
Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

PROPUESTA DE LA COMUNIDAD EDUCATIVA
como insumo para el nuevo Plan Decenal de Educación
2016-2025

Documento borrador_v1
Febrero 2016

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

ÍNDICE DE CONTENIDOS

PRESENTACIÓN 17

INTRODUCCIÓN 19

EVALUACIÓN PLAN DECENAL DE EDUCACIÓN 2006-2015 21

Metodología de evaluación 23

Resultado de la evaluación de las políticas educativas 2006-2015 24

EL PROCESO DE CONSTRUCCIÓN DE LA PROPUESTA PARA EL NUEVO PLAN DECENAL
DE EDUCACIÓN 2016-2025

39

Fases del proceso de construcción de la propuesta para el nuevo Plan 41

Metodología de trabajo utilizada en los diferentes espacios participativos 42

Desarrollo de espacios participativos 44

Aportes, sueños y aspiraciones de la comunidad educativa 49

ARTICULACIÓN CON INSTRUMENTOS NORMATIVOS Y DE POLÍTICA NACIONAL E INTER-
SECTORIAL

53

Marco Normativo 54

Política educativa articulada a la política nacional e intersectorial 56

PROPUETA DE LA COMUNIDAD EDUCATIVA PARA EL NUEVO PLAN DECENAL DE EDU-
CACIÓN 2016-2025

63

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo
ACUERDO NACIONAL POR LA EDUCACIÓN 67

Visión 2025 68

Misión 69

OBJETIVOS 71

Objetivo de Calidad 73

Fundamentación 74

Diagnóstico 75

Política 1: Garantizar oportunidades de aprendizaje para desarrollar una comunidad
educativa justa, solidaria e innovadora

85

Meta 86

Acciones estratégicas de política 87

Política 2: Mejorar los resultados de aprendizaje medidos a través de un sistema
integral de evaluación de la calidad

95

Meta 96

Acciones estratégicas de política 97

Objetivo de cobertura 101

Fundamentación 102

Diagnóstico 103

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Política 1: Garantizar que exista la oferta para la educación inicial en diferentes
modalidades

118

Meta 118

Acciones estratégicas de política 119

Política 2: Lograr que la población culmine el bachillerato a la edad correspondiente 121

Meta 122

Acciones estratégicas de política 123

Política 3: Garantizar y fortalecer la oferta de Educación Intercultural Bilingüe en
todos los niveles del sistema educativo, con énfasis en territorios en los que la
población sea mayoritariamente de una nacionalidad ancestral

126

Meta 127

Acciones estratégicas de política 128

Política 4: Garantizar una oferta educativa pertinente a toda la población con nece-
sidades educativas especiales asociadas o no a una discapacidad

131

Meta 132

Acciones estratégicas de política 133

Objetivo de gestión 135

Fundamentación 136

Diagnóstico 137

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Política 1: Convertir la política educativa en una política de Estado y generar corres-
ponsabilidad de la comunidad en su diseño, implementación y seguimiento

140

Meta 141

Acciones estratégicas de política 142

Política 2: Usar eficiente y eficazmente los recursos públicos destinados a la edu-
cación

146

Meta 147

Acciones estratégicas de política 148

PRIORIZACIÓN DEL PRESUPUESTO PARA LA CONSECUCIÓN DEL PLAN DECENAL DE
EDUCACIÓN 2016-2025

151

ANEXOS 157

BIBLIOGRAFIA 177

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

ÍNDICE DE CUADROS

Cuadro No. 1: Criterios de Evaluación 23

Cuadro No. 2: Resumen de los resultados alcanzados en las políticas del PDE 2006-2015 24

Cuadro No. 3: Promedio general alcanzado en evaluaciones TERCE 31

Cuadro No. 4: Presupuesto asignado para educación inicial, básica y bachillerato res-
pecto al PIB nominal (millones de dólares)

35

Cuadro No. 5: Acciones intermedias para la generación de la metodología participativa
para la construcción de la propuesta para el nuevo Plan Decenal de Educación 2016-2025

42

Cuadro No. 6: Espacios participativos estructurados en fases 44

Cuadro No. 7: Articulación de la política educativa a los objetivos y políticas públicas
nacionales

56

Cuadro No. 8: Articulación de la política educativa con las políticas públicas intersectoriales 58

Cuadro No. 9: Propuesta de la comunidad educativa para el nuevo PDE 2016-2025 64

Cuadro No. 10: Salario docente equiparado a las escalas del sector publico 79

Cuadro No. 11: Situación actual en relación al 2006 en temas de infraestructura de
calidad y bachillerato internacional

81

Cuadro No. 12: No. de IE, estudiantes y docentes por sostenimiento 103

Cuadro No. 13: Número de IE Especializas por Zona 115

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoÍNDICE DE GRÁFICOS
Gráfico No. 1: No. de niños y niñas de 0 a 5 años atendidos 26
Gráfico No. 2: No. de matriculados en educación inicial (3 y 4 años) 26
Gráfico No. 3: Tasa neta de asistencia en EGB (Planificado y ejecutado) 27
Gráfico No. 4: Tasa específica de asistencia de jóvenes entre 15 y 17 años en el Sistema
Nacional de Educación 28
Gráfico No. 5: Número de personas alfabetizadas (Acumulado) 28
Gráfico No. 6: Presupuesto codificado (millones de USD) 29
Gráfico No. 7: Puntaje Obtenido en SERCE y TERCE 30
Gráfico No. 8: Horas de capacitación docente –Acumulada- (millones de horas) 32
Gráfico No. 9: No. de horas de capacitación docente -Planificado y ejecutado- (millones
de horas) 32
Gráfico No. 10: Salario del Docente en relación a la canasta básica familiar (USD) 33
Gráfico No. 11: Porcentaje de incremento del presupuesto en educación respecto al PIB
nominal (Planificación y Ejecución) 36
Gráfico No. 12: No de participantes Fase 1 45
Gráfico No. 13: No. de participantes Fase 2 46
Gráfico No. 14: No. de participantes Fase 3 47
Gráfico No. 15: No. total de participantes Fase 1-3 a nivel nacional 48
Gráfico No. 16: No. total de participantes Fase 1-3 por Zona de Planificación 49
Gráfico No. 17: Total de aportes proporcionados por la comunidad educativa 50
Gráfico No. 18: horas de capacitación docente -Acumulado- (millones de horas) 76
Gráfico No. 19: Salario del Docente en relación a la canasta básica familiar (USD) 78
Gráfico No. 20: Salario promedio del docente 80
Gráfico No. 21: Puntaje Obtenido en SERCE y TERCE 83
Gráfico No. 22: Porcentaje de docentes que obtienen resultados entre excelente y satis-
factorio en evaluaciones 87

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoGráfico No. 23: Porcentaje de estudiantes que alcanzan resultados de excelente y satis-
factorio en evaluación nacional “Ser Bachiller” 97
Gráfico No. 24: No. de estudiantes a nivel nacional (todos los sostenimientos) 105
Gráfico No. 25: No. de docentes a nivel nacional 105
Gráfico No. 26: No. de estudiantes en EGB 108
Gráfico No. 27: No. de estudiantes matriculados en BGU (15 a 17 años) 108
Gráfico No. 28: Tasa Neta de Asistencia de EGB (Quintil 1 y 5) 110
Gráfico No. 29: Tasa Neta de Asistencia de Bachillerato (Quintil 1 y 5) 111
Gráfico No. 30: Tasa neta de asistencia a EGB (Rural y urbano) 112
Gráfico No. 31: Tasa neta de asistencia a bachillerato (Rural y urbano) 113
Gráfico No. 32: Porcentaje de personas entre 16 y 24 años con EGB completa 116
Gráfico No. 33: Porcentaje de personas entre 18 y 24 años con Bachillerato completo 117
Gráfico No. 34: Tasa de matrícula en educación inicial (3 a 4 años) 119
Gráfico No. 35: Tasa neta de asistencia a bachillerato 122
Gráfico No. 36: Porcentaje de Instituciones Educativas con oferta Intercultural Bilingüe
(IB) en los Circuitos con población mayoritariamente de una nacionalidad ancestral 128
Gráfico No. 37: Porcentaje de estudiantes con necesidades educativas especiales, aso-
ciadas a la discapacidad, atendidos en el sistema nacional de educación 132
Gráfico No. 38: Presupuesto asignado para educación inicial, básica y bachillerato (mi-
llones de dólares) 137
Gráfico No. 39: Desconcentración administrativa del MinEduc 138
Gráfico No. 40: Relación personal docente – personal administrativo 139
Gráfico No. 41: Proporción de aportes de la sociedad para educación inicial, general bá-
sica y bachillerato con relación al presupuesto asignado al MinEduc 142
Gráfico No. 42: Relación Personal Docente – Personal Administrativo 147
Gráfico No. 43: Presupuesto asignado para educación inicial, básica y bachillerato (mi-
llones de USD) 152
Gráfico No. 44: Presupuesto asignado para educación inicial, básica y bachillerato /PIB
nominal (2008-2015) 152

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo
ÍNDICE DE ILUSTRACIONES
Ilustración 1: Fases del proceso de formulación para el nuevo Plan de Educación
2016-2025

41

Ilustración 2: Metodología para recoger aportes colectivos 43
Ilustración 3: Articulación de la política educativa con los instrumentos de política
nacional e intersectorial

60

Ilustración 4: Etapas de corresponsabilidad social CSE 143

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo
Cuadro de Abreviaturas

ABREVIATURAS SIGNIFICADO

BGU Bachillerato General Unificado

BI Bachillerato Internacional

BT Bachillerato Técnico

BTP Bachillerato Técnico Productivo

COFP Código Orgánico de Planificación y Finanzas Públicas

DECE Departamento de Consejería Estudiantil

DINAMEP Dirección Nacional de Mejoramiento Profesional

EBJA Educación Básica para Jóvenes y Adultos

EGB Educación General Básica

EI Educación Inicial

EIFC Educación Infantil Familiar Comunitaria

GAD Gobierno Autónomo Descentralizado

IE Instituciones Educativas

IES Instituciones de Educación Superior

INEVAL Instituto Nacional de Evaluación Educativa

IPS Inserción a los Procesos Semióticos

LLECE Laboratorio Latinoamericano de Evaluación de la Calidad de la Educación

LOEI Ley Orgánica de Educación Intercultural Bilingüe

MCDS Ministerio Coordinador de Desarrollo Social

MIDUVI Ministerio de Desarrollo Urbano y Vivienda

MIES Ministerio de Inclusión Económica y Social

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo
ABREVIATURAS SIGNIFICADO

MinEduc Ministerio de Educación

MOSEIB Modelo del Sistema de Educación Intercultural Bilingüe

NBI Necesidades Básicas Insatisfechas

NEE Necesidades Educativas Especiales

OCDE Organización para la Cooperación y el Desarrollo Económicos

PD Programa del Diploma

PDE Plan Decenal de Educación

PEI Proyecto Educativo Institucional

PIB Producto Interno Bruto

PISA Programa Internacional para la Evaluación de Estudiantes

PNBV Plan Nacional para el Buen Vivir

QSM Quiero Ser Maestro

SECOB Servicio de Contratación de Obras

SEIB Sistema de Educación Intercultural Bilingüe

SENPLADES Secretaría Nacional de Planificación y Desarrollo

SERCE Segundo Estudio Regional Comparativo y Explicativo

TERCE Tercer Estudio Regional Comparativo y Explicativo

UE Unidades Educativas

UEM Unidades Educativas del Milenio

UEPTM Unidades Educativas Provisionales Tipo Milenio

UNAE Universidad Nacional de Educación

UNESCO Organización para las Naciones Unidas para la Educación, la Ciencia y la Cultura

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

PRESENTACIÓN

La transformación de la Educación en el Ecuador, por voluntad política del
gobierno ha priorizado el sector educativo, sometiendo las políticas públicas
2006-2015 a aprobación popular, mediante referendo; posteriormente, incor-
porando varios de sus componentes a la Constitución de la República y a la
Ley Orgánica de Educación Intercultural. Muestra de la voluntad de cambio: (a)
se fortaleció la oferta educativa para la educación inicial; (b) se universalizó la
Educación General Básica; (c) se incrementó la matrícula en bachillerato; (d) se
fortaleció la educación Intercultural Bilingüe; (e) se alcanzaron grandes logros
en la lucha contra el analfabetismo; (f) se revalorizó la profesión docente; (g)
se fortaleció la oferta educativa para adultos; y (h) se repotenció la estructura
y equipamiento de las instituciones educativas.

Resultados que reflejan avances significativos en la calidad de la educación
ecuatoriana y en el crecimiento del presupuesto de la educación en su parti-
cipación del PIB, con un 0.5% anual.

Logros que, para su continuidad demandan grandes acuerdos nacionales que
trasciendan las coyunturas políticas o electorales.

Para concretar la transformación educativa, las políticas del sector deben con-
siderarse como políticas de Estado, que no dependan del gobierno o funcio-
narios de turno, que se conviertan en el gran “Acuerdo Nacional por la Educa-
ción”, con el compromiso de todas y todos.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoEn este contexto, fue necesario construir participativamente, durante 6 meses de
diálogo y trabajo activo, la propuesta de la comunidad educativa para el nuevo
Plan Decenal de Educación 2016-2025. Con la intervención de más de 286.000
ciudadanos, entre docentes, estudiantes y padres de familia, quienes platea-
ron sueños y aspiraciones para procurar que el sistema educativo ecuatoriano
sea uno de los mejores de América Latina, propuesta que se concreta en tres
ejes transformadores: Calidad, entendida como educar integralmente para el de-
sarrollo personal y la equidad social; Cobertura, para igualar oportunidades; y
Gestión, para la construcción participativa de la política pública educativa y la
innovación de procesos para su aplicación.

La presente propuesta, es un insumo para la construcción del nuevo Plan De-
cenal de Educación 2016 – 2025, que hemos generado con la participación de
la Comunidad Educativa, y es la muestra clara de su voluntad de defender lo
conseguido, de su apropiación de los logros alcanzados por el Ecuador, de su
inclaudicable voluntad de plantear una agenda en Educación de País y para el
País, y de su claro mensaje a todos los ecuatorianos y ecuatorianas con el que
nos dice a viva voz: “Sin educación no hay revolución”.

Wilmer Santacruz
COORDINADOR NACIONAL
DE LA RED DE MAESTROS

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

INTRODUCCIÓN

Este documento tiene como objetivo presentar la propuesta de la comunidad
educativa, como insumo para el nuevo Plan Decenal de Educación 2016-2025,
documento que ha sido desarrollado con el apoyo del Ministerio de Educación
y estructurado en los siguientes 7 capítulos:

i) Evaluación del Plan Decenal de Educación 2006-2015, donde se expone los
resultados de la evaluación de las 8 políticas que estableció referido instru-
mento ii) El proceso de construcción de la propuesta para el nuevo plan dece-
nal de educación, donde se expone las fases del proceso, la metodología de
trabajo utilizada en los diferentes espacios participativos, cómo fue el desarro-
llo de los espacios participativos, y cuáles fueron los aportes proporcionados
por la comunidad educativa; iii) Articulación con instrumentos normativos y
de política nacional e intersectorial; iv) Propuesta de la comunidad educativa
para el nuevo plan decenal de educación 2016-2025, donde se resume la
propuesta para el nuevo plan; v) Acuerdo nacional por la educación, que está
conformado por la visión y misión que plantea la comunidad educativa para el
nuevo plan; vi) propuesta de objetivos, políticas y metas; y, vii) Priorización del
presupuesto para la consecución del plan decenal de educación 2016-2025.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

EVALUACIÓN
PLAN DECENAL
DE EDUCACIÓN

2006-2015Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

22
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo
E

l Plan Decenal de Educación (PDE) 2006 –
2015, constituyó un instrumento estratégico
para la gestión del Sistema Nacional de Edu-

cación, en el que se establecieron ocho políticas
que fueron aprobadas en consulta popular, el 26
de noviembre de 2006, como políticas de Estado
prioritarias para la inversión del sector público:

Política 1.- Universalización de la Educación Ini-
cial de 0 a 5 años de edad.

Política 2.- Universalización de la Educación
General Básica de primero a décimo año.

Política 3.- Incremento de la Matrícula en el Ba-
chillerato hasta alcanzar al menos el 75% de la
población en la edad correspondiente.

Política 4.- Erradicación del Analfabetismo y
Fortalecimiento de la Educación de adultos.

Política 5.- Mejoramiento de la Infraestructura y el
Equipamiento de las Instituciones Educativas.

Política 6.- Mejoramiento de la calidad y equi-
dad de la educación e implementación del siste-
ma nacional de evaluación y rendición social de
cuentas del sistema educativo.

Política 7.- Revalorización de la Profesión Do-
cente y mejoramiento de la formación inicial, ca-
pacitación permanente, condiciones de trabajo y
calidad de vida.

Política 8.- Aumento del 0.5% anual en la par-
ticipación del sector educativo en el PIB o hasta
alcanzar al menos el 6%.

En tal sentido, es imprescindible realizar una eva-
luación, que evidencie la consecución de resultados
a través de la aplicación de dichas políticas educa-
tivas, a fin de reflejar el compromiso con la educa-
ción, que el Gobierno de la Revolución Ciudadana
priorizó como mecanismo clave para la consecu-
ción del buen vivir, logros que serán considerados
como el punto de partida para la construcción del
nuevo Plan Decenal.

La consecución del PDE 2006-2015, fue posible
gracias a los cambios introducidos en la normativa
específica del sector y en la normativa general que
rige al país, entre ellos: la Constitución de la Re-
pública del Ecuador del 2008; la Ley Orgánica de
Educación Intercultural y su Reglamento; el Código
Orgánico de Planificación y Finanzas Públicas y su
Reglamento; el Plan Nacional para el Buen Vivir; y,
las Agendas de Política Intersectorial.

23

Propuesta Ciudadana – Documento de TrabajoEn este contexto el Ministerio de Educación, para cumplir con las políticas educativas implementó
varios programas y proyectos, que garantizan calidad y pertinencia del servicio.

Metodología de evaluación

Para evaluar el cumplimiento de las políticas del Plan Decenal de Educación 2006-2015, se establecen
los siguientes parámetros y criterios que evidencian el nivel de cumplimiento de la política, la calificación
que le corresponde y el estado en el que se encuentra dentro del proceso de evaluación:

Cuadro No. 1: Criterios de Evaluación

Interpretación Calificación Estado
/ Color

Igual o mayor a la meta Cumplido

Menor a la meta con la tendencia esperada Próximo a cumplir

Menor a la meta y con Tendencia opuesta a la tendencia esperada No cumplido

Elaborado: Ministerio de Educación

La metodología utilizada determina tres estados
con sus respectivas calificaciones. Si el resul-
tado alcanzado es igual o superior a la meta, la
calificación es “Cumplido” con color verde; si el
resultado está por debajo de la meta pero sigue
la tendencia esperada, es decir, un crecimiento

respecto a años anteriores, se obtiene una cali-
ficación de “Próximo a cumplir” con color amari-
llo; finalmente, si el resultado muestra una ten-
dencia opuesta contrario a lo que se esperaba,
se califica como “No cumplido” cuyo estado se
representa con el color rojo.

24
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoResultado de la evaluación de las políticas educativas 2006-2015

El Cuadro No. 2 presenta el resumen de la evaluación de las 8 políticas del PDE 2006-2015 y los indica-
dores utilizados para la misma; en el Anexo No. 1 se encuentra el detalle de los resultados que permitieron
y/o contribuyeron al cumplimiento de las 8 políticas.

Cuadro No. 2: Resumen de los resultados alcanzados en las políticas del PDE 2006-2015

POLÍTICAS INDICADOR
DE RESULTADO

META
AL 2015

RESULTADO
ALCANZADO

AL 2015
ESTADO

POLÍTICA 1: Universalización de
la Educación Inicial de 0 a 5 años

Proporción de niños y niñas de 0
a 5 años que solicitaron un cupo
y fueron atendidos en el sistema
educativo fiscal

100% 100% Cumplido

POLÍTICA 2: Universalización de
la Educación General Básica de
primero a décimo

Tasa neta de asistencia a EGB 95% 96,3% Cumplido

POLÍTICA 3: Incremento de la
población estudiantil del Bachi-
llerato hasta alcanzar al menos
el 75% de los jóvenes en la edad
correspondiente.

Tasa específica de asistencia de
jóvenes entre 15 y 17 años en el
Sistema Nacional de Educación

75% 85,27% Cumplido

POLÍTICA 4: Erradicación del
analfabetismo y fortalecimiento
de la educación de adultos

% de cumplimiento de la meta
de personas alfabetizadas 100% 122% Cumplido

POLÍTICA 5: Mejoramiento de la
infraestructura y el equipamiento
de las Instituciones Educativas

% de incremento del presupues-
to en educación para infraes-
tructura

85,5% 85,5% Cumplido

25

Propuesta Ciudadana – Documento de Trabajo
POLÍTICAS INDICADOR

DE RESULTADO
META

AL 2015

RESULTADO
ALCANZADO

AL 2015
ESTADO

POLÍTICA 6: Mejoramiento de
la calidad y equidad de la edu-
cación e implementación de un
sistema nacional de evaluación
y rendición social de cuentas del
sistema educativo

Puntaje de evaluación regional
realizada por la UNESCO –LLECE
(TERCE)

500 509,28 Cumplido

POLÍTICA 7: Revalorización de la
profesión docente y mejoramien-
to de la formación inicial, capaci-
tación permanente, condiciones
de trabajo y calidad de vida

% de cumplimiento en revalori-
zación docente 100% 114,6% Cumplido

POLÍTICA 8: Aumento del 0,5%
anual en la participación del sec-
tor educativo en el PIB o hasta
alcanzar al menos el 6% del PIB

% promedio de incremento
anual del presupuesto en educa-
ción respecto al PIB

0,5% 0,5% Cumplido

Elaborado: Ministerio de Educación

Evaluación de la política 1: Universalización de la Educación Inicial de 0 a 5 años

El indicador seleccionado que permitirá medir el cumplimiento de esta política, es el número de estudian-
tes matriculados de 0 a 5 años. Un elemento a considerar es que el Ministerio de Educación y el Ministerio
de Inclusión Económica y Social (MIES) han garantizado y permitido que los niños y niñas de 0 a 5 años
accedan a la educación inicial. Es así, que para el período lectivo 2015-2016, se cuenta con 854.380
niños y niñas de 0 a 5 años atendidos, como se observa en el Gráfico No. 1.

26
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoGráfico No. 1: No. de niños y niñas de 0 a 5 años
atendidos

 505.480

 854.380

2007-2008 2015-2016

META: 854.380

No. de niños y niñas de 0 a 5 años
atendidos (Planificación y resultado)

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

De los 854.380 niños y niñas de 0 a 5 años aten-
didos, el 37% (316.027) corresponde a los niños y
niñas menores de 3 años a cargo del MIES, mien-
tras que el 63% (538.353) son niños y niñas de 3 a
5 años a cargo del MinEduc.

Antes del 2008 la obligatoriedad de la educación
era a partir de los 5 años de edad, correspondiente
al primero de la educación general básica, es así
que para el período 2007-2008 el número de ma-
triculados en educación inicial fue de 27.470 (ni-

ños y niñas a cargo del MinEduc); y, para el período
2015-2016, presenta un incremento importante
alcanzando los 327.940 niños y niñas, en institu-
ciones educativas de sostenimiento fiscal es decir
un incremento de 11,9 veces en 8 años lectivos,
como se evidencia en el Gráfico No. 2. Por lo tanto,
el MinEduc y el MIES han garantizado la cobertura
a los niños y niñas que solicitaron cupos para estu-
diar, es decir, se cumplió con esta política.

Gráfico No. 2: No. de matriculados en educación
inicial (3 y 4 años)No. de matriculados en

educación inicial (3 y 4 años)

 27.470

 327.940

2007-2008 2015-2016

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

27

Propuesta Ciudadana – Documento de TrabajoEvaluación de la política 2: Universalización de
la Educación General Básica de primero a décimo

El indicador seleccionado para medir y evaluar el
cumplimiento de esta política, es la tasa neta de asis-
tencia en Educación General Básica (EGB) que corres-
ponde a la población de 5 a 14 años que asiste de
primero a décimo de EGB. La meta a cumplirse en el
año 2015 fue del 95%, en concordancia con el Plan
Nacional para el Buen Vivir 2013 – 2017, que esta-
blece la universalización en la tasa neta de asistencia
en Educación Básica Media y Superior, de 9 a 11 años
de edad y de 13 a 14 años de edad, respectivamente.

Gráfico No. 3: Tasa neta de asistencia en EGB

El Gráfico No. 3, detalla la tasa de asistencia en
EGB, la cuál superó la meta planificada a cumplirse
en el 2015, ya que alcanzó un 96,3% en relación a
la meta establecida del 95%; es decir, se ha cum-
plido con esta política educativa.

Así mismo, si se compara la tasa neta de asistencia
en EGB, entre el año 2007 y 2015, se evidencia
que en el 2015 la tasa fue superior en 4,9 puntos
porcentuales.

Evaluación de la política 3: Incremento de la po-
blación estudiantil del Bachillerato hasta alcanzar
al menos el 75% de los jóvenes en la edad corres-
pondiente

Esta política fijó como meta que el 75% de jóvenes
asistan a bachillerato en la edad correspondiente. A
fin de evaluar el cumplimiento de la política se se-
leccionó la tasa específica de asistencia de jóvenes
entre 15 y 17 años en el Sistema Educativo.

Tasa neta de asistencia
en EGB (Planificado y ejecutado)

91,4%

96,3%

2007 2015

META: 95%

Fuente: ENEMDU - INEC

Elaborado: Ministerio de Educación

28
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoGráfico No. 4: Tasa específica de asistencia de jó-
venes entre 15 y 17 años en el Sistema Nacional
de Educación

Tasa neta de asistencia
a BGU (Planificación y ejecución)

71,80%

85,27%

2006 2015

META: 75%

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

El gráfico No. 4 evidencia que en el 2015, la tasa
específica de asistencia de jóvenes entre 15 y 17
años en el Sistema Educativo fue del 85,27%; si se
compara con el año 2006, cuya tasa de asistencia
alcanzó el 71,80%, se concluye que se ha incre-
mentado más de 13 puntos porcentuales, lo cual
demuestra el avance en esta política, misma que
se ha cumplido.

Evaluación de la política 4: Erradicación del analfa-
betismo y fortalecimiento de la educación de adultos.

El indicador establecido para la evaluación de esta
política corresponde al número de personas mayo-
res a 15 años alfabetizadas, considerando que el
MinEduc en el marco de sus competencias, desa-
rrolló un conjunto de estrategias para que las per-
sonas mayores a 15 años puedan ser alfabetizadas.

Gráfico No. 5: Número de personas alfabetizadas
(Acumulado)

Número de personas
alfabetizadas (Acumulado)

87.712

395.229

2011 2015

META: 323.307

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

29

Propuesta Ciudadana – Documento de TrabajoDe acuerdo a los registros administrativos del pro-
yecto Educación Básica para Jóvenes y Adultos
(EBJA), la meta planificada al 2015, fue alfabetizar
a 323.307 personas mayores de 15 años, y se al-
fabetizó a 395.229, alcanzando un nivel de cumpli-
miento1 del 122%, por lo tanto se ha cumplido con
esta política educativa.

Evaluación de la política 5: Mejoramiento de la
infraestructura y el equipamiento de las Institucio-
nes Educativas

Para el cumplimiento de esta política se tornó indis-
pensable el crecimiento constante del presupuesto
destinado a infraestructura y equipamiento escolar
para mejorar la oferta educativa. El indicador utilizado
en la evaluación es el presupuesto codificado, a fin de
observar el crecimiento promedio anual del mismo.

La inversión destinada al mejoramiento de la in-
fraestructura y al equipamiento de las instituciones
educativas, del 2008 al 2015 fue de USD 1.194,07
millones. En el período 2008-2009 el presupues-
to alcanzó los USD 245,4 millones y en el período
2014-2015 ascendió a USD 455,3 millones.

1 El nivel de cumplimiento se obtiene al dividir el valor ejecutado
para el valor planificado.

Al calcular la tasa de crecimiento en el período
2008-2009 al 2014-2015, se evidencia un creci-
miento del 85,5%. Por lo tanto, se ha cumplido con
esta política educativa.

Gráfico No. 6: Presupuesto codificado (millones de
USD)

Presupuesto codificado (En millones de USD)

245,4

 455,30

2008 - 2009 2014 - 2015

85,5%

Presupuesto Codificado Tasa de crecimiento

Fuente: e-SIGEF

Elaborado: Ministerio de Educación

Evaluación de la política 6: Mejoramiento de la ca-
lidad y equidad de la educación e implementación de
un sistema nacional de evaluación y rendición social
de cuentas del Sistema Nacional de Educación.

30
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoEn la evaluación de esta política se tomó como in-
dicador la calificación del Tercer Estudio Regional
Comparativo y Explicativo (TERCE); y se consideró
como meta la media teórica internacional de 500
puntos sobre 800, establecida por la UNESCO.

La evaluación fue realizada en las siguientes asig-
naturas: Matemáticas (4to y 7mo de EGB), Len-
guaje (4to y 7mo de EGB) y Ciencias Naturales
(7mo de EGB).

Puntaje Obtenido en SERCE y TERCE

452,41
447,44

473,07 459,50

508,43 524,17 513,12 510,00 509,28

Lenguaje 4to
EGB

Lenguaje 7mo
EGB

Matemática 4to
EGB

Matemática 7mo
EGB

Ciencias
Naturales 7mo

EGB

PROMEDIO
EVALUACIÓN

2006 SERCE 2013 TERCE

490,70 META:
500 puntos

Gráfico No. 7: Puntaje Obtenido en SERCE y TERCE

La UNESCO a través del LLECE, realizó dos evalua-
ciones; la primera en el 2006 denominado “Segundo
Estudio Regional Comparativo y Explicativo” (SERCE);
y la segunda en el 2013 denominada “Tercer Estudio
Regional Comparativo y Explicativo” (TERCE).

El resultado alcanzado (509,28) corresponde al
promedio de las calificaciones obtenidas en las
asignaturas aplicadas en referida evaluación según
detalle expuesto en el gráfico No. 7.

Fuente: UNESCO - LLECE

Elaborado: Ministerio de Educación

31

Propuesta Ciudadana – Documento de TrabajoEl resultado promedio alcanzado como se observa
en el gráfico No. 7 y cuadro No. 3, es de 509,28 pun-
tos, es decir se ha cumplido con la política educativa.

Cuadro No. 3: Promedio general alcanzado en eva-
luaciones TERCE

Asignaturas Nivel Calificación

Lenguaje
4to EGB 508,43

7mo EGB 490,70

Matemáticas
4to EGB 524,17

7mo EGB 513,12

Ciencias Naturales 7mo EGB 510

PROMEDIO * 509,28

Fuente: UNESCO - LLECE

Elaborado: Ministerio de Educación

Evaluación de la política 7: Revalorización de la
profesión docente y mejoramiento de la formación
inicial, capacitación permanente, condiciones de
trabajo y calidad de vida.

El Plan Decenal de Educación 2006-2015, para es-
timular el ingreso a la carrera docente y garantizar

el acceso y promoción centró el desarrollo de esta
política en dos componentes fundamentales: el sis-
tema de formación inicial y el sistema desarrollo
profesional. A fin de evaluar esta política, se consi-
deraron las siguientes metas:

• 33.000.000 de horas de capacitación.

• Salario del docente, supere al iniciar la carrera
profesional al menos una canasta básica fami-
liar; a la mitad de su profesión supere las dos
canastas básicas; y como salario máximo supe-
re las tres canastas básicas.

En esta política se calculó el nivel de cumplimiento
(% de cumplimiento que va desde 0% al 100%),
calculado a partir de la relación entre el resultado
ejecutado para el planificado. Para luego promediar
los niveles de ejecución y evaluar de acuerdo a los
rangos establecidos.

Evaluación de la formación docente

En el año 2008, el número de horas de capacitación
a docentes fue apenas de 1,3 millones de horas y
para el 2015 alcanzó un resultado acumulado de
33,4 millones de horas, tal como se observa en el
siguiente gráfico:

32
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoGráfico No. 8: Horas de capacitación docente –
Acumulada- (millones de horas)

Gráfico No. 9: No. de horas de capacitación do-
cente -Planificado y ejecutado- (millones de horas)Horas de capacitación docente –Acumulada-

(En millones de horas)

1,3

33,4

2008 2015

META: 33 millones
de horas

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

En el Gráfico No. 9 se evidencia que para el 2015
se planificó alcanzar un resultado de 33 millones de
horas de capacitación; en cuanto a la ejecución, al
2015 se alcanzó 33,4 millones de horas de capacita-
ción; obteniendo un nivel de cumplimiento de 101%,
(resultado obtenido de la razón de 33,4/33).

33 33,4101,21%

Planificación
Ejecución
Porcentaje de cumplimiento

No. de horas de capacitación docente
- Planificado y ejecutado- (En millones de horas)

Fuente: Registros administrativos del MinEduc

Elaborado: Ministerio de Educación

Evaluación de las condiciones de trabajo y
calidad de vida

El docente como principal actor del proceso edu-
cativo, debe contar con las condiciones adecuadas
de trabajo y sobre todo con los ingresos suficientes
para que tenga una calidad de vida digna.

33

Propuesta Ciudadana – Documento de TrabajoEs así, que los salarios de los docentes se han incrementado paulatinamente a lo largo de la última déca-
da, dando valor a su carrera y a su profesión.

Gráfico No. 10: Salario del Docente en relación a la canasta básica familiar (USD)
Salario del Docente en relación a la canasta básica familiar (USD)

287,44 1.073,73500,28

1578,60

676,77

2.171,65

453,26 673,21

2006 2015

Salario al iniciar la profesión Salario a mitad de carrera (15 años)
Salario máximo Canasta básica

108%

117%

% de cumpliimiento

159%

META: USD 2019,63
(3 canastas básicas familiares)

META: USD 1.346,42
(2 canasta básica familiar)

META: USD 673,21
(1 canasta básica familiar)

Fuente: Registros administrativos del MinEduc- INEC

Elaborado: Ministerio de Educación

Al considerar la política como meta que el salario
del docente cubra al menos una canasta básica, se
evidencia que el salario del docente en el 2006 era
de USD 287,44; inferior a la canasta básica, cuyo
monto era de USD 453,26. En el 2015 se superó
la meta alcanzando un nivel de cumplimiento de
159%; ya que el salario del docente al ingresar al
magisterio es de USD 1.073,73; superior a la ca-
nasta básica que alcanzó los USD 673,21; salario
equivalente a 1,58 canastas básicas.

El salario del docente a la mitad de la carrera pro-
fesional (15 años), debe cubrir al menos dos ca-
nastas básicas. En 2015 tiene un nivel de cumpli-
miento del 117%, con un salario de USD 1.578,60
el mismo que es superior a dos canastas básicas
de USD 1.346,42 (USD 673,21 x 2); situación que
no se cumplió en el 2006, donde este grupo de
docentes percibían un salario de USD 500,28;
mientras que el costo de dos canastas básicas
alcanzaba los USD 906.52.

34
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoEl salario máximo del docente debe cubrir al me-
nos tres canastas básicas. Al realizar el análisis del
nivel de cumplimiento de la meta, se evidenció que
en el 2015 el nivel de cumplimiento fue de 108%.

Si promediamos el nivel de cumplimiento de las
metas de los salarios de los docentes al inicio, mi-
tad y final de carrera profesional, obtenemos un
nivel de cumplimiento promedio del 128%.

Finalmente, una vez calculado el promedio del ni-
vel de cumplimiento de capacitaciones y salarios
del docente (categorías), se concluye que en esta
política se alcanzó un nivel de cumplimiento del
114,61%.

Evaluación Política 8: Aumento del 0,5% anual
en la participación del sector educativo en el PIB o
hasta alcanzar al menos el 6% del PIB.

El Plan Decenal de Educación (2006-2015) al igual
que la Constitución de la República del Ecuador
(2008), estableció la asignación de recursos de forma
progresiva en educación inicial, básica y bachillerato

con incrementos de al menos 0,5% anual o hasta al-
canzar un mínimo del 6% del Producto Interno Bruto.

Con la promulgación de la Constitución de la Repú-
blica de 2008, se garantiza y prioriza la asignación
de recursos para el sector educativo, reflejado en el
incremento del presupuesto asignado a la Educa-
ción inicial, básica y bachillerato. En el período 2009
- 2015, se observa un incremento del presupuesto
asignado a Educación inicial, básica y bachillerato; el
presupuesto pasó de USD 1.817,69 millones a USD
4.267,44 millones; cifras que respecto al Producto
Interno Bruto (PIB) representaron el paso de 3,54%
al 3,93%. En el Cuadro No. 4, se detalla el incre-
mento en la asignación presupuestaria en relación al
PIB nominal, es así que para el 2010, el incremento
presupuestario respecto al año 2009 fue de 0,51%
del PIB (equivalente a USD 291,28 millones) y en
2015 se incrementó en un 0,50% del PIB; si se toma
el período 2009-2015 se muestra que en promedio
aumentó 0,50% anual el presupuesto en Educación
inicial, básica y bachillerato en relación al PIB. La in-
versión total en educación del 2009 al 2015 fue de
USD 20.345,58 millones.

35

Propuesta Ciudadana – Documento de TrabajoCuadro No. 4: Presupuesto asignado para educación inicial, básica y bachillerato respecto al PIB nominal
(millones de dólares)

Año
Presupuesto asignado
para educación inicial,
básica y bachillerato2

PIB nominal
proformas

presupuestarias

Relación variación
anual/ PIB nominal

proforma

% de
participación
sobre el PIB

nominal

2009 1.817,69 51.386,00 - 3,54%

2010 2.108,97 56.964,00 0,51% 3,70%

2011 2.419,79 62.043,00 0,50% 3,90%

2012 2.777,92 71.625,40 0,50% 3,88%

2013 3.229,63 90.326,38 0,50% 3,58%

2014 3.724,14 98.895,30 0,50% 3,77%

2015 4.267,44 108.625,54 0,50% 3,93%

PROMEDIO 0,50% 3,76%

Fuente: Ministerio de Finanzas

Elaborado: Ministerio de Educación

La evaluación consistió en determinar si anualmente se ha cumplido el incremento de recursos des-
tinados a educación, correspondiente al 0,5% del PIB.

En el Gráfico No. 11, se detalla la planificación y ejecución de esta política, de la que se concluye que
durante el período comprendido entre el 2010 al 2015 se cumplió con la meta del 0,5% de incremento.

2 Incluye asignaciones presupuestarias de varios programas y proyectos del Ministerio de Educación, SECOB, Instituto de Provisión de
Alimentos, entre otros.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo
36

PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoGráfico No. 11: Porcentaje de incremento del presupuesto en educación respecto al PIB nominal (Plani-
ficación y Ejecución)

Porcentaje de incremento del presupuesto en
educación respecto al PIB nominal (Planificación y Ejecución)

0,50% 0,50% 0,50% 0,50% 0,50% 0,50%0,51% 0,50% 0,50% 0,50% 0,50% 0,50% 0,50%

2010 20122011 2013 2014 2015 CUMPLIMIENTO

Planificación
Porcentaje de incremento del presupuesto del MinEduc respecto al PIB nominal
Cumplimiento promedio

Fuente: Ministerio de Finanzas

Elaborado: Ministerio de Educación

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

EL PROCESO DE
CONSTRUCCIÓN DE

LA PROPUESTA
PARA EL NUEVO PLAN

DECENAL DE EDUCACIÓN
2016-2025

40
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo
H

ace nueve años la educación dio un giro tras-
cendental en la historia del país, reconocida
en la Carta Magna, como un derecho que

las personas lo ejercen a lo largo de su vida y un
deber ineludible e inexcusable del Estado, es así
que a partir del 2007 la educación se constituye
en un área prioritaria de la política pública y de la
inversión estatal; además el involucramiento de las
personas, las familias, la comunidad educativa, en
la consecución de políticas, programas, proyectos,
intervenciones, acciones y procesos educativos,
hitos que han posicionado paulatinamente hasta
llegar a ser hoy uno de los derechos sociales más
reconocidos y fortalecidos a nivel interno y externo,
pero sobre todo valorado y apropiado por los acto-
res directos de la educación.

Los docentes, padres de familia, estudiantes y ciu-
dadanía reconocen que la gestión educativa durante
los últimos años, ha respondido al interés público y
no a intereses individuales, corporativos o políticos;
razones por la que se ha fortalecido la credibilidad
y confianza en el Sistema Nacional de Educación,
es así que los resultados de la encuesta aplicada
por el INEC en el 2014, respecto a la percepción
ciudadana sobre la calidad del servicio educativo,
en el ámbito del Ministerio de Educación, reflejan
un puntaje de 7,28 sobre 10 puntos considerando
que por lo general este tipo de encuestas alcanzan
un promedio de 5 puntos sobre 10.

La consecución de las políticas establecidas en el
Plan Decenal de Educación 2006-2015, en un marco
de participación ciudadana y rendición de cuentas
permanente, han permitido el reconocimiento, inte-
rés y referencia a nivel nacional e internacional, sobre
los resultados de programas y políticas, tales como:

• El nuevo modelo de gestión educativa, que permi-
tió la desconcentración de los servicios educativos;

• El programa de Gestión Intercultural Bilingüe,
que reconoció y fortaleció la educación inter-
cultural bilingüe;

• El programa de nueva infraestructura educativa,
que ha contribuido con el cierre de brechas al ac-
ceso a la educación, a través de la construcción
y repotenciación de las unidades educativas del
milenio con altos estándares de calidad;

• El programa de desarrollo profesional, que ha
revalorizado a los docentes con formación con-
tinua, re categorización y asensos;

• El proyecto de Teleducación, con una propuesta
innovadora de programas educativos, que han
contribuido a la formación integral de niños y
adolescentes;

• El programa de alfabetización; entre otros.

41

Propuesta Ciudadana – Documento de TrabajoPor lo expuesto y en virtud del cumplimiento de
la vigencia del Plan Decenal de Educación 2006-
2015, un grupo de docentes comprometidos con la
transformación de la educación y convencidos de
que la misión de la educación es de todos, tomaron
la iniciativa de ser actores activos en el proceso
de formulación de la propuesta para el nuevo plan
educativo para el próximo decenio. Proceso que se

desarrolló a través de una histórica participación de
docentes, padres de familia y estudiantes.

Los principales actores de la educación en coordinación
con el Ministerio de Educación, emprendieron varios
espacios de diálogos y talleres de trabajo, mesas te-
máticas, donde por primera vez platearon sus sueños y
aspiraciones en la construcción de la política educativa.

Fases del proceso de construcción de la propuesta para el nuevo plan

La propuesta para el nuevo Plan Decenal de Educación 2016-2025, contempló las siguientes fases par-
ticipativas:

Ilustración 1: Fases del proceso de formulación para el nuevo Plan de Educación 2016-2025 Fases del proceso de formulación del Plan de Educación 2016-2025

Empoderamiento social ;
Sueños y aspiraciones

del colectivo
Demandas nacionales Validación social

FASE I FASE II FASE III

Fuente: Mesas de trabajo con docentes

Elaborado: Ministerio de Educación

42
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoMetodología de trabajo utilizada en los diferentes espacios participativos

En julio de 2015, la iniciativa de un grupo de docentes de todo el país en coordinación con el Ministerio de
Educación, permitió construir la metodología de planificación participativa, que posteriormente se aplicó
para recoger los aportes ciudadanos, insumos fundamentales para la formulación de la propuesta para el
nuevo Plan Decenal de Educación 2016-2025, a través de las siguientes acciones intermedias:

Cuadro No. 5: Acciones intermedias para la generación de la metodología participativa para la construc-
ción de la propuesta para el nuevo Plan Decenal de Educación 2016-2025

No. Acción Responsable

1 Evaluación de los indicadores educativos del PNBV
2013-2017 al 31 de diciembre de 2014 Ministerio de Educación

2 Evaluación de Plan Decenal de Educación al 20143 Ministerio de Educación

3 Construcción de metodología de planificación participativa Docentes – Ministerio de Educación

4 Metodología operativa para logística de espacios parti-
cipativos Ministerio de Educación

5 Socialización y capacitación de metodología participativa Docentes – Ministerio de Educación

6 Réplica en territorio Docentes – Ministerio de Educación

7 Generación de aportes Comunidad educativa

8 Sistematización y consolidación de aportes Ministerio de Educación

9 Ajustes a la metodología participativa Docentes – Ministerio de Educación

Fuente: Mesas de trabajo con docentes

Elaborado: Ministerio de Educación

3 Los espacios participativos iniciaron en el mes de agosto de 2015 por lo que la evaluación del PDE 2006-2015 fue realizado al 31
de diciembre de 2014

43

Propuesta Ciudadana – Documento de TrabajoUna vez ejecutadas estas acciones, la metodología participativa permitió recoger los aportes en territorio:

Ilustración 2: Metodología para recoger aportes colectivosMetodología para recoger aportes colectivos

Identificación de
problemática y/

o necesidad
alrededor de la

temática abordada

Presentación de la
evaluación política

educativa 2006-2015

Momento 1

Se
le

cc
ió

n
de

 te
m

át
ic

as
 a

 s
er

 a
bo

rd
ad

as

Momento 2

Oportunidades

Educación para la vida

Prevención

Innovación y
tecnologías

Infraestructura

Opciones para
concluir los estudios

Educación especializada
asociada o no a una

discapacidad

Administración de
servicios educativos

Momento 3

Momento 4

Propuesta de
alternativas y

posibles
soluciones

Ll
uv

ia
 d

e
id

ea
s

In
te

rc
ul

tu
ra

l B
ili

ng
üe

Momento 5

Consolidación y
sistematización de

información

Momento 6

Análisis de
información e

incorporación en
propuesta

Revalorización docentes: formación tercer y
cuarto nivel; capacitación continua; re
categorización y ascensos; sueldos docentes

Jubilación docente; innovación; pedagógica;
evaluación docentes; aplicación curricular

Bachillerato técnico; bachillerato productivo;
bachillerato internacional; evaluaciones
estudiantes; vivencias estudiantiles;
educación inicial

Actividades extraescolares; prevención de
conductas de riesgo; participación de las
familias y comunidades

Comunidad educativa en línea; internet
inalámbrico; capacitación en TIC´s; Uso
pedagógico de las tecnologías; tecnologías
especializadas

Asesoría y auditoría educativa; recursos
educativos; atención ciudadana; movilidad
escolar; clima laboral en IE

Atención educativa a personas con NEE,
asociadas o no a una discapacidad; aulas
hospitalarias;

Acceso a los niveles educativos; abandono
escolar

UEM; repotenciación de IE; equipamiento y
mantenimiento; acceso a la educación

Fuente: Mesas de trabajo con docentes

Elaborado: Ministerio de Educación

44
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoDesarrollo de espacios participativos

La formulación de la propuesta para el nuevo Plan contempló los siguientes espacios participativos:

Cuadro No. 6: Espacios participativos estructurados en fases

Fases Etapa Mes Nro. de
espacios

Nro. de
participantes

Fase 1

Lanzamiento del proceso y capacitación me-
todológica Ago-15 1 3.000

Diálogos territoriales con docentes Ago-Nov 2015 16 25.330
Socialización y Empoderamiento en IE Ago-Sep 2015 , 7.924
Réplica de socialización y empoderamiento Ago-Sep 2015 - 148.575

Fase 2

Talleres participativos con mesas temáticas
CE IF Oct-15 136 61.950

Talleres participativos con IE particulares mu-
nicipales, y fiscomisionales Nov-15 24 2.412

Consejo Sectorial de Educación Dic-15 20
Entrega de la propuesta del PDE al Ministro
por parte de la Comunidad Educativa Dic-15 1 2.000

Fase 3

Talleres Distritales «Acuerdo Nacional por la
Educación» Ene-16 25 35.610

Aportes a través de varios canales electrónicos Ene-16 - -
Propuesta de la comunidad educativa entre-
gado al Consejo Nacional de Planificación Ene-16 - -

Total 203 286.821

Fuente: Espacios participativos desarrollados de agosto de 2015 a enero de 2016

Elaborado: Ministerio de Educación

45

Propuesta Ciudadana – Documento de TrabajoEl proceso de construcción participativa del Plan Decenal de Educación 2016-2025, partió con el evento
de lanzamiento, presidido por el Ministro Augusto Espinosa, el 13 de agosto de 2015, al que asistieron
3.000 docentes.

Fase 1: Empoderamiento social; sueños y aspiraciones del colectivo:

En esta fase se logró que en el proceso de construcción 184.829 representantes de la comunidad edu-
cativa se empoderen de la importancia del PDE, a través de los primeros aportes.

Gráfico No. 12: No. de participantes Fase 1No de participantes Fase 1

1.981

40.216 41.601

101.031

184.829

No definido Docentes Padres de familia Estudiantes Total

Fuente: Registros de asistencia

Elaborado: Ministerio de Educación

46
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoFase 2: Demandas Nacionales:

En la fase 2 “Demandas Nacionales” 66.382 repre-
sentantes de la comunidad educativa: docentes,
padres de familia y estudiantes, de instituciones
educativas fiscales, particulares, fisco-misionales y
municipales, formaron parte de mesas de trabajo,
en las que se analizó la situación actual de la políti-

ca educativa y se expusieron varias alternativas de
fortalecimiento y mejora.

Esta fase concluyó el 17 de diciembre de 2015 con
un espacio festivo, donde padres de familia, docen-
tes y estudiantes, entregaron al Ministro Augusto
Espinosa, la propuesta para el nuevo Plan Decenal
de Educación 2016-2025.

No de participantes Fase 2

15.855 16.067 16.385 18.075

66.382

No definido Estudiantes Padres de familia Docentes Total

Gráfico No. 13: No. de participantes Fase 2

Fuente: Registros de asistencia

Elaborado: Ministerio de Educación

47

Propuesta Ciudadana – Documento de TrabajoFase 3: Validación Social:

Esta fase tuvo como objetivo validar la propuesta construida participativamente por la comunidad educa-
tiva del territorio nacional, en la que intervinieron 35.610 actores directos de la educación.

Gráfico No. 14: No. de participantes Fase 3
No de participantes Fase 3

10.683

14.244

10.683

35.610

Padres de
familia

Docentes Estudiantes Total

Fuente: Registros de asistencia

Elaborado: Ministerio de Educación

48
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoTotal de participantes en el proceso de construcción a nivel nacional

El proceso de construcción para el nuevo Plan Decenal de Educación, desde el mes de agosto de 2015 hasta
enero de 2016, contó con la participación de 286.821 ciudadanos de todo el país, en las fases 1, 2, y 3.

Gráfico No. 15: No. total de participantes Fase 1-3 a nivel nacional

No total de participantes Fase 1-3 a nivel nacional

68.669

17.836

72.535

127.781

286.821

No definido Padres de familia Docentes Estudiantes Total

Fuente: Registros de asistencia

Elaborado: Ministerio de Educación

49

Propuesta Ciudadana – Documento de TrabajoGráfico No. 16: No. total de participantes Fase 1-3 por Zona de Planificación

Aportes, sueños y aspiraciones de la comunidad educativa

No total de participantes Fase 1-3 por Zona de Planificación

34.663

11.367

25.941

49.686
53.006

23.046
21.348

36.576

29.688

1.500

Zona 1 Zona 2 Zona 3 Zona 4 Zona 5 Zona 6 Zona 7 Zona 8 Zona 9 ZND

Fuente: Registros de asistencia

Elaborado: Ministerio de Educación

Los diferentes espacios participativos, desarrolla-
dos en más de 6 meses en todo el territorio na-
cional, han permitido recabar valiosos aportes, ele-
mentos bases que plasman la reflexión, sueños y
aspiraciones de los principales actores educativos;
materializados en una propuesta que busca condu-
cir el futuro de la educación a través de acciones

concretas para la consecución de objetivos y metas
de mediano y largo plazo, en pro de las generacio-
nes presentes y futuras. La comunidad educativa
plantea grandes retos al Plan Decenal de Educa-
ción 2016-2025, que deberán traducirse en accio-
nes concretas para contribuir con la calidad, cober-
tura y gestión del Sistema Nacional de Educación.

50
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoGráfico No. 17: Total de aportes proporcionados por la comunidad educativa

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00% 70,00%

1,00%

1,20%

1,70%

2,80%

4,10%

10,90%

2,70%

3,10%

3,50%

5,30%

9,20%

23,80%

4,00%

5,80%

6,10%

6,30%

8,20%

11,40%

23,50%

65,30%

Seguimiento permanente a la política educativa

Interacción de la comunidad educativa en el CEL

Atención oportuna y de calidad a nivel

Priorización de los recursos a la operación

Corresponsabilidad social con la educación

GESTIÓN

Escolaridad inconclusa

Discapacidad

Infraestructura

Bachillerato técnico productivo

Oferta educativa en todos los niveles educativos

COBERTURA

Participación de las familias y la comunidad

Fortalecimiento de la cultura lectora

Seguridad estudiantil

Innovación tecnológica en el aula

Curriculo educativo

Innovación pedagógica

Revalorización docente

CALIDAD

Total de aportes proporcionados por la comunidad educativa

37.590

57.589

Calidad Cobertura Gestión Total

13.714

6.285

51

Propuesta Ciudadana – Documento de Trabajo
0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00% 70,00%

1,00%

1,20%

1,70%

2,80%

4,10%

10,90%

2,70%

3,10%

3,50%

5,30%

9,20%

23,80%

4,00%

5,80%

6,10%

6,30%

8,20%

11,40%

23,50%

65,30%

Seguimiento permanente a la política educativa

Interacción de la comunidad educativa en el CEL

Atención oportuna y de calidad a nivel

Priorización de los recursos a la operación

Corresponsabilidad social con la educación

GESTIÓN

Escolaridad inconclusa

Discapacidad

Infraestructura

Bachillerato técnico productivo

Oferta educativa en todos los niveles educativos

COBERTURA

Participación de las familias y la comunidad

Fortalecimiento de la cultura lectora

Seguridad estudiantil

Innovación tecnológica en el aula

Curriculo educativo

Innovación pedagógica

Revalorización docente

CALIDAD

Total de aportes proporcionados por la comunidad educativa

37.590

57.589

Calidad Cobertura Gestión Total

13.714

6.285

Fuente: Registros de asistencia

Elaborado: Ministerio de Educación

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

ARTICULACIÓN
CON INSTRUMENTOS

NORMATIVOS Y DE
POLÍTICA NACIONAL E

INTERSECTORIAL

54
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoMarco Normativo

La educación ha sido concebida por el Gobierno
de la Revolución Ciudadana como la base funda-
mental para el desarrollo del país; y, un eje clave y
prioritario para alcanzar el buen vivir. En tal virtud,
la Carta Magna aprobada en el año 2008 realiza un
desarrollo amplio temático en varias de sus sec-
ciones. Así, como postulado central, en su artículo
26 reconoce a la educación como un derecho que
las personas lo ejercen a lo largo de su vida y un
deber ineludible e inexcusable del Estado. Consti-
tuye un área prioritaria de la política pública y de la
inversión estatal, garantía de la igualdad e inclusión
social y condición indispensable para el buen vivir.

De igual forma, establece que la educación debe
estar centrada en el ser humano y garantizará su
desarrollo holístico, en el marco del respeto a los
derechos humanos, al medio ambiente sustentable
y a la democracia; será participativa, obligatoria,
intercultural, democrática, incluyente y diversa,
de calidad y calidez; impulsará la equidad de gé-
nero, la justicia, la solidaridad y la paz; estimulará
el sentido crítico, el arte y la cultura física, la ini-
ciativa individual y comunitaria, y el desarrollo de
competencias y capacidades para crear y trabajar
(artículo 27). En este sentido, la Constitución de la
República consagra diversas responsabilidades del
Estado (artículo 347), entre las que se encuentran:

• Fortalecer la educación pública y la coeduca-
ción; asegurar el mejoramiento permanente de
la calidad, la ampliación de la cobertura, la in-
fraestructura física y el equipamiento necesario
de las instituciones educativas públicas;

• Garantizar que los centros educativos sean es-
pacios democráticos de ejercicio de derechos y
convivencia pacífica y velar porque los centros
educativos sean espacios de detección tempra-
na de requerimientos especiales;

• Erradicar el analfabetismo puro, funcional
y digital, y apoyar los procesos de post-al-
fabetización y educación permanente para
personas adultas, y la superación del rezago
educativo;

• Incorporar las tecnologías de la información y
comunicación en el proceso educativo y propi-
ciar el enlace de la enseñanza con las activida-
des productivas o sociales;

• Garantizar el sistema de educación intercultu-
ral bilingüe, en el cual se utilizará como lengua
principal de educación la de la nacionalidad
respectiva y el castellano como idioma de rela-
ción intercultural,

55

Propuesta Ciudadana – Documento de Trabajo• Garantizar la participación activa de estudiantes,
familias y docentes en los procesos educativos.

En la realización de esta tarea nacional, la Constitu-
ción de la República además configura y define al Sis-
tema Nacional de Educación como el conjunto de las
instituciones, programas, políticas, recursos y actores
del proceso educativo, así como acciones en los nive-
les de educación inicial, básica y bachillerato, y estará
articulado con el sistema de educación superior. La
rectoría Estatal del sistema es ejercida a través de la
Autoridad Educativa Nacional, que formulará la políti-
ca nacional de educación; asimismo regulará y con-
trolará las actividades relacionadas con la educación,
así como el funcionamiento de las entidades del siste-
ma (artículo 344). De conformidad con la Constitución
de la República, el Estado Central tiene competencias
exclusivas sobre las políticas de educación (artículo
261 núm. 6). En lo que respecta a la formulación, eje-
cución, evaluación y control de las políticas públicas y
servicios públicos, la propia norma constitucional ga-
rantiza la participación de las personas, comunidades,
pueblos y nacionalidades (artículo 85).

Como desarrollo de los postulados constitucionales,
en el año 2011 se emitió la Ley Orgánica de Educa-
ción Intercultural (LOEI) y un año más tarde su Re-
glamento General. Esta normativa está concebida

para garantizar el derecho a la educación de la po-
blación, determina los principios y fines generales
que orientan la educación ecuatoriana en el marco
del Buen Vivir, la interculturalidad y la plurinacio-
nalidad; así como las relaciones entre sus actores.
Asimismo, establece las regulaciones básicas para
la estructura, los niveles y modalidades, modelo de
gestión, el financiamiento y la participación de los
actores del Sistema Nacional de Educación. Siendo
entonces el Ministerio de Educación el ente rector
del sistema educativo nacional, es responsable de
definir las políticas de su sector en concordancia
también con el Código Orgánico de Planificación y
Finanzas Publicas (artículo 16), políticas que una
vez formuladas, deben ser ejecutadas con enfoque
territorial y sujetos estrictamente a los objetivos y
metas del Plan Nacional de Desarrollo.

El Ministerio de Educación como ente rector del
sistema educativo nacional, tiene la facultad para
definir las políticas de su sector, tal como lo susten-
ta el Código Orgánico de Planificación y Finanzas
Publicas, en el Título I, Capítulo II, Artículo 16, me-
diante el cual establece que: “(…) los ministerios,
secretarías y consejos sectoriales de política, for-
mularán y ejecutarán políticas y planes sectoriales
con enfoque territorial, sujetos estrictamente a los
objetivos y metas del Plan Nacional de Desarrollo”.

56
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoPolítica educativa articulada a la política nacional e intersectorial

La Secretaría Nacional de Planificación y Desarrollo (SENPLADES), en el 2011 publica la Guía para la
Formulación de Políticas Públicas, mediante la cual define que las políticas nacionales establecidas en el
Plan Nacional para el Buen Vivir (PNBV), por un lado, se complementan con las políticas intersectoriales
contenidas en las agendas de coordinación intersectorial de los Consejos Sectoriales de Política y, por otro
lado, con las políticas sectoriales de los Ministerios y Secretarías de Estado ejecutoras.

Política Nacional

El Plan Nacional de Desarrollo, establecido en la
Constitución de la República, como el instrumen-
to al que se sujetarán las políticas, programas y
proyectos públicos, cuya observancia será de ca-
rácter obligatorio, para el período 2013-2017, fue
presentado como Plan Nacional para el Buen Vivir,
contiene 12 objetivos nacionales con sus respecti-

vas políticas, lineamientos estratégicos de políticas
y metas, constituyendo el marco referencial de la
política educativa.

El desarrollo de la gestión del Ministerio de Edu-
cación se enmarca en algunos objetivos y políticas
nacionales, fundamentalmente en:

Cuadro No. 7: Articulación de la política educativa a los objetivos y políticas públicas nacionales

Objetivo 2: Auspiciar la igualdad, la cohesión, la inclusión y la equidad social y territo-
rial en la diversidad

Políticas públicas

Garantizar la igualdad real en el acceso a servicios de salud y educación de calidad a personas y grupos
que requieren especial consideración, por la persistencia de desigualdades, exclusión y discriminación

Garantizar el desarrollo integral de la primera infancia, a niños y niñas menores de 5 años

Garantizar el Buen Vivir rural y la superación de desigualdades sociales y territoriales, con armonía entre
los espacios rurales y urbanos

57

Propuesta Ciudadana – Documento de TrabajoObjetivo 3: Mejorar la calidad de vida de la población

Políticas públicas

Fomentar el tiempo dedicado al ocio activo y al uso del tiempo libre con actividades físicas, deportivas y
otras que contribuyan a mejorar las condiciones físicas, intelectuales y sociales de la población

Objetivo 4: Fortalecer las capacidades y potencialidades de la ciudadanía

Políticas públicas

Alcanzar la universalización en el acceso a la educación inicial, básica y bachillerato, (…)

Promover la culminación de estudios en todos los niveles educativos

Promover espacios no formales y de educación permanente para el intercambio de conocimiento y sa-
beres para la sociedad aprendiente

Mejorar la calidad de la educación en todos sus niveles y modalidades, (…), equidad social y territoria-
lidad

Potenciar el rol de docentes y otros profesionales de la educación como actores clave en la construcción
del Buen Vivir

Promover la interacción recíproca entre la educación, el sector productivo y la investigación científica y
tecnológica para la transformación de la matriz productiva y la satisfacción de necesidades

Impulsar el diálogo intercultural como eje articulador del modelo pedagógico y del uso del espacio edu-
cativo

Fuente: Plan Nacional para el Buen Vivir 2013-2017

Elaborado: Ministerio de Educación

58
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoPolítica Intersectorial

El Ministerio de Educación, responde a las agendas de coordinación intersectorial de Conocimiento y
Talento Humano y a la Agenda de Desarrollo Social:

Cuadro No. 8: Articulación de la política educativa con las políticas públicas intersectoriales

Agenda Intersectorial de Conocimiento y Talento Humano

Propiciar sinergias y complementariedades entre los procesos de constitución, aplicación y circu-
lación del conocimiento con la producción nacional, potenciado la formación de talento humano de
excelencia y la generación y transferencia de tecnología para la promoción del desarrollo endógeno
sustentable y con identidad

Proveer servicios públicos de calidad con calidez, cobertura y pertinencia cultural y/o territorial, con
un modelo coherente de racionalización para el fortalecimiento de las capacidades, conocimientos
individuales y colectivos para el Buen Vivir

Consolidar la sociedad del conocimiento justa y solidaria, potenciando el desarrollo integral con enfo-
que inclusivo y de calidad, basada en las culturas, las artes, el patrimonio, las ciencias, la aplicación de
la investigación y el uso de las tecnologías de la información y comunicación

Agenda Intersectorial de Desarrollo Social

Disminuir brechas de acceso a los servicios sociales, aseguramiento social e inclusión económica en-
tre el área urbana y rural, personas y familias de los grupos de atención prioritaria, familias en situación
de pobreza, movilidad humana y pueblos (…)

Fomentar hábitats incluyentes y seguros que promuevan el ordenamiento de servicios en el territorio y
la cercanía de los mismos a toda la población

Coordinar y articular la red de servicios sociales para identificar y referenciar a personas grupos, y
familias con énfasis en los que presentan situaciones de vulnerabilidad

59

Propuesta Ciudadana – Documento de TrabajoAgenda Intersectorial de Desarrollo Social

Generar y consolidar estándares de calidad en todos los servicios sociales y promover la regulación,
control, monitoreo y evaluación de los mismos

Promover entre la población hábitats y hábitos saludables que permitan gozar un nivel de vida adecua-
do y acorde con las necesidades de desarrollado de cada edad

Promover la eliminación de prácticas y patrones de comportamiento discriminatorios y violentos

Mejorar los niveles de información educación y atención para la salud sexual y reproductiva con énfa-
sis en adolescentes y zonas con mayor incidencia de la pobreza

Generar capacidades y condiciones que aseguren a la población el goce de una vida saludable y su
desarrollo físico, emocional, artístico y ciudadano, fomentando la cultura, el arte, la actividad física, la
participación activa en redes de confianza y ofreciendo alternativas para el uso del tiempo libre y la
apropiación de los espacios públicos

Fuente: Agenda de Coordinación Intersectorial de Conocimiento

y Talento Humano; Agenda de Desarrollo Social

Elaborado: Ministerio de Educación

Política Sectorial

El Ministerio de Educación, como ente rector del sistema educativo nacional, determina las políticas
públicas del sector, mediante el instrumento estratégico denominado Plan Decenal de Educación (PDE).
Las políticas establecidas en el PDE direccionan los procesos de planificación y gestión institucional del
MinEduc y sus instancias desconcentradas.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo
60

PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoIlustración 3: Articulación de la política educativa con los instrumentos de política nacional e intersectorial
Articulación de la política educativa con los

instrumentos de política nacional e intersectorial

Constitución de la República

LOEI y su Reglamento

Plan Nacional de Desarrollo

Agenda de Coordinación Intersectorial
Desarrollo Social

Agenda de Coordinación Intersectorial
Conocimiento y Talento Humano

Plan Decenal de Educación

Plan Estratégico
Institucional

Plan educativo
Zonal

Plan educativo
Distrital y circuital

COPFP

Planes educativos
institucionales

Elaborado: Ministerio de Educación

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

PROPUESTA DE LA
COMUNIDAD EDUCATIVA

PARA EL NUEVO PLAN
DECENAL DE EDUCACIÓN

2016-2025

64
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo
L

a siguiente propuesta fue desarrollada y planteada por participantes de la comunidad educativa, mis-
ma que contempla 8 políticas educativas estructuradas en tres grandes objetivos: calidad, cobertura
y gestión:

Cuadro No. 9: Propuesta de la comunidad educativa para el nuevo PDE 2016-2025

Visión al 2025
Al 2025, el Ecuador tiene uno de los mejores sistemas educativos de América
Latina, garantiza el acceso, permanencia y culminación de estudios con una
gestión participativa, eficiente y eficaz

Misión
Transformar la escuela en una comunidad de aprendizaje que fortalezca la iden-
tidad de los estudiantes, desarrolle integralmente sus capacidades y su compro-
miso social

Objetivos Políticas Metas al año 2025

Calidad
Educar
integralmente
para el desarrollo
personal y la
equidad social

Garantizar oportunidades de aprendizaje
para desarrollar una comunidad educativa
justa, solidaria e innovadora

80% de docentes obtienen resulta-
dos entre excelente y satisfactorio
en evaluaciones nacionales

Mejorar los resultados de aprendizaje me-
didos a través de un sistema integral de
evaluación de la calidad

80% de estudiantes alcanzan re-
sultados de excelente y satisfac-
torio en evaluación nacional “Ser
Bachiller”

65

Propuesta Ciudadana – Documento de TrabajoObjetivos Políticas Metas al año 2025

Cobertura
Igualar
oportunidades

Garantizar que exista la oferta para la Edu-
cación Inicial en diferentes modalidades

Tasa neta de matrícula de niños y
niñas de 3 a 4 años de edad 100%

Lograr que la población culmine bachille-
rato a la edad correspondiente

Tasa neta de asistencia a Bachille-
rato alcanza el 95%

Garantizar y fortalecer la oferta de Educa-
ción Intercultural Bilingüe en todos los ni-
veles del sistema educativo, con énfasis en
territorios en los que la población sea mayo-
ritariamente de una nacionalidad ancestral

100% de Instituciones ofertan Edu-
cación Intercultural Bilingüe en cir-
cuitos donde la población es ma-
yoritariamente de una nacionalidad
ancestral

Garantizar una oferta educativa pertinente
a toda la población con necesidades edu-
cativas especiales asociadas o no a una
discapacidad

100% estudiantes con necesida-
des educativas especiales asocia-
das la discapacidad atendidos en
el Sistema Nacional de Educación

Objetivos Políticas Metas al año 2025

Gestión
Construir
participativamente la
política educativa e
innovar los procesos
para su aplicación

Convertir la política educativa en una política
de Estado y generar corresponsabilidad de la
comunidad en su diseño, implementación y
seguimiento

Aportes de la sociedad, para educa-
ción inicial, general básica y bachille-
rato, alcanza el 0,5% de incremento
anual en relación al presupuesto asig-
nado al MinEduc

Usar eficiente y eficazmente los recursos
públicos destinados a la educación

Número de docentes por cada funcio-
nario administrativo

Elaborado: Ministerio de Educación

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

ACUERDO
NACIONAL

POR LA EDUCACIÓN

68
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoVisión 2025

El Acuerdo Nacional por la Educación es el resul-
tado de un proceso de construcción participati-
va que involucró a los actores de la comunidad
educativa, es decir a docentes, autoridades, es-
tudiantes y padres de familia, quienes realizaron

un análisis de la política pública educativa ejecu-
tada en los últimos años y sobre esta evaluación
previa plantearon, de forma crítica y visionaria,
una propuesta de cómo avizoran el Sistema Na-
cional de Educación al 2025.

Al 2025, el Ecuador tiene uno de los mejores sistemas
educativos de América Latina, garantiza el acceso,

permanencia y culminación de estudios con una gestión
participativa, eficiente y eficaz.

En los últimos 8 años, el sistema educativo
ecuatoriano ha recorrido un proceso de profun-
dos cambios con la aplicación de políticas pú-
blicas encaminadas a mejorar la calidad en la

educación, que se evidencian en el crecimiento
de su cobertura y efectividad de su gestión,
por lo que la comunidad educativa plantea la
siguiente misión:

69

Propuesta Ciudadana – Documento de Trabajo
Misión

Transformar la escuela en una comunidad de aprendizaje
que fortalezca la identidad de los estudiantes, desarrolle
integralmente sus capacidades y su compromiso social.

En este proceso de transformación se modifica la
dinámica tradicional del mejoramiento de la calidad
educativa, para propiciar y lograr que las institucio-
nes educativas y los actores del sistema asuman su
rol de agentes del cambio, respaldado por el Acuerdo
Nacional por la Educación que facilita la definición
de políticas públicas para erradicar viejos paradig-
mas educativos y promover la corresponsabilidad de
los actores de la comunidad educativa para el logro
de la calidad en su propia gestión escolar.

Asimismo, el fortalecimiento de la identidad está
dado bajo la premisa del rescate del patrimonio
social y cultural que caracteriza a cada pueblo y

nacionalidad ecuatoriana, que permita la cohesión
de una sociedad encaminada al cumplimiento de
objetivos comunes de desarrollo.

De esta manera, se fortalece la Educación Inter-
cultural Bilingüe asegurando un servicio educativo
con pertinencia cultural y lingüística para todas las
comunidades, nacionalidades y pueblos indígenas,
garantizando los mismos derechos a todos los es-
tudiantes sin ningún tipo de discriminación.

También busca garantizar una oferta educativa per-
tinente a toda la población con necesidades educa-
tivas especiales asociadas o no una discapacidad.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

OBJETIVOS
La propuesta contempla tres objetivos

de educación, que permitirán que
Ecuador al 2025 cuente con uno de
los mejores sistemas educativos de

América Latina.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Objetivo
de Calidad
Educar
integralmente
para el desarrollo
personal y la
equidad social

74
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Fundamentación

La UNESCO promueve el acceso a una educación de
calidad con un enfoque basado en los derechos hu-
manos; así, la educación para los estudiantes debe
reconocer el conocimiento previo, los modos forma-
les e informales, evitar la discriminación y garantizar
un entorno seguro para el aprendizaje; por otro lado
si consideramos al sistema de aprendizaje, es indis-
pensable una estructura de apoyo a fin de implemen-
tar políticas y normas, distribuir recursos y medir los
resultados de aprendizaje. (UNESCO, 2005)

El concepto de calidad en el sistema educativo
ecuatoriano se ha definido en función del tipo de
sociedad al que aspiramos. Por ello, este proceso
de transformación se fundamenta en un concepto
de calidad educativa multidimensional, que garan-
tiza la excelencia en los servicios que ofrece, en
los actores que lo impulsan y en los productos que
genera, de forma que contribuyan a alcanzar me-
tas e ideales encaminadas a un tipo de sociedad
democrática, armónica, intercultural, próspera, y

75

Propuesta Ciudadana – Documento de Trabajocon igualdad de oportunidades. Es decir: “Calidad
es educar integralmente para el desarrollo personal
y la equidad social”.

En este sentido, las políticas educativas de calidad
planteadas en el Acuerdo Nacional por la Educa-
ción garantizan las oportunidades de aprendizaje
para desarrollar una comunidad educativa justa,
solidaria e innovadora; donde exista la posibilidad
real de acceso a los servicios educativos, la per-
manencia en ellos y la culminación del proceso
educativo. Para ello se requiere de: (1) una planta
docente con vocación cualificada y alta valora-
ción social seleccionada a través de concursos
de méritos y oposición rigurosos y transparentes;
(2) unidades educativas que cuenten con infraes-
tructura y equipamiento idóneo; (3) participación
activa de los actores de la comunidad educativa
en los procesos institucionales.

Las políticas educativas están enfocadas a mejo-
rar los resultados de aprendizaje medido a través
de un sistema integral de evaluación de la cali-
dad, es decir, la evaluación como parte integral
del proceso de enseñanza-aprendizaje. Para el
efecto, se ha establecido: (1) actualizar periódi-
camente, de forma relevante y pertinente, el cu-
rrículo y los estándares educativos sobre la base
de los resultados del aprendizaje; y (2) consolidar
un sistema integral de evaluación que considere

estándares nacionales e internacionales. De esta
forma, los estudiantes deben cumplir con están-
dares educativos óptimos y las instituciones esco-
lares deberán desarrollar estrategias para facilitar
el logro de estas metas de aprendizaje.

Diagnóstico

En los últimos años la calidad educativa ha sido
redefinida más allá de su tradicional origen y visión
de mercado4 teniendo como único objetivo y fin al
ser humano.

El esfuerzo desarrollado se evidencia en lo siguiente:

Formación Docente

En 2008 se benefició con más de 1,3 millones de
horas de capacitación a docentes de instituciones
educativas fiscales a nivel nacional, y para el 2015
se superó los 33,4 millones de horas de capacita-
ción docente (Grafico No. 18); 18.453 docentes con
nombramiento disponen de formación de cuarto ni-
vel en el 2015; el Ministerio de Educación benefició
con maestrías internacionales a 4.202 docentes al

4 La visión clásica del mercado, considera a los seres humanos
como simples mercancías en el que se vende y compra fuerza de
trabajo, es decir, las personas (bajo esta concepción) son medios
para alcanzar la reproducción del capital.

76
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo2015, en universidades de reconocido prestigio de
España, Argentina y Uruguay.

Gráfico No. 18: horas de capacitación docente
-Acumulado- (millones de horas)

14,07% de docentes con nombramiento en el ma-
gisterio fiscal6. Estos cursos fueron impartidos tanto
por instituciones de educación superior (IES) nacio-
nales de categoría A y B7 como por IES extranjeras
de alto prestigio. 11.074 docentes han realizado un
curso de tecnologías de la información y comunica-
ción (TICs) y herramientas para el aula (HPA), de un
total de 100 horas, entre el 2014 y el 2015, lo que
equivale al 7,79% de docentes con nombramiento
en el magisterio fiscal. Así también entre los años
2014-2015 se han capacitado un total de 17.975
docentes del magisterio fiscal en cursos con una
duración máxima de 150 horas y mínimo de 30
horas, en temáticas como: pensamiento crítico en
el aula (150 horas), bachillerato internacional (140
horas), aprendiendo en movimiento direccionada
prioritariamente a los docentes de educación física
(120 horas), en el área de inglés (64 horas), sensi-
bilización en discapacidades (30 horas).

6 Para este cálculo se ha considerado tan solo a los 142.123
docentes que cuentan con nombramiento en el magisterio fiscal,
según el distributivo diciembre de 2015, Fuente: Coordinación
General Administrativa Financiera.

7 Categorías definidas por el Consejo Nacional de Acreditación
y Aseguramiento de la Calidad (CEAACES), para calificar a las
Instituciones de Educación Superior del Ecuador

Horas de capacitación docente -Acumulado-
(En millones de horas)

1,30

33,40

2008 2015

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

En el caso del Programa de Actualización Profesio-
nal “Soy Maestro, nunca dejo de aprender”, duran-
te los años 2014 y 2015 han participado en cursos
de mínimo 330 horas de actualización profesional
un total de 19.993 docentes,5 lo que equivale al

5 Los 19.993 docentes corresponde a los 17.369 docentes par-
ticipantes de cursos de capacitación de 330 horas en el 2014 y
2.624 docentes del 2015. Estos cursos se han impartido tanto a
las áreas disciplinares como en ejes transversales.

77

Propuesta Ciudadana – Documento de TrabajoIngreso al Magisterio

En la actualidad el ingreso al magisterio se reali-
za bajo un proceso riguroso de evaluación a fin de
identificar a los mejores profesionales a través del
programa “Quiero Ser Maestro”.

Desde el 2013 hasta la fecha se ha tenido diferen-
tes ediciones de concursos para ingreso al magis-
terio fiscal, llegando a un total de 3. Estos concur-
sos comprenden dos fases: una de elegibilidad y
otra de méritos y oposición.

En la fase de “Elegibilidad” los aspirantes deben
demostrar características psicológicas y de conoci-
mientos, que avalen su desempeño posterior como
docente; y, en la fase de “Méritos y Oposición”, se
validan méritos, formación y actualización continua,
habilidades pedagógicas, experiencia profesional y
formación académica. En esta segunda fase se se-
leccionan las vacantes disponibles dentro del Sis-
tema Nacional de Educación.

En este marco, en el 2014 y 2015 ingresaron al
magisterio con nombramiento más de 32.000 do-
centes ganadores de los concursos, selecciona-
dos de un total de 75.000 docentes elegibles y
350.862 aspirantes. Hoy el 90% de la población
docente que trabaja en el magisterio fiscal cuenta

con nombramiento. Con la finalización del concurso
QSM4 se podrán incorporar al magisterio cerca de
6.169 docentes más, que ya cuentan con la condi-
ción de elegibles. Así también el QSM5 tiene cerca
de 45.000 inscritos, cuya convocatoria tiene un én-
fasis especial por captar profesionales que puedan
vincularse para ejercer la docencia en las áreas de
inglés, Educación Inicial, Educación Intercultural
Bilingüe, Bachillerato General Unificado y Bachi-
llerato Técnico, en las que existe una importante
demanda por el crecimiento de la matrícula.

Salario del docente

Un elemento esencial que permitió el mejoramien-
to de la calidad de vida e incentivó a ejercer con
plenitud la docencia fue el incremento salarial, es
así, que para el 2015, un docente que ingresó al
magisterio fiscal lo hizo con un salario igual a 1,59
canastas básicas familiares, mientras que en el
año 2006 un docente al iniciar su profesión tenía
un salario que cubría apenas el 0,63 de la canas-
ta básica familiar, es decir, el salario del profesor
que ingresaba al magisterio no le alcanzaba para
cubrir las necesidades elementales para una vida
digna; el salario del docente a la mitad de la ca-
rrera profesional (15 años después de ingresado)
en el 2006 correspondía a 1,10 canastas básicas y
para el 2015 un docente alcanzó un salario de 2,34

78
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajocanastas básicas; y el salario máximo del docente en el 2015 fue de 3,23 canastas básicas mientras que
para el 2006 apenas se podía obtener 1,49 canastas básicas8. (Grafico No. 19)

Gráfico No. 19: Salario del Docente en relación a la canasta básica familiar (USD)

Fuente: Registros Administrativos del MinEduc / INEC

Elaborado: Ministerio de Educación

La situación de salarios cambió de manera considerable con la publicación de la Ley Orgánica de Edu-
cación Intercultural (LOEI) cuando los salarios de los docentes fueron homologados a los que perciben los
servidores en la función pública, dando como resultado que el sueldo de los docentes se incremente más
de 3 veces, en comparación con el salario que percibía cuando ingresó al magisterio en el 2006.

Con el proceso de homologación los salarios de los docentes están equiparados a las escalas del sector
público, como se aprecia en el siguiente cuadro:

8 Para calcular el salario en función de las canastas básicas, se dividió el salario nominal del docente para el valor de la canasta
básica familiar. En 2015, un docente que ingresa al magisterio tiene un salario de USD 1.073,73; a mitad de la carrera alcanza los USD
1.578,60; y, el salario máximo es de USD 2.171,65 (en el salario se incluye todos los beneficios de ley). La canasta básica familiar a
diciembre de 2015 fue de USD 673,21.

Salario del Docente en relación a la canasta básica familiar (en USD)

287,44 1.073,73500,28

1578,60

676,77

2.171,65

453,26 673,21

2006 2015

Salario al iniciar la profesión Salario a mitad de carrera (15 años)
Salario máximo Canasta básica% de cumpliimiento

Fuente: Registros Administrativos del MinEduc / INEC
Elaborado: Ministerio de Educación

79

Propuesta Ciudadana – Documento de TrabajoCuadro No. 10: Salario docente equiparado a las escalas del sector público

Categoría docente Remuneración
mensual unificada

Escala
Servidor público

Categoría A $1.676 Servidor Público 7

Categoría B $1.412 Servidor Público 6

Categoría C $1.212 Servidor Público 5

Categoría D $1.086 Servidor Público 4

Categoría E $ 986 Servidor Público 3

Categoría F $ 901 Servidor Público 2

Categoría G $ 817 Servidor Público1

Categoría H $ 733 Servidor Público de Apoyo 4

Categoría I $ 675 Servidor Público de Apoyo 3

Categoría J $ 527 Servidor Público de Apoyo 1

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

Además, en el 2014, por recategorización y ascen-
sos9 fueron aprobados 18.000 docentes, mismos
que recibieron los ajustes salariales correspondien-

9 La recategorización es el proceso que permite al docente as-
cender de categoría de forma acelerada por una sola vez en su
vida profesional. El ascenso implica subir una de categoría en el
escalafón docente, el mismo que se lo puede realizar cada 4 años.

tes en el 2015; iniciándose nuevo proceso en el que
9.438 docentes aprobaron la evaluaciones corres-
pondientes. Todo esto implica una visión integral, ra-
dicalmente humanista, de la profesión del docente:
el mejoramiento de su calidad de vida como funda-
mento del mejoramiento de la calidad educativa.

80
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoCon la Recategorización y Ascenso10 así como
con la aplicación de la Reforma a la Ley Orgáni-
ca de Educación Intercultural11, el salario de más
de 44.000 docentes se incrementó entre el 2014
y el 2015 en un 10% anual, por el ascenso a la
categoría inmediata superior que le corresponde a
los docentes, según el proceso por el cual se haya
beneficiado.

El salario promedio del docente al 2015 es de USD
1.084,90; superior al salario del 2013 que fue de USD
1.014.96, como se observa en el siguiente gráfico:

10 Hay que considerar que en el proceso de recategorización y
ascenso inició en el año 2014, y determinó el beneficio de más de
17.000 docentes quienes empezaron a percibir el salario corres-
pondiente a la categoría inmediata superior desde el año 2015.

11 Según lo establecido en el artículo 15 de la Ley Orgánica Re-
formatoria a la Ley Orgánica de Educación Intercultural, Publicada
en el Registro Oficial No 572 del martes 25 de agosto de 2015,
los docentes, que se encontraban en las categorías del escalafón
“H” e “I”, pasan a la categoría “G”, percibiendo así el mismo sala-
rio que los profesionales en ciencias de la educación, sin importar
el área del título profesional obtenido.

Gráfico No. 20: Salario promedio del docente

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

Salario promedio del docente

2013 2014 2015

1.014,96

1.055,18

1.084,90

Fuente: Registros Administrativos del MinEduc
Elaborado: Ministerio de Educación

81

Propuesta Ciudadana – Documento de TrabajoInfraestructura de calidad y bachillerato internacional

El Gobierno Nacional de la Revolución Ciudadana
priorizó repotenciar a las Unidades Educativas con
el fin de que cuenten con infraestructura y equipa-
miento de la calidad, tomando como referencia los
estándares establecidos para las IE con Bachillera-
to Internacional, con el objetivo de aportar al desa-

rrollo de calidad y calidez educativa de los niños
niñas y adolescentes de nuestro país.

La Infraestructura y el equipamiento superaron
un pasado en el que no se tenía los mejores re-
sultados:

Cuadro No. 11: Situación actual en relación al 2006 en temas de infraestructura de calidad y bachillerato internacional

2006 2015

40% de escuelas de educación básica sin biblioteca 58 Unidades Educativas del Milenio en
funcionamiento y 54 en proceso de cons-
trucción, a nivel nacional
5 Unidades Educativas repotenciadas
y 30 en procesos de repotenciación (en
construcción), con capacidad para al-
bergar a un total de 8.070 estudiantes
en una sola jornada, en un proceso de
construcción del espacio y la atmósfera
cálida, acogedora y confortable para que
niñas, niños, jóvenes y adultos puedan,
en un contexto de reales oportunidades,
potenciar todas sus capacidades
200 IE fiscales ofertando Bachillerato
Internacional, con implementación de
equipamiento e infraestructura de cali-
dad que responden a las normas interna-
cionales establecidas para el efecto.

88% sin laboratorios

63% sin espacios de reuniones u oficinas para los docentes

73% sin comedor

65% sin salas de computadores

35% sin ningún espacio para deportes

21% sin acceso a agua potable

40% sin desagüe

53% sin línea telefónica

32% sin suficiencia en número de baños

11% sin acceso alguno a electricidad

Elaborado: Ministerio de Educación

82
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoEn este sentido, el Ecuador ha hecho importantes
avances para lograr que todas las unidades educativas
cuenten con infraestructura y equipamiento tomando
como referencia los estándares establecidos para las
Unidades educativas con Bachillerato Internacional, que
integran espacios flexibles y adaptables, bibliotecas
funcionales, laboratorios equipados, áreas de espar-
cimiento deportivas con mobiliarios y equipamientos
prácticos que permite la aplicación pedagógica cálida y
eficiente, con lo cual hemos impulsado a los estudian-
tes al desarrollo integral de sus habilidades, capacida-
des y destrezas necesarias para esta era globalizada.

Evaluación nacional e internacional a estudiantes

En la evaluación SER BACHIILLER realizada a ni-
vel nacional por el Instituto Nacional de Evaluación
(INEVAL), se demuestra el avance en términos de
calidad de las y los estudiantes. Para el 2014, el
promedio global alcanzado por estudiantes de ter-
cer año de bachillerato fue de 790 puntos sobre
1.000, superando la media teórica de 700 puntos.

Los resultados de mejoramiento de la calidad
de la educación, en cuanto al aprendizaje de los
estudiantes, son evidentes. Las pruebas y resul-
tados estudiantiles muestran signos de cambio
significativos: según las pruebas TERCE12 rea-
lizadas por la UNESCO a través de LLECE, el
Ecuador consigue el puntaje estándar (la media)
de la región, en comparación con la evaluación
SERCE que se realizó en el 2006 en Matemática,
Lengua y Ciencias Naturales, en donde el país
estuvo en penúltimo lugar. En TERCE, en Len-
guaje y Matemáticas de 4to y 7mo de EGB se in-
crementaron las calificaciones; así en Lenguaje
de 4to de EGB se incrementó 56 puntos; en Len-
guaje de 7mo de EGB, 43 puntos; en Matemáti-
cas de 4to de EGB, 51 puntos; y, en Matemáticas
de 7mo de EGB, casi 54 puntos. Estos avances
se deben a las políticas públicas que mejoran la
rectoría del sistema educativo, como el incre-
mento presupuestario, la mejora de salarios y
capacitación de los docentes. (Gráfico No. 21)

12 Tercer Estudio Regional Comparativo y Explicativo realizado en
2013 y cuyos resultados fueron publicados en el año 2014. La
evaluación se realizó a los estudiantes de 4to y 7mo de Educación
General Básica.

83

Propuesta Ciudadana – Documento de TrabajoGráfico No. 21: Puntaje Obtenido en SERCE y TERCE
Puntaje Obtenido en SERCE y TERCE

452,41
447,44

473,07 459,50

508,43 524,17 513,12 510,00 509,28

Lenguaje 4to
EGB

Lenguaje 7mo
EGB

Matemática 4to
EGB

Matemática 7mo
EGB

Ciencias
Naturales 7mo

EGB

PROMEDIO
EVALUACIÓN

2006 SERCE 2013 TERCE

490,70 META:
500 puntos

Fuente: UNESCO-LLECE
Elaborado: Ministerio de Educación Fuente: UNESCO-LLECE

Elaborado: Ministerio de Educación

Actualización Curricular

La revisión y actualización del Currículo y los Están-
dares Educativos, demandó el desarrollo de dos ac-
ciones puntuales: la actualización y fortalecimiento
curricular de la Educación General Básica 2010, que
fue acompañada, para el Bachillerato General Uni-
ficado, por lineamientos y precisiones curriculares,
y el diseño de estándares educativos alineados a
niveles y subniveles de educación pero no articula-
dos al currículo vigente. La segunda, destaca como

características fundamentales del currículo: flexible,
abierto y por subniveles, y el rediseño de los están-
dares educativos articulados a la Propuesta Curricu-
lar 2016, que permitirán potenciar en un clima de
auténtica democracia participativa, la innovación y
la excelencia educativa desde los docentes y los es-
tudiantes, quienes, más allá de visones tradiciona-
les, han sido convocados a convertirse en auténticos
gestores culturales e intelectuales.

84
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoInstituto Nacional de Evaluación

La creación del Instituto Nacional de Evaluación
Educativa (INEVAL) en el año 2012, conforme lo
dispone la Ley Orgánica de Educación Intercul-
tural, ha realizado en los últimos años la evalua-
ción de los resultados de aprendizaje de forma
eficiente. Hasta el momento, la participación del
Ecuador en la evaluación TERCE a nivel inter-
nacional, y en el desarrollo de las evaluaciones
de logros del aprendizaje “SER” aplicadas a los
estudiantes de cuarto, séptimo, décimo de edu-
cación general básica y el examen “SER BACHI-
LLER” universal a los estudiantes que finalizan
el bachillerato, ha permitido al Sistema Nacional
de Educación disponer de información oportuna,
veraz y confiable para orientar la política pública
hacia la excelencia.

Universidad Nacional de Educación

Un hito importante es la creación de la Universidad
Nacional de Educación (UNAE), el 19 de diciembre de
2013, institución de educación superior, cuyo objeti-
vo es formar docentes y otras figuras profesionales
para el sistema educativo, que aporten al desarrollo
de la matriz de conocimiento, generando respuestas
socio-culturales y científicamente fundamentadas a
través de la investigación aplicada. En marzo de 2014
la UNAE ubicada en el cantón Azogues provincia del
Cañar, abrió sus puertas a estudiantes que iniciaron
su curso de nivelación. En la actualidad mantiene
un convenio de cooperación interinstitucional con
el Ministerio de Educación, con el objeto de que los
estudiantes de la Universidad realicen prácticas pre
profesionales en las diferentes instituciones públicas
de educación inicial, general básica y bachillerato.

85

Propuesta Ciudadana – Documento de Trabajo

Política 1: Garantizar oportunidades de aprendizaje para desarrollar una
comunidad educativa justa, solidaria e innovadora

Esta política pública está enfocada a crear las condi-
ciones indispensables para un proceso educativo de
calidad en el que las personas libremente puedan
elegir, decidir y cristalizar sus decisiones vocacionales,
es decir, educarse. Proceso que demanda una infraes-
tructura y equipamiento adecuado, un cuerpo docente
ética y técnicamente formado, materiales escolares,
bibliográficos, cartográficos, tecnológicos, entre otros;
además, requiere de un espacio y clima institucional de

comodidad y calidez, de bienestar, en el que el ser hu-
mano, pueda desarrollar sus potencialidades y anhelos,
en un contexto de auténticas oportunidades.

Es decir, disponer de instituciones en las que se
formen personas en condiciones justas, solidarias
e innovadoras, mediante un proceso de retroali-
mentación permanente que contribuya al cumpli-
miento de los objetivos del buen vivir.

86
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoDe esta manera, esta política garantiza que se al-
cance el Perfil de Salida del Bachillerato ecuatoriano
(justo, solidario e innovador) el cual se fundamenta
en la Constitución de la República y se concreta a
través de las políticas públicas, el Plan Nacional del
Buen Vivir y el cambio de la Matriz Productiva.

Para que la comunidad educativa articule sus es-
fuerzos en la consecución de esta política se pun-
tualiza que:

• El valor de la justicia se refiere a la atención de
las necesidades y potencialidades de nuestro
país mediante la construcción de una sociedad
democrática, equitativa e inclusiva, en la que se
actúe con ética, generosidad, integridad, cohe-
rencia y honestidad, cumpliendo con las obli-

gaciones y derechos que asisten, reconociendo
fortalezas y debilidades.

• El valor de la innovación está relacionado con
la creatividad, proactividad, mente abierta y vi-
sión de futuro, asumiendo liderazgos auténticos
para resolver problemas de manera organizada,
con autonomía, practicando la humildad inte-
lectual en un aprendizaje a lo largo de la vida.

• El valor de la solidaridad responde a la capa-
cidad de interactuar con grupos heterogéneos,
con responsabilidad social, practicando la com-
prensión, empatía y tolerancia, valorando la plu-
riculturalidad y multietnicidad, respetando las
identidades, ideas y aportes de otras personas
y pueblos orientados a alcanzar el bien común.

Meta: Incrementar el porcentaje de docentes que obtienen resultados
entre excelente y satisfactorio en evaluaciones nacionales

87

Propuesta Ciudadana – Documento de TrabajoGráfico No. 22: Porcentaje de docentes que obtienen resultados entre excelente y satisfactorio en eva-
luaciones

Porcentaje de docentes que obtienen resultados
entre excelente y satisfactorio en evaluaciones

Fuente: Registros Administrativos MINEDUC
Elaborado: Ministerio de Educación

14,00%
20,35%

26,98%
33,60%

40,23%
46,86%

53,49%
60,12%

66,74%
73,37%

80,00%

2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025
MetaLínea base Planificado PDE

Fuente: INEVAL

Elaborado: Ministerio de Educación

Mayor detalle de la meta e indicador se encuentra en el Anexo No. 2 y 10.

Acciones estratégicas de política

Convencidos de que la educación es el pilar fun-
damental que permite e impulsa el desarrollo y
crecimiento de un país, el próximo decenio, se for-
talecerá las acciones para mejorar la situación del
sistema educativo a través de los docentes.

Las siguientes acciones tienen como principal ob-
jetivo la revalorización y fortalecimiento del docen-
te, abarcando diferentes aspectos de su interés.
Estas políticas inician con la implementación de
un programa meritocrático y transparente de ingre-

88
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajoso al magisterio, lo que permite la selección de los
mejores profesionales con vocación para ejercer la
docencia, la definición de un escalafón claro con
requisitos definidos para cada categoría, a las que
se pueda acceder a través del proceso de Recate-
gorización y Ascenso, que determina mejoras sala-
riales para los docentes; programas de formación y
actualización profesional y procesos de desvincula-
ción o jubilación, entre otros.

Incorporación de docentes al magisterio a tra-
vés de procesos de méritos y oposición

El Ministerio de Educación está convencido que la
aplicación de un sistema riguroso para ingresar al
magisterio determina que las instituciones educa-
tivas cuenten con el personal más idóneo para el
proceso de enseñanza-aprendizaje.

En este escenario, dado que el 90%13 de los docen-
tes en el 2015 están vinculados con nombramiento
al magisterio fiscal, la meta es mantener el proce-
so riguroso de selección de docentes que permita
tener un nombramiento definitivo a los ganadores
de concurso de mérito y oposición o provisional si
constan en el listado de elegibles.

13 Este porcentaje corresponde a la relación entre contratos y
nombramientos, según el distributivo de diciembre de 2015, pro-
porcionado por la Coordinación General Administrativa Financiera.

Formación profesional Integral (formación con-
tinua y de 4to nivel para los maestros del ma-
gisterio fiscal con pertinencia cultural)

El reto en lo que a programas de actualización pro-
fesional se refiere, es diseñar e implementar un
Plan de Capacitación ligado al Plan de Carrera, que
impulse el desarrollo del perfil docente que el sis-
tema educativo ecuatoriano requiere.

Otro de los procesos revolucionarios que han marca-
do el cambio en el sector educación es el Programa
de Maestrías Internacionales, dado que apenas el
12,99%14 de la población docente con nombramien-
to del magisterio fiscal cuenta con un título de 4to
nivel, cuando en otros países con los mejores resul-
tados en educación este es un requisito que deben
cumplir los profesores para ingresar al magisterio.

Por tal motivo, a partir de la implementación del
PDE, es inminente la necesidad de ampliar y pro-
fundizar los aprendizajes de los docentes, tanto a
nivel disciplinar como a nivel pedagógico, así como

14 Esta cifra se obtiene de la relación entre los 18.453 docentes
que actualmente cuentan con un título de nivel superior relaciona-
dos con el área de ciencias de la educación registrado en la Secre-
taría Nacional de Educación Superior Ciencia, Tecnología e Innova-
ción (SENESCYT), versus el número de docentes que cuentan con
nombramiento en el magisterio fiscal en diciembre del año 2015.

89

Propuesta Ciudadana – Documento de Trabajodesarrollar las competencias de investigación-ac-
ción en el aula o en los espacios educativos, as-
pectos que la formación de cuarto nivel aporta en
la vida de un profesional.

Implementación de evaluaciones periódicas
para docentes

En la última década, en el Ecuador, se ha imple-
mentado la cultura de la evaluación a los principa-
les actores que conforman el sistema educativo,
siendo evaluados más del 40%15 de los docentes
del magisterio fiscal, a través de los procesos rea-
lizados en el 2014 y 2015; es fundamental conti-
nuar con evaluación docente porque permite a los
profesionales prepararse y actualizarse de forma
permanente. De los resultados de las evaluaciones
aplicadas a los docentes en los 2 últimos años se
evidencia que el 14% de los docentes obtuvieron
calificaciones con resultados de excelente y satis-
factorio. Para el 2025 se pretende que por lo menos
el 80% de los docentes evaluados alcancen califi-
caciones entre los rangos excelente y satisfactorio.

En este sentido el Instituto Nacional de Evaluación
Educativa, para el presente año, tiene planifica-

15 Dato otorgado por el INEVAL, obtenido de los 65.578 docentes
evaluados como parte del proceso de recategorización y ascenso
entre los años 2014 y 2015.

do iniciar el proceso de evaluación de desempeño
“Soy Docente” lo que implica evaluar a todos los
docentes en diferentes aspectos; esta evaluación
se prevé cada 2 años y está relacionada con el
sistema de estímulos que recibirán los docentes
siempre y cuando su rendimiento tenga incidencia
en el mejoramiento institucional evaluado a través
del Índice de Desempeño Institucional (INDI)16.

Generar sistemas de acompañamiento docente
para la mejora continua

El acompañamiento al docente es una de las estra-
tegias de mayor efectividad para la mejora continua,
tanto de los docentes nóveles como de los docentes
en ejercicio. Esto se debe a que, como lo ratifica
la literatura internacional, el aprendizaje es signifi-
cativo cuando responde a necesidades y contextos
reales. El acompañamiento docente se realiza en la

16 El INDI representa el nivel de logro institucional de una Unidad
Educativa (UE) combinando cuatro aspectos: 1) Eficacia y eficien-
cia interna de la institución, 2) La calidad de los aprendizajes, 3)
El entorno de aprendizaje y lo estimulante que es o que puede
llegar a ser, 4) La homogeneidad de los elementos centrales de
la política pública. La estimación de los parámetros depende di-
rectamente de los niveles de enseñanza que ofrece la escuela y,
al mismo tiempo, de los observados sobre ella. Para estimar los
valores en las diferentes dimensiones se emplearán los métodos
mundialmente aceptados, acompañados por las buenas prácticas
de recolección, consolidación y uso de datos (INEVAL, 2015)

90
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajoinstitución educativa y en el aula durante el ejercicio
diario del docente y por lo tanto tiene un impacto
directo en su quehacer pedagógico.

Es por eso que el Ministerio de Educación, conscien-
te de la importancia de esta estrategia de desarrollo
profesional, viene impulsando el diseño del progra-
ma de mentoría lo que implica la selección, forma-
ción y ejercicio mismo de la mentoría. El programa
plantea el acompañamiento, en una primera fase,
a los docentes nuevos que ingresan al magisterio
fiscal, atendiendo así lo dispuesto en el artículo
307 de la Ley Orgánica de Educación Intercultural.
Es importante mencionar que los mentores sin dejar
de ser docentes, cumplen temporalmente funciones
de apoyo al desempeño de docentes nuevos y en
ejercicio dándoles seguimiento en el aula.

Considerando que el primer año de inserción laboral
es decisivo para que el maestro novel opte por aban-
donar la carrera docente o acogerla como proyecto
de vida, el mentor lo acompañará a lo largo de éste,
implementando un plan personalizado de acompa-
ñamiento producto de la observación de clase y de
la reflexión conjunta con el mentorado. El plan de
acompañamiento se compone, en primera instan-
cia, de una fase de inducción en la que el docente
mentor acompañará al docente nuevo en la asimila-
ción de la cultura y de la normativa institucional; el
segundo componente es el de acompañamiento en

el aula, en el que el mentor tendrá como propósito
principal apoyar al docente en temas puntuales de
su desempeño. De esta manera, el docente novel
se sentirá más seguro y podrá solventar de mejor
manera los puntos críticos que son comunes en el
inicio de la labor profesional.

Se ha estimado que cada docente mentor debería
tener a cargo un máximo de 16 docentes nóveles,
lo que implica la presencia de 3 docentes mentores
por circuito, uno por cada nivel de formación, es
decir uno por educación inicial y básica, otro por
básica superior y un tercero por bachillerato. De
esta manera podrá realizar por lo menos dos visitas
por quimestre a cada mentorado, considerando las
distancias y los tiempos para la movilización.

Esto tiene tras de sí dos motivos principales: que el
docente mentor no se desvincule de la práctica de
aula ya que esto le dará mayor credibilidad frente a
los docentes mentorados porque la figura del men-
tor no debe ser la de una autoridad sino de un co-
lega, lo cual genera menos resistencia por parte de
los mentorados. Otro motivo es que la experiencia
adquirida como docente mentor le revertirá en el
aula, una vez que regrese a ejercer como docente.

Este programa de acompañamiento a los maestros
a través de docentes mentores complementará el
proceso formativo inicial de los docentes al contar

91

Propuesta Ciudadana – Documento de Trabajocon una persona que pueda ver directamente las
dificultades por las que podría atravesar un docen-
te que ingresa al magisterio.

Asociar el escalafón docente a los niveles de
calidad educativa

El salario del docente debe reconocer la trayectoria
profesional, formación profesional, años de expe-
riencia, rendimiento, a fin de que cada docente se
encuentre ubicado en el escalafón de acuerdo a
estos parámetros y a sus propios méritos.

Por lo tanto, la política de homologación salarial
continuará mediante los procesos de Recatego-
rización y Ascenso17, mismos que se ejecutan
cada año. A fin de mejorar la calidad de vida del
docente y entregando los incentivos necesarios
para ejercer con plenitud la docencia. En este es-
cenario, el Ecuador se plantea el reto de trabajar

17 Ley Orgánica de Educación Intercultural (LOEI) a través de
la transitoria trigésimo tercera, dispone el diseño del proceso de
Ascenso y Recategorización con el fin de permitir a los docen-
tes ascender en el escalafón, siempre y cuando cumplan con
los requisitos establecidos para cada categoría, como son años
de experiencia, titulación, desarrollo profesional o capacitación y
aprobación de la evaluaciones ejecutadas por el Instituto Nacio-
nal de la Evaluación Educativa (INEVAL). A través del ascenso el
maestro puede ascender cada 4 años a la categoría inmediata
superior en la que se encuentra, y a través de recategorización
puede saltar varias categorías, por una vez en su vida profesional
como un ascenso acelerado.

por equiparar los salarios de los docentes, a aquel
que perciben los profesores con los mejores re-
sultados de la Región.

Lograr que todas las unidades educativas cuen-
ten con infraestructura y equipamiento toman-
do como referencia los estándares establecidos
para bachillerato internacional (BI)

El objetivo de esta acción de política es dotar a las
instituciones educativas públicas, de infraestructu-
ra, equipamiento y mobiliario para incrementar el
acceso de la población en edad escolar que está
fuera del sistema educativo y mejorar la calidad de
la infraestructura actual existente para reducir los
riesgos de los estudiantes que se encuentran en el
sistema educativo público, de acuerdo a los están-
dares establecidos para las unidades educativas
(UE) con bachillerato internacional (BI)

La repotenciación de los colegios consiste en eje-
cutar, sobre la base de un diagnóstico institucional,
planes de intervención que atiendan las necesida-
des de las instituciones educativas, para mejorar la
calidad de la formación de los estudiantes tanto en
la oferta formativa, el currículo, la capacitación a la
planta docente, la implementación de laboratorios,
equipamiento de los mismos, bibliotecas flexibles
y funcionales, es decir remodelar integralmente
varias instituciones educativas para que se con-

92
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajoviertan en Unidades Educativas del Milenio que
respondan a las necesidades de nuestros docentes
y estudiantes.

• Realizar un diagnóstico integral de la infraes-
tructura y equipamiento de todas las unidades
educativas

La evaluación integral de la infraestructura y equi-
pamiento de la unidades educativas permitirán tomar
las acciones correctivas necesarias a fin de garantizar
una infraestructura de calidad y un entorno seguro.

• Intervenir en las unidades educativas para que
cumplan con los estándares establecidos

Los estándares de infraestructura deben garantizar
una infraestructura de calidad que satisfaga las ne-
cesidades de los estudiantes, docentes y personal
administrativo a la vez que permite el cumplimiento
de los estándares educativos propuestos para cada
nivel de educación. Constituyen el enlace norma-
tivo entre la arquitectura educativa y la pedago-
gía, buscan atender un déficit en la construcción
escolar que nace del análisis y diagnóstico de la
oferta educativa en el territorio planteando solu-
ciones espaciales óptimas de acuerdo a estructura
educativa, modelos pedagógicos incluyentes y li-
neamientos curriculares, basados también en los
diferentes niveles de educación, cumpliendo con

las necesidades tanto en el área rural, urbano mar-
ginal y urbana consolidada.

• Implementar los procesos de mantenimiento
preventivo y correctivo en todas las institucio-
nes educativas

Se refiere a impulsar la intervención y repotencia-
ción de la infraestructura en las instituciones edu-
cativas, tomando como referencia los estándares
establecidos para las UE con bachillerato interna-
cional, y continuar con la construcción de las UEM -
Unidades Educativas del Milenio que permitan una
educación digna y de calidad para los niños, niñas
y jóvenes del territorio ecuatoriano.

Promover la participación de los actores de la
comunidad educativa en la construcción e im-
plementación del PEI, que incluye el plan inte-
gral de seguridad

Las transformaciones sociales, culturales así como
el avance científico y tecnológico demandan de
cambios permanentes en el quehacer educativo,
enfocados hacia la promoción del ser humano, al
desarrollo de sus potencialidades y a su prepara-
ción como ciudadano para una sociedad democrá-
tica, equitativa, inclusiva, pacífica, promotora de la
interculturalidad y la diversidad, y respetuosa de
la naturaleza. Esto implica construir procesos de

93

Propuesta Ciudadana – Documento de Trabajoconciencia social, generando sujetos activos y pro-
positivos, a través de actividades de debate y una
mirada crítica a la realidad social.

Proyecto Educativo Institucional (PEI)

El Proyecto Educativo Institucional (PEI) es el
instrumento de planificación estratégica parti-
cipativa que orienta la gestión de los procesos
que se desarrollan al interior de una institución
educativa en función del mejoramiento de los
aprendizajes, es decir, de la atención integral de
los estudiantes, promoviendo formas de convi-
vencia más incluyentes, responsables, solidarias
y saludables.

El PEI se caracteriza por responder a las expectati-
vas de todos los actores de la comunidad educati-
va, a través de la implementación de estrategias de
trabajo grupal y comunicación efectiva. Es flexible
e inclusivo porque toma en cuenta la diversidad y
las necesidades e intereses de cada miembro de la
institución educativa, fortaleciendo el respeto mu-
tuo y el desarrollo de habilidades para la vida.

La construcción del PEI:

• Permite la toma de decisiones pedagógicas y
administrativas.

• Organiza la consecución de tareas en torno a
objetivos compartidos y a largo plazo.

• Logra acuerdos y participación activa de todos
los miembros de la comunidad; implica lide-
razgo, genera y descubre potencialidades en
todos los miembros.

• Integra, conduce y define todos los procesos
de gestión educativa y articula todos los instru-
mentos.

• Ayuda a generar innovación y mantiene a la ins-
titución en constante transformación.

• Promueve y facilita la convivencia escolar.

• Genera ambientes seguros y saludables duran-
te el proceso educativo.

El PEI es un instrumento de gestión que dirige y
orienta de forma coherente, ordenada y dinámica los
procesos pedagógicos y administrativos de las insti-
tuciones educativas, generando compromiso y desa-
rrollo de toda la comunidad educativa. De esta forma
se da cumplimiento a lo establecido en el artículo 88
del Reglamento General a Ley Orgánica de Educación
Intercultural: “El documento público de planificación
estratégica institucional en el que constan acciones a
mediano y largo plazo, dirigidas a asegurar la calidad

94
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajode los aprendizajes y una vinculación propositiva con el
entorno escolar, es el Proyecto Educativo Institucional”.

En el marco del PEI se llevarán a cabo las siguien-
tes acciones:

• Generar espacios de participación colectiva
para la toma de decisiones informadas en cada
institución educativa.

• Instituciones educativas con: a) gobierno
escolar; b) comité de padres de familia y c)
consejos estudiantiles

• Distritos con: a) Red de Consejos estudianti-
les b) Red de Comités de padres de familia;
y, c) Red de Consejería Estudiantil

• Implementación y seguimiento de estrategias
que faciliten la convivencia escolar.

• El Código de Convivencia construido partici-
pativamente, a través del aporte y cuestiona-
miento de los actores de la comunidad educa-
tiva, conformada por los docentes, estudiantes
y padres de familia, en el ejercicio de sus
obligaciones y derechos, demanda reajustes
periódicos para adecuar los estilos de convi-
vencia institucional a los requerimientos del
entorno y contexto de la sociedad actual.

• Servicios de Departamentos de Consejería
Estudiantil para promover el desarrollo de
habitantes para la vida en los y las estu-
diantes, y fomentar la convivencia armónica
entre los actores de la comunidad educativa

• Generar e implementar los planes de seguridad
escolar

Al constituir el Plan Integral de Seguridad Escolar
una metodología de trabajo que adapta de forma
periódica, o cuando el caso lo amerita, las parti-
culares que demandan situaciones de riesgos,
mediante el desarrollo proactivo de actitudes y
conductas de protección y seguridad a todos los
actores de la comunidad educativa, éste garantiza
el posicionamiento de una cultura preventiva, por
lo que prevé:

• Autoridades educativas capacitadas en seguri-
dad integral

• Instituciones educativas con construcción parti-
cipativa de planes de seguridad

• Instituciones educativas con comité interinsti-
tucional de seguridad integral

El Plan de Seguridad Integral será el resultado de la
construcción participativa de la comunidad educativa.

95

Propuesta Ciudadana – Documento de Trabajo

Política 2: Mejorar los resultados de aprendizaje medidos a través de un
sistema integral de evaluación de la calidad

Entre los objetivos fundamentales de América Lati-
na y el Ecuador sobre la implementación de la po-
lítica pública está la calidad educativa, es así que
conforme lo menciona el Informe de la UNESCO
“Educación Para Todos” publicado en el 2015, la
discusión sobre la calidad ha considerado aspectos
como infraestructura, materiales educativos, tiem-
po de escolarización; para hoy centrar su interés
en el aprovechamiento escolar y los resultados de
aprendizaje de los estudiantes.

¿Cómo detectar el incremento de la calidad en la
educación? es la pregunta que los organismos nacio-
nales e internacionales se han hecho a fin de juntar
esfuerzos enfocados a la medición de la calidad en la
educación. En este interés el Laboratorio Latinoame-
ricano de la Calidad de la Educación (LLECE) que es
parte de la UNESCO cuaya sede se encuentra en Chi-
le, ha llevado la bandera del diseño de instrumentos
de evaluación estandarizada de los logros del apren-
dizaje de la educación básica (primaria).

96
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoSin embargo, el objetivo de estas evaluaciones
según lo establece el mismo Laboratorio Latinoa-
mericano no es la clasificación de los países entre
buenos y malos; por el contrario es entregarles una
herramienta que les permita tener un diagnóstico
de su situación y encaminar la política educativa
para conseguir los resultados esperados.

En este sentido, tal como lo señala Laura H y Lima
Muñiz (2011), las evaluaciones deben convertirse
en un recurso para mejorar el proceso integral de
enseñanza-aprendizaje, ya que debe aportar insu-
mos tanto para conocer las necesidades e intere-

ses de los estudiantes como para aportar y fortale-
cer la práctica del docente.

En este contexto marcado para América Latina y el
Caribe, y siguiendo los paradigmas de la evaluación
educativa, los instrumentos estandarizados de eva-
luación requieren nutrirse de información del contex-
to de los estudiantes, por lo tanto, el Ministerio de
Educación plantea que la evaluación de los logros del
aprendizaje debe consolidarse y extenderse, siempre
vistos sus resultados como la fuente de información
que permite plantear mejoras sustanciales y conti-
nuas sobre los resultados obtenidos.

Meta: Incrementar el porcentaje de estudiantes que alcanzan resulta-
dos de excelente y satisfactorio en evaluación nacional “ser bachiller”

97

Propuesta Ciudadana – Documento de TrabajoGráfico No. 23: Porcentaje de estudiantes que alcanzan resultados de excelente y satisfactorio en eva-
luación nacional “Ser Bachiller”

Fuente: INEVAL
Elaborado: Ministerio de Educación

Linea Base Planificado PDE Meta

2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

48,4% 51,6%
54,7%

57,9% 61,0%
64,2%

67,4% 70,5%
73,7%

76,8%
80,0%

Fuente: INEVAL

Elaborado: Ministerio de Educación

Mayor detalle de la meta e indicador se encuentra en el Anexo No. 3 y 10.

Acciones estratégicas de política

Para alcanzar la meta propuesta la comunidad educativa plantea las siguientes acciones estratégicas:

Actualizar periódicamente el currículo y los estándares educativos sobre la base de los resultados
del aprendizaje

La necesidad de actualizar el currículo y los estándares educativos de manera periódica sobre la base
de los resultados del aprendizaje, obedece a una de las funciones esenciales del currículo, en la medida
en que “[…] en tanto que proyecto expuesto al escrutinio público, cumple una función importante como

98
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajoreferente para la rendición de cuentas del sistema
educativo y para las evaluaciones de la calidad del
sistema educativo, entendida como su capacidad
para alcanzar efectivamente las intenciones edu-
cativas fijadas.” (Coll, 2014)

Por su parte, los estándares, al constituirse en los
máximos horizontes teleológicos de la calidad edu-
cativa, es decir, en los referentes deseables óptimos
con los que se evalúa los anhelos y las expectativas
del proyecto educativo, responden, en el proceso de
actualización, a un feedback enriquecedor, a los movi-
mientos y requerimientos que se generan en los nive-
les meso y micro-curriculares de lo que el mismo Coll
denomina “el currículo en acción”. (Coll, 2014)

En esa perspectiva, la actualización periódica del
currículo y los estándares educativos, sobre la base
de los resultados del aprendizaje, demanda niveles
de apertura y flexibilidad que permitan que el cu-
rrículo en acción, en manos de los docentes y dis-
centes, genere respuestas y reacciones pertinentes
y coherentes que lo enriquezcan y que estimulen
un ejercicio de su puesta en valor de acuerdo a las
nuevas condiciones de la ciencia, de la sociedad,
de la pedagogía, etc.

Acompañamiento, seguimiento y evaluación a
la implementación del currículo educativo

• Circuitos educativos con acompañamiento de
asesoría educativa: que guíe y oriente, a las au-
toridades y docentes de las instituciones edu-
cativas, en la implementación del currículo

• Estudiantes de instituciones educativas fiscales,
municipales y fisco-misionales beneficiados con
textos escolares que respondan a las actualiza-
ciones curriculares, con pertinencia cultural

• Docentes de instituciones educativas fiscales,
municipales y fisco-misionales capacitados en
actualización curricular

Desarrollar un plan de implementación curricular
que se adapte a los resultados del aprendizaje

La restructuración y rediseño de los estándares
educativos, busca que:

• Los resultados de las evaluaciones externas
retroalimenten a las instituciones educativas,
para con esa información, mejorar los procesos

99

Propuesta Ciudadana – Documento de Trabajoevaluativos, de enseñanza y aprendizaje, y es-
timular la calidad educativa y la excelencia de
los estudiantes, más allá de rankings, pruritos
homogeneizadores, competitivos y/o eficientes.

• La implementación de proyectos de adaptacio-
nes curriculares que propicien los buenos re-
sultados del aprendizaje.

Lograr que la educación tenga la misma calidad
en todo el territorio nacional

Para fortalecer la implementación de estándares na-
cionales e internacionales de gestión, desempeño y
aprendizaje que promueven el buen funcionamiento
y práctica institucional y profesional y contribuya a
que los estudiantes logren los mejores resultados de
aprendizaje, por ende la calidad en el sistema educa-
tivo, es necesario, la territorialización de los resulta-
dos alcanzados en las evaluaciones con el fin de de-
terminar los territorios que mantienen resultados por
debajo de la media teórica, situación que demanda:

• Fortalecimiento de los procesos de evaluación
a docentes

• Fortalecimiento de los procesos de evaluación
a estudiantes

• Implementación del Índice de Desempeño Ins-
titucional (INDI)

El INDI se construirá con los siguientes constructos:

• Resultados inmediatos que responde a la efica-
cia y eficiencia interna de la institución;

• Calidad de aprendizaje;

• Entorno de aprendizaje;

• Homogeneidad de los elementos centrales de
la política pública que tiene que ver con los re-
sultados de aprendizaje y la satisfacción con los
servicios escolares

• Generar planes de acción institucional enfoca-
dos a la mejora de los resultados obtenidos en
el INDI.

Por medio del Instituto Nacional de Evaluación Edu-
cativa (INEVAL), que evalúa los procesos educati-
vos mediante un sistema integral, se consolidará
los objetivos de calidad, con la implementación del
Índice de Desempeño Institucional (INDI), y una
evaluación censal docente que constituirá la línea
base de esta política.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Objetivo de
cobertura
Igualar
oportunidades

102
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Fundamentación

En el Acuerdo Nacional realizado para la elabora-
ción del Plan Decenal de Educación 2016-2025,
la comunidad demandó igualdad de oportunida-
des para que toda la población ingrese al sistema
educativo; aspecto, que no solo se relaciona con la
calidad sino fundamentalmente con cobertura.

El incremento de la cobertura del Sistema Nacional
de Educación, sin lugar a dudas, evita desigualda-
des, entre la población que está escolarizada, es

decir, aquella que accede al sistema educativo con
respecto a aquella excluida del mismo.

El acceso a la educación en todos los niveles del siste-
ma educativo, resulta fundamental en la sociedad ofre-
ciendo resultados positivos en cuanto a escolaridad.

El proyecto político que impulsa esta propuesta
para el nuevo Plan Decenal de Educación 2016-
2025 considera necesario ampliar el acceso a

103

Propuesta Ciudadana – Documento de Trabajola educación en todos los niveles, con especial
énfasis en aquellos sectores de la población que
requieren políticas de acción afirmativa.

El reto y compromiso es que los niños y jóvenes de
nuestro país cuenten con una cobertura universal
de educación con dignidad.

Diagnóstico

Para exponer el diagnóstico respecto a la cobertura educativa, utilizaremos los indicadores que relacionan
la demanda y la oferta de los servicios del sistema nacional de educación, para ello se parte de un breve
panorama general en cuanto a instituciones educativas, docentes y estudiantes

Cuadro No. 12: No. de IE, estudiantes y docentes por sostenimiento

Categoría Sostenimiento 2007-2008 2014-2015

Instituciones Educativas

Fiscal 17.530 14.320

Fiscomisional 802 567

Municipal 560 163

Particular 5.215 3.287

Total 24.207 18.337

Estudiantes

Fiscal 2.195.873 3.558.322

Fiscomisional 151.641 230.365

Municipal 34.425 44.903

Particular 685.712 893.342

Total 3.067.651 4.726.932

104
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoCategoría Sostenimiento 2007-2008 2014-2015

Docentes

Fiscal 129.929 158.182

Fiscomisional 7.123 11.254

Municipal 1.402 1.917

Particular 44.717 49.127

Total 183.171 220.480

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

De esta información se deduce que en el período
2007-2008 se contaba con 24.207 instituciones
educativas (IE); mientras que para el período 2014-
2015 se cuenta con 18.337 IE. Las IE fiscales dis-
minuyeron de 17.530 en el período 2007-2008 a
14.320 en el período 2014-2015. La disminución
del número de instituciones educativas, no signifi-
ca que se haya reducido la atención de la demanda
estudiantil, sino que responde al programa de reor-
denamiento de la oferta educativa.

En el pasado los servicios educativos se desarro-
llaban de forma desarticulada, sin planificación, sin
sentido de organización territorial ni optimización de
recursos tanto humanos como económicos; muchas
veces la oferta respondía a realidades políticas loca-

les, pugnas de poder entre líderes y/o comunidades
y no a las necesidades de la población estudiantil.
Esta situación se puede evidenciar en la gran can-
tidad de instituciones pequeñas, uni-docentes o
bi-docentes con infraestructura precaria, oferta in-
completa, equipamiento inadecuado y otros aspec-
tos que no brindaban las más básicas condiciones
para que los estudiantes puedan ejercer el derecho a
la educación, con alegría, entusiasmo y proyección.

El Ministerio de Educación ha organizado la oferta
educativa mediante un ejercicio de planificación
que analiza el crecimiento de la población en edad
de estudiar, el ordenamiento territorial, las particu-
laridades socioculturales y las aspiraciones y nece-
sidades de la misma.

105

Propuesta Ciudadana – Documento de TrabajoDe esta manera, en el transcurso de estos años ha
sido posible incrementar la cobertura, no sólo en
base a los parámetros técnicos profesionales, sino
de manera participativa, acogiendo los criterios que
han proporcionado las comunidades, los padres y las
madres, compartiendo el sueño de cultivar el máximo
bienestar para todos nuestros niños y jóvenes.

La disminución de IE no significó la disminución de
estudiantes, ya que, para el período 2007-2008 el
sistema educativo ecuatoriano tenía 3.067.651 es-
tudiantes, mientras que para el periodo 2014-2015
se incrementó a 4.726.932 estudiantes (Gráfico
Nro. 24); es decir, creció un 54% del 2007-2008 al
2014-2015. El número de estudiantes del sistema
educativo fiscal se incrementó en un 62% del 2007
al 2015, pasando de 2.195.873 a 3.558.322.

Gráfico No. 24: No. de estudiantes a nivel nacional
(todos los sostenimientos)

No. de estudiantes a nivel
nacional (todos los sostenimientos)

2007-2008 2014-2015

3.067.651

4.726.932

Fuente: Registros Administrativos del MinEduc
Elaborado: Ministerio de EducaciónFuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

En cuanto al número de docentes, en el período
lectivo 2014-2015 se incrementó a 220.480, sig-
nificando un 20% respecto al período 2007-2008
donde existían 183.171 profesionales como se ob-
serva en el siguiente gráfico:

Gráfico No. 25: No. de docentes a nivel nacional

No. de docentes a nivel nacional

2007-2008 2014-2015

183.171

220.480

Fuente: Registros Administrativos del MinEduc
Elaborado: Ministerio de EducaciónFuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

Mientras que, el número de docentes del sistema
educativo fiscal se incrementó en un 22% del pe-
ríodo 2007-2008 al período 2014-2015, pasando
de 129.929 a 158.182.

Infraestructura educativa

En el estudio impulsado por el BID respecto de la
infraestructura educativa en relación a las evalua-

106
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajociones SERCE18; Duarte, Gargiulo y Moreno (2011)
manifiestan: “El análisis de las relaciones entre in-
fraestructura escolar y resultados académicos en
las pruebas de SERCE indica que los factores que
están más alta y significativa asociados con los
aprendizajes son: la presencia de espacios de apoyo
a la docencia (bibliotecas, laboratorios de ciencias y
salas de computo); la conexión a servicios públicos
de electricidad y telefonía; y la existencia de agua
potable, desagüe y baños en número adecuado. Lo
anterior indicaría que los países de la región debe-
rán fortalecer las inversiones orientadas a mejorar
la infraestructura escolar para cerrar las grandes
brechas existentes que afectan negativamente a las
zonas rurales, a las escuelas del sector público y a
las escuelas que atienden a los estudiantes prove-
nientes de familias más pobres”. Es así, que este go-
bierno ha fortalecido la inversión orientada a mejorar
la infraestructura educativa, alcanzando al 2015 un
monto total invertido de USD 1.194, 1 millones.

Construcción de Unidades Educativas del Milenio

Otra de las acciones que contribuyó con el acceso
a la educación fue la construcción de las Unidades
Educativas del Milenio (UEMs), que se han impulsa-
do a partir del 2007, esta infraestructura educativa

18 Segundo Estudio Regional Comparativo y Explicativo realizado
en el año 2006 por la UNESCO.

responde a la convicción de que un adecuado espa-
cio educativo es esencial para motivar la excelencia,
además las UEM acogen y proveen servicios a toda
la comunidad.

Las UEM han sido concebidas a partir de conceptos
técnicos, pedagógicos y arquitectónicos innovado-
res y pertinentes a las necesidades de la población
estudiantil del presente y futuro. Ofertan educación
completa, es decir, desde Educación Inicial hasta Ba-
chillerato; están habilitadas para acoger a población
con necesidades educativas especiales, y muchas de
ellas se han orientado a la población proveniente de
nacionalidades y pueblos indígenas de nuestro país, a
través de la oferta de educación intercultural bilingüe.

En la actualidad, se cuenta con 58 UEM en funcio-
namiento, de las cuales 12 se construyeron en la
región amazónica: Sucumbíos (2), Napo (3) y Ore-
llana (3), Zamora Chinchipe (2); Morona Santiago
(1) y Pastaza (1) atendiendo a una región que histó-
ricamente ha sido desatendida.

En la Sierra se cuenta con 24 UEM: Pichincha (7)
Bolívar (3); Tungurahua (2); Imbabura (2); Loja (2)
Carchi (2); Azuay (2); Chimborazo (2); Cotopaxi (1) y
Cañar (1); mientras que en la región costa se cuen-
ta con 22 UEM: Guayas (6); Manabí (6); Los Ríos
(3); El Oro (2); Santo Domingo de los Tsáchilas (2);
Esmeraldas (2); y Santa Elena (1).

107

Propuesta Ciudadana – Documento de TrabajoRepotenciaciones

Las Unidades Educativas Repotenciadas son insti-
tuciones de educación fiscal que por su ubicación
geográfica se consideran Unidades Educativas Ejes
dentro de un circuito, de acuerdo al Plan de Orde-
namiento. La repotenciación de una Unidad Edu-
cativa Eje conlleva un proceso de remodelación y
construcción de edificaciones y obras complemen-
tarias para obtener una infraestructura de calidad
que permita al MinEduc brindar todos los servicios
y recursos educativos a la comunidad estudiantil
del sector. Es convertir una unidad educativa exis-
tente en una unidad educativa del milenio. Al 2015,
5 Unidades Educativas finalizaron el proceso de
repotenciación y 30 unidades educativas están en
proceso de repotenciación.

Educación Inicial

Previo al proyecto de la Revolución Ciudadana, el
Estado ecuatoriano no consideraba la educación
inicial como parte del Sistema Nacional de Educa-
ción, lo cual constituía un obstáculo de gran impor-
tancia para el desarrollo integral en vista de que las
experiencias tempranas son muy significativas en
la trayectoria futura de las personas.

Ante esta situación fue urgente trabajar en temas
de rectoría que aseguren la regulación de servicios
educativos públicos, fiscomisionales y particulares
de calidad, con sistemas de monitoreo y segui-
miento, así como procesos de acreditación que ga-
ranticen ofertas de calidad para todos los servicios
de desarrollo integral de la primera infancia.

En el período lectivo 2007-2008, el número de ni-
ñas y niños atendidos de 0 a 5 años fue de 505.480;
y, para el 2015-2016 ascendió a 854.380, de los
cuales el 63% (538.353) está a cargo del MinEduc
y el 37% (316.027), por parte del MIES, tal como
muestra el gráfico No. 1 y 2, en la sección de eva-
luación del PDE 2006-2015.

Sin embargo, es necesario consolidar un mode-
lo integral e intersectorial que de atención a la
primera infancia con enfoque territorial, intercul-
tural y de género, que permita asegurar el ac-
ceso, incremento de cobertura y calidad de los
servicios, promoviendo la corresponsabilidad de
la familia y comunidad, lo que se está impulsando
por medio de acciones articuladas entre el MIES
y el MinEduc.

108
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoEducación General Básica

Uno de los grandes logros fue la universalización19
de la tasa neta de asistencia en Educación General
Básica, ya que para el 2015 alcanzó el 96,3%. El
número de estudiantes se ha incrementado paula-
tinamente; es así que, para el período lectivo 2007-
2008 el número de niños y niñas fue de 1.873.325
mientras que para el 2014-2015 ascendió a
2.634.888, como se detalla en el Gráfico No. 26.

Gráfico No. 26: No. de estudiantes en EGB

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

Bachillerato

Al período lectivo 2014 - 2015, el número de estu-
diantes matriculados de 15 a 17 años en Bachillerato

19 La universalización de la asistencia se la considera una
tasa del 95%.

General Unificado (BGU) fue de 621.985, superior al
período 2007-2008 en el que se tenía un número de
estudiantes de 295.078. El incremento de la población
estudiantil en bachillerato mantiene la misma tenden-
cia de crecimiento que en los niveles de Educación
Inicial y Educación General Básica. Un elemento parti-
cular en los tres niveles de educación, es el incremen-
to poblacional alto de estudiantes en el período lectivo
2014-2015, es así que la tasa de crecimiento de es-
tudiantes matriculados en BGU en el período lectivo
2014-2015 alcanzó el 17,5% respecto al 2013-2014;
lo que se interpreta como el incremento en la con-
fianza de la población en el sistema educativo fiscal
debido a los grandes avances en términos de calidad.

Gráfico No. 27: No. de estudiantes matriculados en
BGU (15 a 17 años)

Fuente: Registros Administrativos del MinEduc
Elaborado: Ministerio de Educación

Número de estudiantes en EGB

2007-2008 2014-2015

1.873.325

2.634.888

Fuente: Registros Administrativos del MinEduc
Elaborado: Ministerio de Educación

No. de estudiantes
matriculados en BGU (15 a 17 años)

2007-2008 2014-2015

295.078

621.985

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

109

Propuesta Ciudadana – Documento de TrabajoHoy en día, el Sistema Nacional Educativo, ofrece
diversos tipos de bachillerato, motivo por el cual se
está trabajando para brindar cobertura a la pobla-
ción conforme a las necesidades y realidades en
las cuales se desenvuelvan los individuos.

Bachillerato Técnico (BT)

De acuerdo a la “Encuesta nacional de empleo,
desempleo y subempleo” realizado por el Instituto
Nacional de Estadísticas y Censos (INEC), a diciem-
bre de 2015, las personas ocupadas se encuen-
tran mayormente involucradas en las actividades
de agricultura (24,97%) y comercio (18,85%). Ac-
tualmente, la Dirección Nacional de Currículo, está
actualizando las figuras profesionales del BT; con-
forme la capacidad productiva del territorio, por el
requerimiento de perfiles técnicos derivado también
de la estrategia nacional de cambio de la matriz
productiva, los sectores priorizados y las agendas
zonales de desarrollo. Se espera que los graduados
del BT, al haber desarrollado en el proceso forma-
tivo competencias laborales propias de las figuras
profesionales que estudian, puedan incorporarse al
campo laboral, de forma independiente, asociativa
o en relación de dependencia, a fin de aportar, en
las cadenas de producción de los diferentes secto-
res económicos. La principal característica del BT,
es que tiene un currículo basado en competencias
laborales y su estructura es modular.

Está previsto trabajar en la actualización y/o dise-
ño de figuras profesionales de BT y Bachillerato
Técnico Productivo, según los resultados que se
obtengan del análisis de los sectores priorizados
en el cambio de la matriz productiva.

Bachillerato Técnico Productivo (BTP)

El BTP es una nueva oferta formativa establecida en
la LOEI (Art. 44, literal b), que se caracteriza por ser un
bachillerato complementario al BT. Es de carácter op-
tativo y tiene 1 año de duración adicional. Desarrolla
en los estudiantes capacidades y competencias espe-
cíficas, adicionales a las del BT. La vigencia de las fi-
guras profesionales del BTP es temporal y depende de
la demanda que exista en el campo laboral. La oferta
de figuras profesionales está vinculada a sub-secto-
res específicos de la economía, localizados en territo-
rios con potencial desarrollo (proyectos estratégicos).

Bachillerato Internacional (BI)

Es una propuesta pedagógica-educativa que busca
preparar a los jóvenes bachilleres para vivir en el
mundo globalizado e interconectado de este siglo
XXI; busca que los estudiantes reconozcan y com-
prendan esta realidad y tengan destrezas y cono-
cimientos para afrontar la misma. Al 2015 el país
cuenta con 200 instituciones educativas acredita-
das con bachillerato internacional.

110
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoDisminución de brechas en los niveles de educación

Quintil 1 y 5

El acceso a la educación ha tenido importantes avances, es así que la brecha entre la población
con mayores ingresos (quintil 5) y menores ingresos (quintil 1) ha disminuido fuertemente como
la brecha entre el sector rural y urbano.

La brecha entre la tasa neta de asistencia en EGB entre el quintil 1 y 5 para el año 2006 fue de 10,48
puntos porcentuales, y para el 2015 la brecha disminuyo a 2,56 puntos porcentuales. Un elemento impor-
tante es que los niños y niñas con menores ingresos alcanzaron la universalización con 95,55%. Como se
observa en el siguiente gráfico.

Tasa Neta de Asistencia de EGB (Quintil 1 y 5)

Fuente: ENEMDU-INEC
Elaborado: Ministerio de Educación

86,97%

10,48%

97,45%

Quintil 1
 Brecha

Quintil 5

2006
95,55%

2,56%

98,11%

Quintil 1
 Brecha

Quintil 5

2015

Gráfico No. 28: Tasa Neta de Asistencia de EGB (Quintil 1 y 5)

Fuente: ENEMDU-INEC

Elaborado: Ministerio de Educación

111

Propuesta Ciudadana – Documento de TrabajoLa brecha entre la tasa neta de asistencia a BGU entre el quintil 1 y 5 para el año 2006 fue de 49,3 puntos
porcentuales, y para el 2015 la brecha disminuyo a 27,7 puntos porcentuales. Como se observa en el
siguiente gráfico.

Gráfico No. 29: Tasa Neta de Asistencia de Bachillerato (Quintil 1 y 5)
Tasa Neta de Asistencia de Bachillerato (Quintil 1 y 5)

Quintil 1
 Brecha

Quintil 5 Quintil 1
 Brecha

Quintil 5

32,42%

49,30% 81,72%

2006

58,93%

27,70%

86,63%

2015

Fuente: ENEMDU-INEC

Elaborado: Ministerio de Educación

Área rural y urbana

La brecha entre la tasa neta de asistencia a EGB
entre el área rural y urbana para el año 2006 fue de
5,36 puntos porcentuales, y para el 2015 la brecha
disminuyo a 0,9 puntos porcentuales, lo que indi-
ca que la brecha prácticamente ya no existe. Otro

elemento que se destaca es el gran crecimiento de
la tasa neta de asistencia en el sector rural, ya que
sube del 87,86% en 2006 al 95,70% en 2015, es
decir, universalizando la tasa neta de asistencia en
el sector rural; detallado en el siguiente gráfico.

112
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoGráfico No. 30: Tasa neta de asistencia a EGB (Rural y urbano)
Tasa neta de asistencia a BGU (Rural y urbano)

95,70%

0,9%

96,58%

Rural
 Brecha

Urbano

2015
87,86%

5,36%

93,22%

Rural
 Brecha

Urbano

2006

 Fuente: ENEMDU-INEC

Elaborado: Ministerio de Educación

La brecha entre la tasa neta de asistencia a BGU
entre el área rural y urbana para el año 2006 fue
de 27, 69 puntos porcentuales, y para el 2015 la
brecha disminuyo a 14,8 puntos porcentuales. Otro

elemento que se destaca es el gran crecimiento de
la tasa neta de asistencia en el sector rural, ya que
sube del 32,33% en 2006 al 59,28% en 2015; de-
tallado en el siguiente gráfico.

113

Propuesta Ciudadana – Documento de TrabajoGráfico No. 31: Tasa neta de asistencia a bachillerato (Rural y urbano)

59,28%

14,8% 74,10%

Rural
 Brecha

Urbano

2015

32,33%

27,69% 60,02%

Rural
 Brecha

Urbano

2006

Tasa neta de asistencia a bachillerato (Rural y urbano)

Fuente: ENEMDU-INEC

Elaborado: Ministerio de Educación

Educación Intercultural Bilingüe

Para la implementación del Sistema de Educación
Intercultural Bilingüe se ha desarrollado el Modelo
del Sistema de Educación Intercultural Bilingüe
(MOSEIB) que constituye una propuesta pedagógi-
ca para la formación de seres humanos integrales,
que contribuyan con la consecución del Buen Vivir
o Sumak Kawsay que busca la revitalización de los
conocimientos y sabidurías ancestrales y el diálogo
intercultural con las otras culturas y con el mundo.

El Modelo del Sistema de Educación Intercultural
Bilingüe (MOSEIB) se enmarca en la construcción
del Estado Plurinacional e Intercultural, de confor-
midad con la norma constitucional:

El MOSEIB comprende desde la Educación Infantil Fa-
miliar Comunitaria (EIFC) hasta el nivel superior; con-
sidera que la persona, su familia y la comunidad son
los actores principales del proceso educativo; tiene

114
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajocomo principio el respeto y cuidado de la Madre natu-
raleza; establece que la lengua de las nacionalidades
es la lengua principal de educación y el castellano es
la segunda lengua o lengua de relación intercultural.

En los 190 Circuitos Interculturales Bilingües exis-
ten 2.334 instituciones educativas y el 63,6% ofer-
tan este tipo de educación, es decir, 1484 son esta-
blecimientos educativos Interculturales Bilingües.

La tasa de asistencia a educación general básica
(EGB) de personas auto identificadas como indí-
genas entre 5 a 14 años pasó del 88, 87% en el
2006 al 96,84% en el 2015; en tanto que entre las
personas comprendidas entre 15 y 17 años (BGU)
pasó del 24,23% en el 2006 a 55,28% en el 2015

El Sistema Nacional de Educación reconoce el Sis-
tema de Educación Intercultural Bilingüe, en el que
la aplicación curricular nacional se complementa
con las denominadas “ampliaciones curriculares”;
este sistema se fundamenta en el currículo de Edu-
cación Intercultural bilingüe y en el MOSEIB. Desde
el año 2013 está vigente la normativa que impulsa
el Modelo del Sistema de Educación Intercultural
Bilingüe (MOSEIB) y la malla curricular IB.

En estos años de gestión se ha impulsado la im-
plementación gradual de estos instrumentos curri-
culares, que involucran el uso de las lenguas de
las nacionalidades como lengua principal (L1) en el
proceso de enseñanza-aprendizaje. Sin embargo,
aún persiste el reto, por un lado, de lograr la inte-
gral aplicación del MOSEIB en todas las IE intercul-
turales bilingües; por otro, que el Sistema Nacional
de Educación enfatice la presencia de componen-
tes que doten de pertinencia cultural y lingüística
a nuestra educación intercultural a nivel nacional.

Las Unidades Educativas denominadas “Guardia-
nas de la Lengua” son referentes en la aplicación
del modelo pedagógico, preservan las lenguas an-
cestrales y la cultura propia de cada nacionalidad.
Al 2015, se encuentran en funcionamiento dos UE
Guardianas de la Lengua, de las nacionalidades ki-
chwa y shuar.

Oferta educativa para necesidades educativas espe-
ciales, asociadas o no a una discapacidad

Cuando se habla de “necesidades educativas espe-
ciales no asociadas a la discapacidad” se refiere a
todos los niños, niñas y adolescentes que requieren

115

Propuesta Ciudadana – Documento de Trabajoapoyo o adaptaciones temporales o permanentes
que les permitan acceder a un servicio de calidad de
acuerdo a su condición, por tal motivo las IE tienen la
responsabilidad de encontrar la forma de educar con
éxito a todos los niños, niñas y adolescentes.

La población con necesidades educativas especiales
derivadas de una discapacidad han sido víctimas de
diferentes tipos de discriminación y exclusión en el
sistema social, educativo y laboral del país. En los
años 2005 y 2006, se desarrolló la investigación de-
nominada “La integración Educativa en el Ecuador”
mediante un trabajo coordinado entre la Fundación
General Ecuatoriana y la División Nacional de Educa-
ción Especial, misma que señala que la integración
-a pesar de ser una estrategia válida de atención
educativa para las personas que presentan Necesi-
dades Educativas Especiales (NEE) derivadas o no de
una discapacidad-, no es efectiva; su cobertura de
atención es mínima, entre otras causa, por falta de
compromiso de todas las instancias educativas, ca-
pacitación insuficiente a los docentes, falta de asig-
nación de recursos económicos y apoyos técnicos.
(Modelo de Inclusión Educativa 2008)

Los estudiantes que presentan algún tipo de disca-
pacidad, son atendidos en 99 instituciones educati-
vas especializadas a nivel nacional, distribuidas en
las zonas de planificación.

Cuadro No. 13: Número de IE Especializas por Zona

ZONA IE ESPECIALIZADAS

ZONA 1 15

ZONA 2 7

ZONA 3 13

ZONA 4 8

ZONA 5 13

ZONA 6 16

ZONA 7 17

ZONA 8 4

ZONA 9 6

TOTAL 99

Fuente: Registros Administrativos del MinEduc

Elaborado: Ministerio de Educación

La encuesta de condiciones de vida, llevada a cabo
por el INEC, establece que al 2014, se cuenta con
80.368 personas en edad escolar con necesidades
educativas especiales, asociadas a la discapacidad; el
Ministerio de Educación ha implementado un progra-
ma que permitió al 2015, incorporar al sistema nacio-
nal de educación a 70.156 habitantes en edad escolar.

116
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoEscolaridad inconclusa

Desde el año 2011, el Proyecto de Educación Bási-
ca de Jóvenes y Adultos “EBJA” oferta los servicios
educativos de alfabetización y post alfabetización
a la población que por razones económicas, geo-
gráficas o sociales no finalizó su educación básica
media, superior o bachillerato.

Con la consigna “Siempre es Momento para
Aprender”, el Ministerio de Educación busca dis-
minuir esta cifra mediante las ofertas educativas:
Alfabetización, Post Alfabetización, Básica Supe-
rior Intensiva, Básica Superior Extraordinaria, Ba-
chillerato Intensivo y Bachillerato Extraordinario,
Bachillerato Virtual.

Los participantes que acceden a estos procesos
educativos logran desenvolverse con autonomía e
insertarse en los niveles educativos hasta culminar
con el Bachillerato en las modalidades específicas
ofertadas por el MinEduc, en consideración de las
realidades particulares, intereses, necesidades, re-
querimientos y contextos sociales de la población
de jóvenes y adultos.

Porcentaje de personas entre 16 y 24 años
con educación general básica completa

2006 2015

63,92%

80,59%

Es así, que la población de 16 a 24 años con edu-
cación general básica completa para el año 2015
alcanzo el 80,59%, superior en 16,67 puntos por-
centuales, respecto al año 2006 que alcanzó el
63,92%; tal como se detalla en la siguiente gráfica.

Gráfico No. 32: Porcentaje de personas entre 16 y
24 años con EGB completa

Fuente: ENEMDU-INEC

Elaborado: Ministerio de Educación

117

Propuesta Ciudadana – Documento de TrabajoEn cuanto a la población de 18 a 24 años con Bachillerato completo para el año 2015 alcanzo el 61.90%,
superior en 15,87 puntos porcentuales, respecto al año 2006 que alcanzó el 46,03%; tal como se detalla
en la siguiente gráfica.

Gráfico No. 33: Porcentaje de personas entre 18 y 24 años con Bachillerato completoPorcentaje de personas entre 18 y 24 años
con educación general básica completa

2016 2015

46,03%

61,90%

Fuente: ENEMDU-INEC

Elaborado: Ministerio de Educación

118
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Política 1: Garantizar que exista la oferta para la educación inicial en
diferentes modalidades

Meta: Incrementar la matrícula de niños y niñas de 3 a 4 años en el nivel
de educación inicial

119

Propuesta Ciudadana – Documento de TrabajoGráfico No. 34: Tasa de matrícula en educación inicial (3 a 4 años)

Tasa de matrícula en educación inicial (3 a 4 años)

58,70% 62,33% 65,96% 69,59% 73,22% 76,85% 80,48% 84,11% 87,74% 91,37% 95,00%

2014-2015
Línea Base

2016 2017 2018 2019 2020 2021 2022 2023 2024 2025
Meta

Fuente: Registros Administrativos MinEduc

Elaborado: Ministerio de Educación

Mayor detalle de la meta e indicador se encuentra en el Anexo No. 4 y 10.

Acciones estratégicas de política

La Educación Inicial concebida como el proceso de
acompañamiento al desarrollo integral que consi-
dera los aspectos cognitivo, afectivo, psicomotriz,
social, de identidad, autonomía y pertenencia a la
comunidad y región de los niños desde los 3 años
hasta los 5 años de edad, garantiza y respeta sus
derechos, diversidad cultural y lingüística, ritmo
propio de crecimiento y aprendizaje, y potencia sus
capacidades, habilidades y destrezas; requiere de
varias acciones en los próximos años:

Fortalecimiento de la familia en la gestión de la
educación inicial

• Oferta de modalidad familiar

• Fortalecimiento en el rol de la familia

• Promoción de la participación activa de toda la
comunidad educativa sobre los buenos hábitos
de la nutrición infantil

120
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoDotar de infraestructura, docentes y recursos
educativos a las IE que ofertan educación ini-
cial según la población estudiantil de 3 a 5 años

• Capacitación permanente a docentes de educa-
ción inicial, con pertinencia cultural

• Infraestructura y equipamiento de acuerdo a las
normas establecidas:

• Máximo de 25 estudiantes por aula

• Implementar un área para primeros auxilios
básicos y reposo en casos especiales

• Espacios internos y externos, seguros y
estimulantes, permitiendo la participación
e interacciones de los niños y niñas en di-
ferentes lugares, adicionalmente de contar
con juegos recreativos con pertinencia cul-
tural y materiales apropiados al ambiente
(armónico).

• Equipamiento y mobiliario en función del uso y
del espacio físico de las aulas

• Asegurar que los ambientes de aula promuevan
la curiosidad y exploración, de niños y niñas,
considerando su diversidad y espontaneidad

• Universalización de la dotación de alimentación
escolar a los niños y niñas de 3 a 5 años en las
instituciones del sistema fiscal, fisco misional y
municipal de zonas rurales y urbanas

Coordinación intersectorial para fortalecimien-
to de la educación inicial

• Fortalecimiento de la participación de los ac-
tores de la economía popular y solidaria en la
confección de uniformes, provisión de alimen-
tos, recursos con pertinencia cultural

• Participación en la definición de dietas ajusta-
das al grupo etario de 3 a 5 años, considerando
sus requerimientos nutricionales de macro y
micronutrientes, sus hábitos y cultura, prestan-
do atención a aspectos educativos y procuran-
do fortalecer a los pequeños productores

• Mejoramiento del estado nutricional de la po-
blación infantil de 3 a 5 años

121

Propuesta Ciudadana – Documento de Trabajo

El desarrollo socioeconómico y tecnológico exige
una flexibilidad permanente del sistema educati-
vo, para establecer una oferta formativa ligada a
la demanda actual y futura, con mayor grado de
profesionalización y competencia.

Al respecto, estudios socio-económicos nacionales
de los últimos años establecen sectores prioritarios

Política 2: Lograr que la población culmine el bachillerato a la edad
correspondiente

para la economía del país: alimentos frescos y proce-
sados, transporte y logística, tecnología: hardware y
software, construcción energías renovables, produc-
tos farmacéuticos y químicos, turismo, confecciones
y calzados, cadena forestal y vehículos automotores,
carrocerías y partes. Al interior de estos sectores, exis-
te la necesidad de profesionales con competencias
complementarias a nivel de bachillerato técnico.

122
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoLa implementación y desarrollo del bachillerato, contri-
buirá a formar profesionales competentes en el ámbito
de gestión aplicado a procesos de producción y presta-

ción de servicios. Esta formación profesional está orien-
tada a satisfacer las demandas productivas, fomentar el
autoempleo y contribuir al desarrollo nacional.

Meta: Incrementar la tasa neta de asistencia a Bachillerato

Gráfico No. 35: Tasa neta de asistencia a bachillerato

Tasa neta de asistencia a bachillerato

68,93%
77% 80% 82% 84% 86% 88% 89% 91% 93% 95%

2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

MetaLinea Base Planificado PDE

Fuente: ENEMDU - INEC

Elaborado: Ministerio de Educación

123

Propuesta Ciudadana – Documento de TrabajoMayor detalle de la meta e indicador se encuentra
en el Anexo No. 5 y 10.

Acciones estratégicas de política

Ordenar la oferta educativa constituyendo prio-
ritariamente unidades educativas completas en
los territorios

Para la puesta en marcha de la propuesta de orde-
namiento de la oferta, se plantea la organización
del servicio educativo que contribuya al cierre de
brechas y que responda adecuadamente a las dis-
tintas realidades territoriales; cuyo objetivo funda-
mental es la optimización en la entrega del servicio
educativo a través de una provisión más localizada
con una oferta más eficiente en términos de cali-
dad y cobertura para todos los estudiantes que se
encuentran en el sistema educativo y aquello que
ingresan año a año a la oferta educativa pública.

El ordenamiento de la oferta educativa comprende
los siguientes aspectos:

• Implementación de estándares de infraestructura.

• Caracterización por localización de la demanda
de los servicios educativos

• Caracterización por localización de la oferta de
servicios educativos existentes

• Definición de brechas de cobertura

• Identificación de tipología de instituciones edu-
cativas

• Selección de instituciones educativas por tipo-
logía

• El Modelamiento de rutas de transporte, para la
prestación en sectores considerados vulnerables.

Una vez analizados cada uno de los aspectos men-
cionados, se contextualiza el proceso de Ordena-
miento de la Oferta Educativa que propone ubicar
instituciones educativas públicas de sostenimiento
fiscal que reúnan las siguientes características:

• Ubicación geográfica que facilite el acceso de la
población a la institución.

• Atención a un significativo número de estudian-
tes del territorio.

• Espacio físico que permita una eventual expan-
sión de su oferta educativa.

124
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo• Tenencia del terreno

• Población en edad estudiantil agrupada por los
distintos niveles educativos que se encuentran
en los sectores censales de la zona de influen-
cia de la institución

Estos aspectos contribuyen a la identificación
como “eje”, así como, a las instituciones que se
encuentran en los sectores censales influenciados
por el mismo. Para ello, los criterios de análisis son:

Fusión de instituciones.- Cuando dos o más
instituciones comparten la misma infraestruc-
tura, con la finalidad de aprovechar racional-
mente el talento humano y los recursos físicos.
O cuando una o varias instituciones son acogi-
das por una institución eje, considerando con-
diciones de proximidad, accesibilidad, conecti-
vidad y traslado, de acuerdo a los estándares
establecidos.

Creación de nuevas instituciones.- en el caso
de que, después de que se haya seleccionado los
ejes del circuito, la demanda de un sector no haya
logrado ser atendida totalmente, se estimará la
creación de un nuevo establecimiento que reduz-
ca la brecha de oferta en esos sectores.

Reorganización de la oferta.- de acuerdo a la
capacidad de absorción de estudiantes del esta-
blecimiento eje y a la fusión de instituciones. Se
debe analizar cuándo las escuelas (completas,
incompletas) deban transformar su oferta de
educación de acuerdo a la demanda de la po-
blación, así como, adaptar la oferta a la nueva
tipología de instituciones educativas.

Modelamiento de Rutas de Transporte.- apli-
cación del análisis para los casos de ordena-
miento en donde se consideró movilizar a la
población estudiantil.

La reorganización del servicio educativo contribuye
al cierre de brechas considerando las distintas rea-
lidades territoriales, promoviendo la optimización
en la entrega del servicio educativo a través de una
provisión más localizada, y una oferta más eficien-
te en términos de calidad y cobertura, mediante la
aplicación de nuevos estándares de infraestructura
educativa y ordenamiento de la oferta educativa.

Con la finalidad de atender a la población que re-
quiera trasladarse desde una institución educativa
acogidas a una “eje”, se propone la implementación
del servicio de transporte escolar con la interven-
ción de actores vinculados al territorio, conside-

125

Propuesta Ciudadana – Documento de Trabajorando dos criterios principales: que la zona donde
se encuentra ubicada la institución educativa eje
corresponda a sectores censales clasificados como
rurales o urbano marginales, sea de difícil acceso
y donde no exista oferta de transporte público y
que la distancia hacia la institución eje sea mayor
a 2.5 Km.

Fortalecer la formación técnica como una op-
ción de desarrollo profesional

• Actualización y/o diseño de 20 figuras profesio-
nales de BT y BTP, según los resultados que se
obtengan del análisis de los sectores prioriza-
dos en el cambio de la matriz productiva.

• Garantizar la plantilla óptima de docentes para
las ofertas técnicas.

• Diseñar mallas curriculares de ofertas educa-
tivas técnicas que se acoplen a la demanda
laboral.

• Dotar de infraestructura necesaria para el forta-
lecimiento del bachillerato técnico.

Implementación del BTP

• Instalar procesos de formación en escenarios
reales de producción y para esto se requiere la
cooperación de las empresas de la localidad, a
fin de articular la teoría y la práctica, la educa-
ción y la vida real, alternar períodos de forma-
ción y períodos de trabajo, quitar rigidez a la
organización de los períodos de aprendizaje y a
las secuencias de los contenidos.

• Suscribir convenios con empresas públicas –
privadas que permitan la participación de los
estudiantes en las cadenas de producción o
servicios.

• Actualizar los planes formativos según la demanda
laboral y en cooperación con la comunidad educa-
tiva, así como empresas públicas y privadas.

126
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Política 3: Garantizar y fortalecer la oferta de Educación Intercultural
Bilingüe en todos los niveles del sistema educativo, con énfasis en territorios
en los que la población sea mayoritariamente de una nacionalidad ancestral

El Ecuador es un país multilingüe y plurinacional
en el que cohabitan las nacionalidades A’i (Cofan),
Achuar, Andoa, Awa, Bai (Siona), Chachi, Eperara Sia-
pidara, Kichwa, Pai (Secoya), Sapara, Shiwiar, Shuar,
Tsa’chi, Wao. Estas nacionalidades conviven con
los descendientes de las culturas: Valdivia, Huanca-
vilca, Manta, Yumbo; y, con los pueblos de nuestro

país: Pastos, Natabuela, Otavalo, Karanki, Kayampi,
Kitukara, Panzaleo, Chibuleo, Salasaka, Kisapincha,
Tomabela, Waranka, Puruha, Kañari, Saraguro, Pal-
tas, Afroecuatoriano, Montuvio, Cholo y Mestizo.

La normativa nacional reconoce el derecho de
los pueblos y nacionalidades de contar con una

127

Propuesta Ciudadana – Documento de Trabajoeducación de calidad con pertinencia cultural y
lingüística. Es así que nuestra Constitución de la
República, con respecto a los derechos colectivos
de las comunidades, pueblos y nacionalidades
(Art. 57, numeral 14), “reconoce y garantiza” el
derecho a: “Desarrollar, fortalecer y potenciar el
sistema de educación intercultural bilingüe, con
criterios de calidad, desde la estimulación tem-
prana hasta el nivel superior, conforme a la diver-
sidad cultural, para el cuidado y preservación de
las identidades en consonancia con sus metodo-
logías de enseñanza y aprendizaje.”

Con la finalidad de asegurar este derecho, el marco
legal de nuestro país establece el Sistema de Edu-
cación Intercultural Bilingüe (SEIB) como parte sus-
tancial del Sistema Nacional de Educación; para
su implementación ha desarrollado el Modelo del
Sistema de Educación Intercultural Bilingüe (MO-
SEIB), que constituye una propuesta pedagógica
que busca la revitalización de los conocimientos y
sabidurías ancestrales y el diálogo intercultural con
las otras culturas y con el mundo, para la formación
de seres humanos integrales, que contribuyan con
la consecución del Buen Vivir o Sumak Kawsay.

Meta: Incrementar el porcentaje de Instituciones que ofertan educación
intercultural bilingüe en circuitos donde la población es mayoritaria-
mente de una nacionalidad ancestral

128
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoGráfico No. 36: Porcentaje de Instituciones Educativas con oferta Intercultural Bilingüe (IB) en los Circui-
tos con población mayoritariamente de una nacionalidad ancestral

Porcentaje de Instituciones Educativas con oferta Intercultural
Bilingüe (IB) en los Circuitos con población mayoritariamente de una nacionalidad ancestral

64,00% 67% 71% 75% 78% 82% 85% 89% 93% 96% 100%

2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

MetaLinea Base Planificado PDE

Fuente: Registros Administrativos MinEduc

Elaborado: Ministerio de Educación

Mayor detalle de la meta e indicador se encuentra en el Anexo No. 6 y 10.

Acciones estratégicas de política

A fin de desarrollar, fortalecer y potenciar el sis-
tema de educación intercultural bilingüe, con cri-
terios de calidad, desde la estimulación temprana,
conforme a la diversidad cultural, para el cuidado
y preservación de las identidades en consonancia

con sus metodologías de enseñanza y aprendizaje,
es necesario desarrollar las siguientes acciones:

• Convertir en intercultural bilingües a todas las
instituciones de los circuitos educativos en los

129

Propuesta Ciudadana – Documento de Trabajoque la población sea mayoritariamente de una
nacionalidad ancestral intercultural bilingüe

• Fortalecer la aplicación Modelo Pedagógico del
Sistema de Educación Intercultural Bilingüe
(MOSEIB), de manera que los docentes usen su
lengua ancestral en el aula y ejerzan la docen-
cia de acuerdo a los parámetros establecidos
en el MOSEIB, complementando el currículo
nacional con la enseñanza de saberes y cono-
cimientos propios de las culturas de pueblos y
nacionalidades, los que constituyen las denomi-
nadas ampliaciones curriculares.

En los próximos años, esta acción se concretará
con la creación de una UE Guardiana de la Lengua,
al menos, para cada una de las nacionalidades, con
el fin de garantizar el fortalecimiento de la lengua
y culturas de las nacionalidades y pueblos del país
y desarrollarán un proceso de enseñanza-apren-
dizaje con base a las características lingüísticas,
sociales y culturales de los estudiantes.

Por lo tanto, estas unidades educativas “Guardia-
nas de la Lengua” reflejarán la consecución de Uni-
dades Educativas con una implementación efectiva
y ejemplar de un modelo pedagógico intercultural y
bilingüe, que aplica de manera efectiva, en el ejer-
cicio pedagógico la lengua ancestral (como idioma
principal de enseñanza), los saberes y conocimien-

tos de sus pueblos y nacionalidades, con máximos
estándares educativos.

Desarrollan un proceso de enseñanza-aprendizaje
con base en las características lingüísticas, socia-
les y culturales de los estudiantes.

Son instituciones que cuentan con los recursos
pedagógicos con pertinencia cultural y lingüística
y también con un talento humano de excelencia,
plenamente comprometido con la educación in-
tercultural bilingüe, y el modelo de enseñanza que
enriquece el Sistema Educativo Nacional.

Estos establecimientos educativos brindan la posi-
bilidad de que los estudiantes a más de desarrollar
de destrezas comunes, incluyan en su acervo des-
trezas que son propias de la realidad de sus cul-
turas ancestrales, que caracteriza la diversidad y
unicidad del país; contribuyendo en la formación de
seres humanos integrales, preparados para las exi-
gencias del mundo actual con la potencialidad de
practicar el diálogo de saberes en su cotidianidad.

• Dotar de recursos educativos con pertinencia
cultural y lingüística, a las IE interculturales
bilingües. Para contar con infraestructura ade-
cuada culturalmente, equipamiento, alimenta-
ción, vestimenta con pertinencia cultural, inclu-
yendo bibliotecas, tecnologías de la información

130
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajoy comunicación (TICs), huertos educativos y la-
boratorios, con el fin de incrementar la calidad
educativa intercultural bilingüe. Además, es ne-
cesario elaborar material pedagógico y didác-
tico, generando las adaptaciones curriculares
según indica la ley, para todos los niveles.

En los siguientes años, constituye un reto para la po-
lítica educativa nacional no sólo cumplir con cober-
tura, sino llegar con estos recursos a instituciones
educativas interculturales de manera que la oferta
nacional incorpore la diversidad cultural y lingüísti-
ca de nuestros pueblos y nacionalidades, de forma
transversal en el Sistema Nacional de Educación.

• Formación continua a los docentes en: saberes,
conocimientos ancestrales y lenguas ancestra-
les, y desarrollar estrategias pedagógicas para
su implementación en el aula. Para este fin será
necesario asignar recursos económicos, dan-
do prioridad a la investigación, sistematización
y creación de estrategias para recuperación y
aprendizaje de los idiomas ancestrales.

Es necesario reforzar las políticas que permitan
preservar las lenguas ancestrales y, en aquellas
poblaciones que la han perdido o están en peli-
gro de desaparición tienen que desarrollar méto-
dos que fomenten su aprendizaje, sobre todo en
los estudiantes de las instituciones interculturales

bilingües y de todo el Sistema Nacional de Educa-
ción. El proceso de recuperación de las lenguas es
complejo y prolongado, sus resultados sólo podrán
identificarse tras años de esfuerzos de procesos
de enseñanza, inicialmente, deberá implementar-
se como segunda lengua, sabiendo que la Consti-
tución de la República reconoce como idiomas ofi-
ciales, además del castellano el Kichwa y Shuar y
que constituyen no son sólo una forma de comuni-
cación, sino de transmisión de sus cosmovisiones,
sus tradiciones y formas de vida; son un baluarte
cultural del Ecuador, que merece ser parte del Pa-
trimonio Cultural de la Humanidad.

• Fortalecer el Instituto de Idiomas, Ciencias y Sa-
beres Ancestrales.

El Instituto de Idiomas, Ciencias y Saberes Ances-
trales fue creado mediante la Ley Orgánica de Edu-
cación Intercultural; tiene las funciones de promo-
ver el uso y el desarrollo de los saberes, ciencias e
idiomas ancestrales, investigarlos, sistematizarlos,
registrarlos y difundirlos. Es una entidad adscrita a
la Autoridad Nacional de Educación.

• Continuar consolidando los acuerdos y com-
promisos internacionales para la ejecución de
acciones tendientes a fortalecer a las culturas
originarias y al Sistema de Educación Bilingüe,
para nuestros pueblos.

131

Propuesta Ciudadana – Documento de Trabajo

Política 4: Garantizar una oferta educativa pertinente a toda la población
con necesidades educativas especiales asociadas o no a una discapacidad

La educación es tan amplia como la diversidad de
estudiantes que acceden a ella, el reto que plantea
la comunidad educativa, consiste en ofrecer servi-
cios acorde a las necesidades de los estudiantes,
profesionales y espacios accesibles garantizando

un derecho fundamental dentro del marco de sus
derechos, enmarcado en políticas amplias, acorde
a los objetivos y sobretodo que permitan generar
capacidades bajo el horizonte de mejorar la calidad
de vida de todos y todas.

132
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo
Meta: Incrementar el porcentaje de estudiantes con necesidades educa-
tivas especiales asociadas o no a la discapacidad atendidos en el sistema
nacional de educación

Gráfico No. 37: Porcentaje de estudiantes con necesidades educativas especiales, asociadas a la disca-
pacidad, atendidos en el sistema nacional de educación

Porcentaje de estudiantes con necesidades educativas especiales,
asociadas a la discapacidad, atendidos en el sistema nacional de educación

87,29%

93,65%

100% 100% 100% 100% 100% 100% 100% 100% 100%

2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

Linea Base Planificado PDE

Fuente: Registros Administrativos MinEduc

Elaborado: Ministerio de Educación

Mayor detalle de la meta e indicador se encuentra en el Anexo No. 7 y 10.

133

Propuesta Ciudadana – Documento de TrabajoAcciones estratégicas de política

• Ordenar la oferta educativa para garantizar la
cobertura universal y la calidad para toda la po-
blación con necesidades educativas especiales

• Ampliación de cobertura y fortalecimiento
de programa de atención educativa hospi-
talaria y domiciliaria

• Educación para privados de la libertad

• Programa de atención educativa en Centros
de Adolescentes Infractores.

• Monitoreo y seguimiento de la aplicación
de programas y herramientas expedidas en
materia de educación para personas con
necesidades educativas especiales asocia-
das o no a una discapacidad.

• Suscripción de convenios de cooperación
con Fundaciones y ONG´s para sostener la
demanda educativa, en caso de requerirlo

• Implementar el Programa de Inclusión a tra-
vés del Proyecto “Caja de Herramientas”.

• Implementar la oferta educativa de educa-
ción especializada por Distrito.

• Fortalecer el modelo de gestión del servicio
que brindan las Unidades de apoyo a la in-
clusión (UDAI)

• Elaborar guías para el mejoramiento de la
atención educativa a personas con necesi-
dades educativas especiales asociadas o no
a una discapacidad en el Sistema Educativo
Nacional.

• Fortalecimiento de la atención educativa
para personas sordas a nivel nacional por
medio de la elaboración e implementación
del Modelo Bilingüe Bicultural.

• Fortalecer las opciones educativas para que la
población con escolaridad inconclusa culmine
sus estudios

• Consolidar en el Sistema Nacional de Educa-
ción la educación extraordinaria para que jó-
venes y adultos inicien, continúen y concluyan
su trayectoria estudiantil en las modalidades:
presencial, semi-presencial y a distancia.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Objetivo
de gestión
Construir
participativamente la
política educativa e
innovar los procesos
para su aplicación

136
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Fundamentación

El Instituto Internacional de Planeamiento de la Edu-
cación de Buenos Aires de la UNESCO, define a la
gestión educativa estratégica como un “conjunto de
procesos teórico-prácticos integrados horizontal y
verticalmente dentro del Sistema Nacional de Educa-
ción, para cumplir los mandatos sociales. Es un saber
de síntesis capaz de ligar conocimiento y acción, ética
y eficacia, política y administración en procesos que
tienden al mejoramiento continuo de las prácticas
educativas; a la exploración y explotación de todas

las posibilidades; y a la innovación permanente como
proceso sistemático” (Pozner y Fernandez, 2000)

Este objetivo trata de resaltar la importancia y
prioridad que la educación tiene como respuesta
a un derecho humano fundamental consignado en
la Constitución de la República y, a su vez, desta-
car la trascendencia en la formación integral de las
personas para su inserción efectiva en la sociedad,
contribuyendo al desarrollo del país.

137

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoGráfico No. 38: Presupuesto asignado para educa-
ción inicial, básica y bachillerato (millones de dólares)

Fuente: Ministerio de Finanzas

Elaborado: Ministerio de Educación

Nuevo Modelo de Gestión Educativa

Para asegurar el acceso universal a la educación,
con calidad y calidez, acercando el servicio a las
realidades locales y culturales a nivel de territorio,
se implementó el Nuevo Modelo de Gestión Educa-
tiva que reestructuró el funcionamiento del Minis-
terio de Educación por procesos, desconcentrando
la gestión hacia las zonas, distritos y circuitos.

Actualmente el Ministerio de Educación cuenta con
7 coordinaciones zonales, 2 subsecretarías zona-
les, 140 distritos y 1.117 circuitos educativos, con
el propósito de mejorar la calidad en los servicios
educativos, reflejado en la certificación internacio-
nal ISO 9001: 2008, obtenido a nivel de distrito.

Por lo tanto, en la gestión del Sistema Nacional de
Educación la participación de los actores sociales
en el diseño, implementación y seguimiento de la
política educativa es primordial para articular los
procesos del nivel central con los desconcentrados
a nivel de territorio, para que sea sostenible en el
tiempo y responda a los objetivos nacionales.

Diagnóstico

El Ministerio de Educación para que el servicio y
oferta educativa sean oportunos y efectivos ha de-
sarrollado varias acciones, entre ellas:

Inversión educativa

El mejoramiento del servicio educativo y los logros
alcanzados es producto del incremento en la asig-
nación de recursos para el sector, beneficiándose
estudiantes, docentes, instituciones educativas y la
ciudadanía en general; presupuesto que en el 2009
fue de USD 1.817,69 millones, mientras que para
el 2015 se incrementó a USD 4.267,44 millones; el
monto total de inversión en educación del 2009 al
2015 fue de USD 20.245,58 millones.20

20 Incluye asignaciones presupuestarias de varios programas y
proyectos del Ministerio de Educación, SECOB, Instituto de Provi-
sión de Alimentos, entre otros.

Fuente: e-SIGEF, Ministerio de Finanzas
Elaborado: Ministerio de Educación

Presupuesto asignado para
educación inicial, básica y bachillerato

1.817,69

4.267,44

2009 2015

138
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoGráfico No. 39: Desconcentración administrativa
del MinEduc

La plataforma de gestión de servicios educativos, ha
permitido que 14.396 instituciones registren el expe-
diente escolar a través de la acción directa del docente.

Percepción de la calidad

La eficiencia de los procesos administrativos se
relaciona con la pertinencia en la atención a los
requerimientos de los ciudadanos, para el efecto,
se trabaja en un modelo de excelencia a través de
procesos y proyectos de mejora continua.

Es así que en el 2014, la calificación que dio la ciu-
dadanía a la calidad del servicio educativo fue de
7,28 puntos sobre 10.

Personal docente – personal administrativo

Los recursos financieros priorizan la inversión en pro-
cesos sustantivos antes que en procesos adjetivos,
razón por la cual el número de docentes se ha incre-
mentado paulatinamente a fin de atender a los estu-
diantes del sistema educativo fiscal. Es así, que para el
2008, se contaba con 6 docentes por cada funcionario
administrativo del Ministerio de Educación, mientras
para el 2015, se incrementó a 9 docentes por cada
funcionario administrativo. Resultados que reflejan
la preocupación por mejorar la calidad educativa ya
que se ha priorizado la inversión en la docencia, con la
consecuente reducción de la carga burocrática.

Desconcentración
administrativa del MinEduc

9 Zonas

140
Distritos

1.117
Circuitos

Fuente: Proyecto Nuevo Modelo de Gestión Educativa

Elaborado: Ministerio de Educación

Comunidad Educativa en Línea

Para facilitar el seguimiento y control de la ges-
tión educativa, el Ministerio de Educación ha im-
plementado el programa Comunidad Educativa en
Línea, que consiste en el acceso y uso de servicios
otorgados por medios electrónicos a los miembros
de la comunidad educativa nacional, contribuyendo
al mejoramiento continuo de la calidad de la edu-
cación mediante la generación de registros acadé-
micos, incremento de las competencias profesio-
nales en los docentes y fomento del aprendizaje
potenciado por la tecnología.

139

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoGráfico No. 40: Relación personal docente – personal administrativo

Relación personal
docente – personal administrativo

6

9

2008 2015

Fuente: Registros Administrativos MinEduc

Elaborado: Ministerio de Educación

140
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Política 1: Convertir la política educativa en una política de Estado y generar
corresponsabilidad de la comunidad en su diseño, implementación y seguimiento

El cumplimiento de las políticas del Plan Decenal
2006-2015 ha generado un interés marcado por
parte de algunos países de la región, por conocer
algunos programas emblemáticos desarrollados a
nivel de país, entre ellos: Nuevo Modelo de Ges-
tión Educativa, Fortalecimiento de la Educación
Intercultural Bilingüe, Programa de Nueva Infraes-
tructura Educativa, Proyecto de Teleducación, y
las políticas para el Desarrollo Profesional Docen-
te, Programa de Alfabetización; entre otros.

El rol de la comunidad educativa en el diseño,
implementación y seguimiento de las políticas
educativas del próximo PDE 2016-2025 es im-
prescindible en la medida en que ésta no solo
regula el funcionamiento del sistema educativo
en general; si no que tiene un impacto conside-
rable en moldear lo que pasa a diario al interior
de los establecimientos educativos, y las expe-
riencias vividas por quienes trabajan y estudian
en los mismos.

141

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoPor ello, el Estado y la sociedad ecuatoriana tie-
nen la responsabilidad ineludible de construir una
política educativa, que sea sostenible en el tiempo
y en pos de los objetivos nacionales. En este senti-
do, en el país, se han llevado a cabo significativas
transformaciones en el Sistema Nacional de Edu-
cación que van desde un nuevo marco legal, hasta
la edificación de infraestructura de punta, inclu-
yendo logros importantes en cobertura educativa
y evaluación de docentes; todo esto en el marco
democrático de la Consulta Popular de 2006 en la
que la sociedad ecuatoriana ratificó su aprobación
de los objetivos definidos para el sector.

Los actores principales de la educación: docentes,
estudiantes y padres de familia, han sido los partí-
cipes directos en la fase de formulación de la pro-
puesta para el nuevo Plan Decenal 2016-2025, ex-
poniendo al rumbo que debe tomar la educación en
el país, es necesario asegurar la continuidad de las
políticas educativas en el tiempo, y el logro de las
metas planteadas a largo plazo. Para ello, la política
educativa debe pasar de ser una política del gobier-
no, a convertirse en una política de Estado, estratégi-
camente definida de tal forma que no pueda volver a
ser secuestrada por grupos de interés y se mantenga
al margen de las pugnas políticas.

Meta: Aportes de la sociedad, para educación inicial, general básica y
bachillerato, alcanza el 0,5% de incremento anual en relación al
presupuesto asignado al MinEduc

142
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Mayor detalle de la meta e indicador se encuentra en el Anexo No. 8 y 10.

Acciones estratégicas de política

El objetivo de gestión tiene como propósito imple-
mentar la corresponsabilidad social con la educa-
ción desde los diferentes sectores productivos y
empresariales, así como consolidar la comunidad
educativa en línea para la innovación de procesos.

Lograr que el Plan Decenal de Educación sea
incorporado en la agenda política de todos los
planes de gobierno a nivel nacional y local

La propuesta de la comunidad educativa plantea
que una vez que se cuente con el plan decenal de

Gráfico No. 41: Proporción de aportes de la sociedad para educación inicial, general básica y bachillerato
con relación al presupuesto asignado al MinEduc

Proporción de aportes de la sociedad para educación
inicial, general básica y bachillerato con relación al presupuesto asignado al MinEduc

0,5% 0,5% 0,5% 0,5% 0,5% 0,5% 0,5% 0,5% 0,5%

2015
Linea Base

2016 2017 2018 2019 2020 2021 2022 2023 2024

Fuente: Registros Administrativos MinEduc

Elaborado: Ministerio de Educación

educación 2016 - 2025, las políticas de este ins-
trumento, sean incorporadas en la propuesta de los
gobernantes nacionales y locales.

Implementar el programa de corresponsabili-
dad social con la educación

La transformación de la educación en el país
demanda la participación de todos los actores
y sectores, como agentes positivos de cambio,
para establecer niveles de corresponsabilidad
social en la educación de los niños, niñas y jó-
venes, ampliando oportunidades con calidad y
equidad, respetando la diversidad cultural y ét-

143

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Ilustración 4: Etapas de corresponsabilidad social CSE

Etapas de corresponsabilidad social CSE

VISITA: Asesores realizan visitas a empresas para levantamiento de información y
explicación de la metodología, beneficios y características del distintivo

AUTOEVALUACIÓN: Si la organización que se postule, contará con el acompañamiento
inicial, para llevar a cabo una autoevaluación de la organización,
para ello El MinEduc podría generar una herramienta de autodiagnóstico en línea

CERTIFICADO: Un comité evaluador del Ministerio de Educación, analiza a la
empresa postulante, en un plazo de 30 días para el otorgar el certificado, previo el
cumplimiento de estándares

VIGENCIA DEL CERTIFICADO: El distintivo de corresponsabilidad social con la
educación tendrá vigencia por 1 año y este se renovará anualmente

ENTREGA DE DIAGNÓSTICO: El asesor entrega la carta de otorgamiento y
retroalimentación a la empresa explicando el estado actual, en que se encuentra cada una
de las áreas de interés en relación al estado ideal

Elaborado: Ministerio de Educación

nica; además, busca potenciar la relación con el
sector productivo –empresas privadas, públicas y
socios internacionales– para alcanzar un desa-
rrollo sostenible de los programas y proyectos del
Sistema Nacional de Educación.

Para reconocer el compromiso y apoyo de las organi-
zaciones del entorno -empresas, sociedad civil y auto-
ridades- en la consecución de los estándares educa-

tivos propuestos, el Ministerio de Educación otorgará
un distintivo o certificado de corresponsabilidad so-
cial con la educación, mediante el programa “Juntos
Transformamos la Educación”. Certificación que no
contempla procedimientos de auditoría o inspección
directa, por parte de los organismos promotores.

Etapas para obtener el certificado de corres-
ponsabilidad social CSE:

144
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoPara la gestión de alianzas, el Ministerio de Edu-
cación identificará qué proyectos priorizará con el
sector privado, identificando aliados potenciales, o
‘mapa de actores’, a quienes a través de estrate-
gias comunicacionales motivará el interés de par-
ticipar y aportar con diversos recursos, así como
la vinculación de proyectos existentes del sector
privado a la política de educación nacional.

Consolidar la comunidad educativa en línea
para promover procesos recurrentes

La educación del milenio debe utilizar las herra-
mientas tecnológicas necesarias a fin de facilitar
la gestión educativa en cuanto a procesos recu-
rrentes, por lo tanto, se debe fortalecer el uso del
medio o espacio virtual para integrar a docentes,
estudiantes, padres de familia y líderes pedagógi-
cos a fin de facilitar la gestión educativa para lo
cual, se debe registrar a la comunidad educativa
para el uso de los espacios tecnológicos.

Incentivar el uso masivo de tecnologías en los
actores de la comunidad educativa

Una vez realizada la consolidación (registro) de la
comunidad educativa en la plataforma virtual, per-
mitirá que los actores de la comunidad educativa
interactúen y obtengan la información necesaria al

día. Entre las principales actividades que estos ac-
tores podrán realizar, se encuentran las siguientes:

• Los docentes realizarán el registro de califica-
ciones en base al currículo vigente, el registro
de asistencia, el registro del comportamiento, el
registro de tareas y el uso de herramientas tec-
nológicas para innovar el proceso de enseñan-
za-aprendizaje con herramientas tales como
chat, blogs, evaluaciones en línea, registro del
plan curricular y actividades de carácter cien-
tífico – educativo como complemento de sus
clases. Esto va acompañado por un permanente
proceso de incremento de capacidades peda-
gógicas y tecnológicas en el aula.

• Los rectores o autoridades generarán registros
de la planificación educativa institucional como
el registro del distributivo de docentes y la car-
ga horaria escolar. También pueden revisar los
reportes generales de calificaciones, generar el
calendario escolar y crear comunicados a los
docentes, estudiantes y familias.

• Los estudiantes podrán acceder a la plataforma
de servicios académicos para consultar sus re-
portes de evaluación en general, ver sus tareas
por cada materia, aplicar a las evaluaciones
en línea que diseñe el docente, interactuar con

145

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajootros miembros de su grado o curso y descarga
de material de clases.

• Los representantes legales de los estudiantes,
podrán acceder a la plataforma de servicios aca-
démicos y participar en la comunidad educativa
para consultar los reportes de evaluación y de
tareas, informarse de comunicados de la insti-
tución educativa, solicitar cita con los docentes
de sus hijos y acceder a contenidos informativos
para familias creados para involucrar más a los
padres en el proceso formativo de sus hijos a su
vez que se los inserta en una sociedad digital.

Mantener la disponibilidad del servicio en al me-
nos el 95% de los establecimientos educativos

Los servicios de la plataforma virtual para la comu-
nidad educativa en línea, estarán disponibles en al
menos el 95% de los establecimientos educativos
a nivel nacional, con la cobertura necesaria de for-
ma que se facilite la interacción.

Establecer un centro de servicios para la comu-
nidad educativa

Para absolver las consultas, inquietudes, obser-
vaciones y demás información que requiera la co-
munidad educativa, se establecerá un centro de
servicios en la plataforma virtual.

Propiciar espacios participativos para el dise-
ño, la implementación, el seguimiento y la re-
troalimentación de la política pública en políti-
ca de Estado

Facilitar la interacción y comunicación con actores de
la comunidad educativa, los mismos que participaran
en el proceso de ejecución de la política pública.

Incorporar la ventanilla virtual para el ciudadano

Con el objetivo de facilitar la atención a los ser-
vicios educativos, se implementará una ventanilla
virtual para el ciudadano.

146
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Política 2: Usar eficiente y eficazmente los recursos públicos destinados
a la educación

La calidad en el uso de los recursos es primordial
en el accionar y aplicación de la política pública a
fin de lograr los objetivos propuestos en cualquier
planificación, los mismos que son reflejados en los
indicadores de resultado. Esta política pública está
enfocada en desarrollar procesos administrativos
que han servido de soporte para el mejoramiento
de la calidad educativa; priorizando a los actores
educativos de la comunidad educativa en general.

Una de las principales deudas sociales heredadas
en el caso de educación ha sido la precarización
laboral de los docentes, muchos de estos profe-
sionales ingresaban a las instituciones educativas
bajo la figura de contratos los mismos que en el
mejor de los casos se renovaban año tras año, lo
que no les permitía realizar una carrera dentro del
magisterio. Así también estas formas de vincula-
ción en muchas ocasiones beneficiaban a aquellos

147

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajodocentes que tenían relación con las autoridades
educativas de los establecimientos educativos, di-
recciones provinciales, sin considerar a otros pro-
fesionales que podían ingresar a través de proce-
sos transparentes y meritocráticos.

Si bien durante estos años se ha trabajado de ma-
nera importante por mejorar las condiciones de
vinculación de los docentes, hoy por hoy el reto es

mejorar la relación entre el número de docentes
por cada funcionario administrativo.

El Ministerio de Educación convencido que es funda-
mental que la inversión en educación se destine para
cubrir los salarios de los profesores quienes ejecutan
una labor fundamental día a día con los estudiantes, ha
trabajado por incrementar el número de docentes por
funcionario administrativo del Ministerio de Educación.

Meta: incrementar el número de docentes por cada funcionario administrativo

Gráfico No. 42: Relación Personal Docente – Personal Administrativo

Relación Personal Docente – Personal Administrativo

9,00

11,70
12,50 12,50 12,70 12,90 12,60 12,30 12,40 12,30 12,30

2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

Linea Base METALinea Base Planificado

Fuente: Registros Administrativos MinEduc

Elaborado: Ministerio de Educación

148
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoMayor detalle de la meta e indicador se encuentra
en el Anexo No. 9 y 10.

Acciones estratégicas de política

Las acciones de esta política van encaminadas a
priorizar los recursos públicos destinados a la edu-
cación, entre ellos la implementación de los progra-
mas de capacitación y mejoramiento pedagógico y
académico para docentes, uso de tecnologías de
información para la comunidad educativa, mejorar
los procesos administrativos, y mejorar la calidad
del servicio educativo.

Incrementar el número de docentes por cada
funcionario administrativo del Ministerio de
Educación.

• Promover el desarrollo e implementación del
plan de capacitación de docentes.

• Dotar de recursos para la implementación del
Plan de desarrollo de la carrera profesional de
los docentes.

• Priorizar la implementación de procesos de re
categorización y homologación.

• Enfatizar en la política de remuneración salarial
acorde a su formación y realidad geográfica.

Automatizar los procesos administrativos re-
currentes:

• Promover la implementación y mejora conti-
nua de una plataforma de atención ciudadana
on-line para solventar las dudas e inquietudes
de la población respecto a los trámites admi-
nistrativos que deben realizar en los diferentes
distritos educativos.

• Impulsar los servicios de tecnologías de infor-
mación y comunicaciones para brindar un me-
jor servicio a la ciudadanía.

• Enfocarse en los procesos de automatización
para la simplificación de trámites al ciudadano.

Mejorar la percepción de la ciudadanía respec-
to a la calidad del servicio educativo.

• Promover herramientas de simplificación de
trámites a los ciudadanos a fin de que ahorren
tiempo y dinero en los mismos.

149

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo• Mejorar la actitud del servicio al ciudadano aplicando metodologías de calidad de servicio.

• Aplicar encuestas permanentes de satisfacción de Usuario y realizar seguimientos y acciones para
optimizar los tiempos de atención.

Aplicar protocolos de atención al cliente, bajo el esquema de cambio de cultura organizacional enfocado
al servicio y trabajo en equipo.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

PRIORIZACIÓN
DEL PRESUPUESTO

PARA LA CONSECUCIÓN
DEL PLAN DECENAL DE
EDUCACIÓN 2016-2025

152
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo
L

a inversión en educación es un factor impor-
tante que permite generar mejores oportunida-
des para la población y contribuye de manera

directa al desarrollo de un país, (…) en promedio,
cada año adicional de educación trae aparejado
un aumento del 10% en los ingresos personales.
Además, cuantos más altos son los niveles de edu-
cación de una nación, mayor es su crecimiento
económico. Sobre la base de un promedio obtenido
de diversos estudios, se deduce que cada año adi-
cional de educación se relaciona directamente con
un incremento del 18% del Producto Interno Bruto
(PIB) per cápita. (UNICEF, 2015)

En el país, a partir de la primera década del siglo
XXI, el gasto público en educación ha experimenta-
do un significativo crecimiento con mayor énfasis a
partir del 2008; y avances del gasto con relación al
PIB con grandes logros educativos en cobertura y
calidad reconocidos a nivel internacional. La asig-
nación presupuestaria a la educación media, en el
período 2008-2015, se ha incrementado como se
detalle a continuación:

• El presupuesto asignado al Ministerio de Edu-
cación pasó de US$ 1.817,69 millones en 2009
a USD 4.267,44 millones en 2015, equivalente
a un incremento promedio anual del 13%. La
inversión total en educación del 2009 al 2015
fue de USD 20.345,58 millones.

Gráfico No. 43: Presupuesto asignado para educa-
ción inicial, básica y bachillerato (millones de USD)

Presupuesto asignado para
educación inicial, básica y bachillerato

(En millones de USD)

2009 2015

1.817,69

4.267,44

Fuente: e-SIGEF, Ministerio de Finanzas
Elaborado: Ministerio de Educación

Fuente: e-SIGEF, Ministerio de Finanzas

Elaborado: Ministerio de Educación

• El presupuesto asignado al Ministerio de Edu-
cación en relación al PIB pasó del 3,54% en
2009 al 3,93% en 2015, como se muestra en el
siguiente gráfico.

Gráfico No. 44: Presupuesto asignado para edu-
cación inicial, básica y bachillerato /PIB nominal
(2008-2015)

Presupuesto asignado para educación inicial,
básica y bachillerato /PIB nominal (2008-2015)

2009 2015

3,54%

3,93%

Fuente: e-SIGEF, Ministerio de Finanzas
Elaborado: Ministerio de Educación

Fuente: e-SIGEF, Ministerio de Finanzas

Elaborado: Ministerio de Educación

153

Propuesta Ciudadana – Documento de TrabajoEsta inversión ha sido posible gracias a la voluntad
política plasmada en la Constitución de la República
del Ecuador 2008 (Art. 26) que modifica y amplia
el enfoque, las finalidades y los compromisos de la
educación. El país considera a la educación como
área prioritaria de la política pública y de la inver-
sión estatal pues, tiene la responsabilidad de ser la
garantía de la igualdad e inclusión social y la condi-
ción indispensable para el Buen Vivir. Esto permite a
las personas, las familias y la sociedad el derecho y
la responsabilidad de participar en el proceso edu-
cativo. (Asamblea Constituyente , 2008)

Sin embargo, es importante considerar que, (…)
un mayor gasto no garantiza necesariamente una
mayor calidad; de hecho, los países de América La-
tina no parecen aprovechar al máximo lo que gas-
tan. Por ejemplo, los sistemas educativos en Lituania
y Macao-China dedican una cantidad por alumno
similar a la de los sistemas escolares latinoamerica-
nos, pero sus estudiantes, independientemente de su
nivel socioeconómico, obtienen mejores resultados
en los exámenes internacionales estandarizados. Si
se usan como referencia los resultados del Progra-
ma Internacional de Evaluación de Estudiantes de
la OCDE 21 (Programme for Internacional Student

21 Organización para la Cooperación y el Desarrollo Económico,
fundada en 1961, agrupa a 34 países miembros y su misión es
promover políticas que mejoren el bienestar económico y social
de las personas alrededor del mundo.

Assessment – PISA), los latinoamericanos de 15
años de edad se encuentran una media equiva-
lente a 3 años de escolarización por detrás de
sus homólogos de la OCDE. Los estudiantes de
otras economías emergentes también puntúan por
debajo de las cifras de referencia de la OCDE, pero la
diferencia es de tan sólo la mitad que la observada
en el caso de los seis países latinoamericanos del
estudio PISA. Un hecho todavía más preocupante
es la tasa de fracaso entre los alumnos de Amé-
rica Latina: la mayoría de los estudiantes de la región
no llegaron a demostrar unas capacidades básicas
de comprensión lectora en la valoración del estudio
PISA 2006.

En este contexto, el cumplimiento de los objetivos,
políticas y metas planteados en el Plan Decenal de
Educación, 2016-2025, requiere que el Estado priori-
ce, aún más, la asignación del presupuesto del Minis-
terio de Educación y éste, a su vez, mejore la calidad
del gasto mediante el fortalecimiento de los proce-
sos de asignación y ejecución presupuestaria para el
cumplimiento eficiente de sus objetivos y metas.

La calidad del gasto es un tema primordial en la apli-
cación de la política pública porque permite la toma
de decisiones en base a parámetros para alcanzar
eficiencia en el manejo de los recursos públicos,
destinados a la ejecución de programas orientados
a mejorar los niveles de bienestar de la población

154
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajoen general y de los grupos vulnerables en particu-
lar; para lo cual, se debe considerar el análisis costo
beneficio y costo efectivo que garanticen el cumpli-
miento de los objetivos, políticas y metas planteados
en el PDE 2016-2025, que buscan: mejorar la ca-
lidad, incrementar la cobertura y lograr una gestión
pública eficiente del Sistema Nacional de Educación.

Consecuentemente, el gasto en educación debe
responder a parámetros de calidad, cobertura y
gestión pública eficiente que maximice el benefi-
cio social, a través de la consecución de las metas
establecidas en el PDE y a la optimización del pre-
supuesto asignado para el efecto.

La optimización del presupuesto debe realizarse me-
diante la asignación presupuestaria en función de las
metas y objetivos operativos de cada unidad adminis-
trativa, a nivel central y desconcentrado, en el marco
de la estructura presupuestaria preestablecida.

Para lograr los objetivos, políticas y metas plan-
teadas en el PDE 2016-2025 debe cumplirse con
lo que establece la Disposición Transitoria Deci-
moctava de la Constitución de la República, que
determina, (…) El Estado asignará de forma pro-
gresiva recursos públicos del Presupuesto Gene-
ral del Estado para la educación inicial básica y el
bachillerato, con incrementos anuales de al me-
nos el cero punto cinco por ciento del Producto
Interno Bruto hasta alcanzar un mínimo del seis
por ciento del Producto Interno Bruto. (Asamblea
Constituyente , 2008).

Finalmente, el Ministerio de Educación destinará al
menos el 90% del presupuesto para la ejecución
de programas, proyectos y actividades que con-
tribuyen a la ejecución de los objetivos, políticas
y metas de calidad y cobertura; mientras que el
porcentaje restante será para financiar actividades
relacionadas a mejorar la gestión pública.

155

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

ANEXOS

158
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoANEXO 2

1 Indicador de Calidad

1.1 Indicador Principal para la Política: Garantizar oportunidades de aprendizaje para desarrollar una co-
munidad educativa justa, solidaria e innovadora

FICHA METODOLÓGICA

NOMBRE DEL INDICADOR Porcentaje de Docentes que Obtienen Resultados entre Excelente y Satisfactorio en Evaluaciones.

DEFINICIÓN Docentes que Obtienen Resultados entre Excelente y Satisfactorio en Evaluaciones, en relación del total
de docentes evaluados, en un periodo t.

FÓRMULA DE CÀLCULO

Donde:
PDES (t)= Porcentaje de Docentes que Obtienen Resultados entre Excelente y Satisfactorio en Evaluaciones, en un periodo t.
= Docentes con resultados de excelente y satisfactorio, en un periodo t.
= Total docentes evaluados, en un periodo t.

DEFINICIÓN DE LAS VARIABLES RELACIONADAS

METODOLOGÍA DE CÁLCULO

Se obtiene al dividir, Docentes con resultados de excelente y satisfactorio, entre el total docentes evaluados y multiplicado por 100.
A partir de los Registros Administrativos del INEVAL, a cargo del Instituto Nacional de Evaluación Educativa (INEVAL)

LIMITACIONES TÉCNICAS

El proceso se está llevando a cabo y empezará el presente año, sin bases metodológicas establecidas actualmente.
La línea base es resultado de la recategorización de los docentes y es posible que no sea estrictamente comparable en el futuro.

UNIDAD DE MEDIDA O EXPRESIÓN DEL INDICADOR Porcentaje

INTERPRETACIÓN DEL INDICADOR Del 100% de docentes evaluados, existen (x porcentaje) con resultados de exce-
lente y satisfactorio.

FUENTE DE DATOS Registros Administrativos del INEVAL, a cargo del Instituto Nacional de Evaluación
Educativa (INEVAL)

PERIODICIDAD DEL INDICADOR Anual.

DISPONIBILIDAD DE LOS DATOS 2015

159

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

NIVEL DE
DESAGREGACIÓN

GEOGRÁFICO Nacional, zonal, provincial.

GENERAL Nacional.

OTROS ÁMBITOS No aplica.

INFORMACIÓN GEO – REFERENCIADA No aplica.

RELACIÓN CON INSTRUMENTOS DE PLANIFICACIÓN
NACIONAL E INTERNACIONAL

Plan Decenal de Educación 2016-2025.
Política Educativa de “Calidad”
1. Garantizar oportunidades de aprendizaje para desarrollar una comunidad educa-
tiva justa, solidaria e innovadora

REFERENCIAS BIBLIOGRÁFICAS DE LA CONSTRUC-
CIÓN DEL INDICADOR

Ley Orgánica de Educación Intercultural (LOEI).
Plan Decenal de Educación 2016-2025.

FECHA DE ELABORACIÓN DE LA FICHA METODOLÓGICA 11/01/2016

FECHA DE LA ÚLTIMA ACTUALIZACIÓN DE LA FICHA 28/01/2016

CLASIFICADOR SECTORIAL Educación 07

ELABORADO POR Ministerio de Educación (Min Educ); Coordinación General de Planificación (CGP);
Dirección Nacional de Análisis e Información Educativa (DNAIE).

ANEXO 3

1. Indicador de Calidad

1.2. Indicador principal para la Política: Mejorar los resultados de aprendizaje medidos a través de un
sistema integral de evaluación de la calidad

FICHA METODOLÓGICA

NOMBRE DEL INDICADOR Porcentaje de Estudiantes que Alcanzan Resultados de Excelente y Satisfactorio en Evalua-
ción Nacional “SER BACHILLER”

DEFINICIÓN Estudiantes que alcanzan Resultados entre Excelente y Satisfactorio en la Evaluación SER BA-
CHILLER, en relación del total de Estudiantes evaluados, en un periodo t.

160
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

FÓRMULA DE CÀLCULO

Donde:
PEES (t)= Porcentaje de Estudiantes que Alcanzan Resultados entre Excelente y Satisfactorio en Evaluaciones SER BACHILLER, en un periodo
t.
= Estudiantes que Obtienen Resultados entre Excelente y Satisfactorio en Evaluaciones SER BACHILLER, en un periodo t.
 = Total Estudiantes evaluados SER BACHILLER, en un periodo t.

DEFINICIÓN DE LAS VARIABLES RELACIONADAS

SER BACHILLER: está dirigido a los estudiantes de tercero de bachillerato en modalidad presencial, semipresencial y a distancia que hayan aprobado
las asignaturas del currículo. La prueba reemplaza a los exámenes de grado y evalúa cuatro campos: Matemática, Lengua y Literatura, Ciencias Natu-
rales y Estudios Sociales; que están determinados en los Estándares de Calidad Educativa del MinEduc. Ineval se encarga de la elaboración, aplicación
y calificación del instrumento y el MinEduc de la publicación de los resultados. Con el fin de mejorar la educación, se elabora y aplica una encuesta de
los factores asociados al aprendizaje y los diferentes contextos en los que se desenvuelven los estudiantes; esta encuesta proporciona resultados sobre
aspectos como clima escolar, hábitos de estudio, uso del computador, felicidad y satisfacción y otros.

METODOLOGÍA DE CÁLCULO

Se obtiene al dividir, Estudiantes con resultados de excelente y satisfactorio, entre el total Estudiantes evaluados y multiplicado por 100.
A partir del Registro Administrativo del INEVAL. A cargo del Instituto Nacional de Evaluación Educativa.

LIMITACIONES TÉCNICAS

UNIDAD DE MEDIDA O EXPRESIÓN DEL INDICADOR Porcentaje

INTERPRETACIÓN DEL INDICADOR

Del 100% de Estudiantes evaluados en SER BACHILLER, existen (x
porcentaje) con resultados de excelente y satisfactorio.

FUENTE DE DATOS Registros Administrativos de INEVAL, Instituto Nacional de Evaluación
Educativa.

PERIODICIDAD DEL INDICADOR Anual

DISPONIBILIDAD DE LOS DATOS 2013

NIVEL DE DESAGREGACIÓN

GEOGRÁFICO Nacional, zonal y provincial.

GENERAL Nacional.

OTROS ÁMBITOS No aplica.

INFORMACIÓN GEO – REFERENCIADA No aplica.

161

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

RELACIÓN CON INSTRUMENTOS DE PLANIFICACIÓN NACIONAL E
INTERNACIONAL

Plan Decenal de Educación 2016-2025.
Política Educativa de “Calidad”
2. Mejorar los resultados de aprendizaje medidos a través de un sis-
tema integral de evaluación de la calidad

REFERENCIAS BIBLIOGRÁFICAS DE LA
CONSTRUCCIÓN DEL INDICADOR

Ley Orgánica de Educación Intercultural (LOEI).
Plan Decenal de Educación 2016-2025.

FECHA DE ELABORACIÓN DE LA FICHA METODOLÓGICA 11/01/2016

FECHA DE LA ÚLTIMA ACTUALIZACIÓN DE LA FICHA 28/01/2016

CLASIFICADOR SECTORIAL Educación 07

ELABORADO POR (MinEduc); Coordinación General de Planificación (CGP); (DNAIE).

ANEXO 4

2. Indicador de Cobertura

2.1. Indicador de principal para la Política: Garantizar que exista la oferta para la Educación Inicial en
diferentes modalidades

FICHA METODOLÓGICA

NOMBRE DEL INDICADOR Tasa de Matrícula en el nivel de Inicial

DEFINICIÓN
Relación porcentual entre el número de estudiantes matriculados en el nivel edu-
cativo de inicial, con respecto al total de la población de 3 y 4 años de edad, en
el periodo (t).

FÓRMULA DE CÁLCULO

Dónde:
 = Tasa de Matrícula en el nivel de Inicial.
 = Estudiantes matriculados en el nivel educativo de inicial, en el periodo (t).
= Total de la población de 3 y 4 años de edad, en el periodo (t).

162
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

DEFINICIÓN DE LAS VARIABLES RELACIONADAS

Edad.- En años cumplidos al momento de la entrevista, de cada uno de los miembros del hogar. Este período es el transcurrido entre la fecha
de nacimiento de la persona y la fecha de la entrevista.
Matrícula.- Registro o inscripción de los estudiantes que van a realizar sus estudios en un nivel o año/grado/curso en un período dado, dentro
de un centro de enseñanza.
Estudiantes: Personas matriculadas en un establecimiento o institución educativa para recibir una enseñanza sistemática.

METODOLOGÍA DE CÁLCULO

Se obtiene de dividir, el número de estudiantes matriculados en el nivel educativo de inicial, entre el total de la población de 3 y 4 años de
edad, en el periodo (t) y multiplicado por 100.
A partir de “Registros Administrativos del Ministerio de Educación” y “Proyección de la población por edades a nivel nacional 2010 – 2020”
del INEC.
Tasa de Matrícula en el nivel de Inicial.-
Numerador:
Estudiantes matriculados en el nivel educativo de inicial.
Denominador:
Total de la población de 3 y 4 años de edad.

LIMITACIONES TÉCNICAS

El denominador “Población de 3 y 4 años de edad”, cuenta con desagregación oficial a nivel “Nacional, Sexo y Zona (Urbana – Rural)”.

UNIDAD DE MEDIDA O EXPRESIÓN DEL INDICADOR Porcentaje.

INTERPRETACIÓN DEL INDICADOR De cada 100 personas de 3 y 4 años de edad, (XX) se encuentran estudiando en
educación Inicial, en el periodo (t).

FUENTE DE DATOS Registros Administrativos del Ministerio de Educación y “Proyección de la pobla-
ción por edades a nivel nacional 2010 – 2020” del INEC.

PERIODICIDAD DEL INDICADOR Anual

DISPONIBILIDAD DE LOS DATOS 2010 en adelante.

NIVEL DE
DESAGREGACIÓN

GEOGRÁFICO Área.

GENERAL Género.

OTROS ÁMBITOS No aplica

INFORMACIÓN GEO – REFERENCIADA No aplica

RELACIÓN CON INSTRUMENTOS DE PLANIFICACIÓN
NACIONAL E INTERNACIONAL

Plan Decenal de Educación 2016 - 2025
Eje de Cobertura: Igualar Oportunidades.
Política: Garantizar que exista la oferta para la Educación Inicial en diferentes
modalidades

REFERENCIAS BIBLIOGRÁFICAS DE LA CONSTRUCCIÓN
DEL INDICADOR

Ley Orgánica de Educación Intercultural (LOEI).
Sistema Nacional de Estadísticas y Censo (SINEC)

163

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

FECHA DE ELABORACIÓN DE LA FICHA METODOLÓGICA 03/02/2016

FECHA DE LA ÚLTIMA ACTUALIZACIÓN DE LA FICHA 03/02/2016

CLASIFICADOR SECTORIAL Educación 07

ELABORADO POR Ministerio de Educación; Coordinación General de Planificación; (DNAIE).

ANEXO 5

2. Indicador de Cobertura

2.2. Indicador de principal para la Política: Lograr que la población culmine el Bachillerato a la edad
correspondiente

FICHA METODOLÓGICA

NOMBRE DEL INDICADOR Tasa Neta de Asistencia a Bachillerato Ajustada.

DEFINICIÓN
Relación porcentual entre el número de personas de 15 a 17 años de edad que asiste a
Bachillerato o un nivel superior, respecto a la población total de ese grupo de edad, en el
periodo (t).

FÓRMULA DE CÁLCULO

Dónde:
 = Tasa Neta de Asistencia a Bachillerato Ajustada.
 = Asistencia de personas de 15 a 17 años de edad en Bachillerato o un nivel superior, en el periodo (t).
 = = Total de personas de 15 a 17 años de edad, en el periodo (t).

164
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

DEFINICIÓN DE LAS VARIABLES RELACIONADAS

Edad.- Años cumplidos al momento de la entrevista, de cada uno de los miembros del hogar. Este período es el transcurrido entre la fecha de
nacimiento de la persona y la fecha de la entrevista.
Asiste actualmente a clases.- Interesa conocer si las personas de 5 años y más, asisten actualmente a clases en algún establecimiento de
enseñanza formal regular (educación general básica, bachillerato, institutos de instrucción superior y universidad). La pregunta se formula
a todos los residentes de 5 años y más, indistintamente de si están o no en edad escolar. Este concepto no cubre la asistencia a cursos de
capacitación o similares, como cursos de conducción de vehículos, de modistería, belleza, etc.
Nivel de instrucción y año más alto aprobado.- Esta pregunta nos permite conocer el nivel de estudios alcanzado por la persona dentro
del sistema de educación formal y reglamentada por el Ministerio de Educación o por el Consejo de Universidades y Escuelas Politécnicas,
SENESCYT, y que son aplicados a todas las instituciones educativas.
Asistencia Neta a Bachillerato Ajustada.- Población entre 15 y 17 años de edad que asisten a clases de 1° a ° año de Bachillerato, o un nivel
superior y pertenecen al grupo de edad oficial correspondiente al nivel.
Bachillerato, que corresponde a 1º, 2º y 3º año de Bachillerato o un nivel superior y preferentemente se ofrece a los estudiantes de 15 a 17
años de edad.

METODOLOGÍA DE CÁLCULO

Se obtiene de dividir, el número de personas de 15 a 17 años de edad que asisten a Bachillerato o un nivel superior, entre la población del
mismo grupo de edad, en el año (t) y multiplicado por 100.
A partir de la Encuesta Nacional de Empleo, Desempleo y Subempleo (ENEMDU), sección “Información de los miembros del hogar para per-
sonas de 5 años y más”, se obtiene el indicador de la siguiente manera:
Tasa Neta de Asistencia a Bachillerato Ajustada.-
Numerador:
Personas de 15 a 17 años de edad.
Contestan afirmativamente a la pregunta ¿Asiste (…) actualmente a clases?
Respecto a la pregunta ¿Cuál es el nivel de instrucción y año más alto que aprobó (…)? Escoger las siguientes opciones especificando el
nivel y el año/aprobado:
Secundaria, seleccionar de 3° a 6° curso.
Básica, seleccionar 10° grado.
Bachillerato, seleccionar de 0 a 3° curso.
Superior no Universitario
Superior
Post -Grado
Denominador:
Personas de 15 a 17 años de edad.

LIMITACIONES TÉCNICAS

Las provincias de Santo Domingo y Santa Elena se incorporan en la ENEMDU como dominios geográficos a partir del 2009.
Se estima un solo dato para todas las provincias de la Amazonía (Napo, Sucumbíos, Orellana, Morona Santiago, Pastaza y Zamora Chinchipe)
en las encuestas semestrales hasta diciembre 2013, debido a que estas rondas la ENEMDU es representativa para la Amazonía como un solo
dominio y no desagregado por provincia. En diciembre 2007 y diciembre 2009 la representatividad es nacional urbana. A partir de diciembre
20141, las 24 provincias presentan representatividad total, no urbano, ni rural.
Las Zonas de Planificación son dominio de estudio a partir de diciembre 20142.

165

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

UNIDAD DE MEDIDA O EXPRESIÓN DEL INDICADOR Porcentaje.

INTERPRETACIÓN DEL INDICADOR De cada 100 personas de entre 15 y 17 años de edad, (XX) personas asisten a
Bachillerato o un nivel superior, en el periodo (t).

FUENTE DE DATOS Encuesta de Empleo, Desempleo y Subempleo (ENEMDU), Instituto Nacional de
Estadística y Censos (INEC).

PERIODICIDAD DEL INDICADOR Anual - Diciembre.

DISPONIBILIDAD DE LOS DATOS 2006 – 2015

NIVEL DE DESAGREGACIÓN

GEOGRÁFICO Área, Ciudad, Sexo y Provincia

GENERAL Auto identificación Étnica, Quintiles por Ingreso Per Cápita, Condición de Pobreza
por Ingreso Per Cápita, Condición de Pobreza Extrema por Ingreso Per Cápita

OTROS ÁMBI-
TOS No aplica

INFORMACIÓN GEO – REFERENCIADA No aplica

RELACIÓN CON INSTRUMENTOS DE PLANIFICACIÓN
NACIONAL E INTERNACIONAL

Plan Nacional de Desarrollo 2013 – 2017.
Objetivo 2: Auspiciar la igualdad, la cohesión, la inclusión y la equidad social y
territorial en la diversidad.
Meta 2.5: Alcanzar una tasa neta de asistencia a bachillerato del 80,0% al 2017.

REFERENCIAS BIBLIOGRÁFICAS DE LA CONSTRUCCIÓN
DEL INDICADOR

Ley Orgánica de Educación Intercultural (LOEI).
Ley Orgánica de Educación Superior (LOES).
Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura
(UNESCO). Informe mundial sobre la educación. Madrid: Santillana/Ediciones -
UNESCO, varios años.
Organización de Naciones Unidas para la Educación, Ciencia y Cultura (UNES-
CO). (1987). Estadísticas e indicadores de la educación. París. UNESCO, División
de Políticas y Planeamiento de la Educación.
Ponce, Jarrín Juan, (1997). La educación: a la espera de la equidad y la calidad.
En Pobreza y capital humano en el Ecuador. El desarrollo social en el Ecuador Nº1.
Quito. STFS - INEC.

FECHA DE ELABORACIÓN DE LA FICHA METODOLÓGICA 18/01/2016

FECHA DE LA ÚLTIMA ACTUALIZACIÓN DE LA FICHA 27/01/2016

CLASIFICADOR SECTORIAL Educación 07

ELABORADO POR Ministerio de Educación (Min Educ); Coordinación General de Planificación (CGP);
Dirección Nacional de Análisis e Información Educativa (DNAIE).

ANEXOS

166
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

ANEXO 1 : Algoritmo de cálculo del Indicador

SINTAXIS

*// Bachillerato Ajustada //
*// Numerador.
IF ((p03 >= 15 & p03 <= 17) & (p07 = 1 & p10a = 5 & p10b=10)) bachiaj = 1 .
IF ((p03 >= 15 & p03 <= 17) & (p07 = 1 & p10a = 6 & (p10b >= 3 & p10b <= 6))) bachiaj = 1 .
IF ((p03 >= 15 & p03 <= 17) & (p07 = 1 & p10a >= 7)) bachiaj = 1 .
VALUE LABELS bachiaj 1’Tasa Neta de Asistencia a Bachillerato Ajustada’.
VARIABLE LABELS bachiaj ‘ Tasa Neta de Asistencia a Bachillerato Ajustada’.
VARIABLE LEVEL bachiaj (NOMINAL).
*//Denominador.
IF (p03 >= 15 & p03 <= 17) pob15_17 = 1 .
VALUE LABELS pob15_17 1’Población de 15 a 17 años de edad’.
VARIABLE LABELS pob15_17 ‘ Población de 15 a 17 años de edad’.
VARIABLE LEVEL pob15_17 (NOMINAL).

ANEXO 6

2. Indicador de Cobertura

2.3. Indicador de principal para la Política: Garantizar y fortalecer la oferta de Educación Intercultural
Bilingüe para los pueblos y nacionalidades, en todos sus niveles

FICHA METODOLÓGICA

NOMBRE DEL INDICADOR Porcentaje de Instituciones Educativas con oferta Intercultural Bilingüe (IB) en los 190 Circuitos IB

DEFINICIÓN Son las instituciones educativas con oferta intercultural bilingüe (IB) en relación al total de insti-
tuciones educativas dentro de un circuito IB.

FÓRMULA DE CÀLCULO

Dónde:
 (t)= Porcentaje de Instituciones Educativas con oferta IB en los 190 circuitos IBl, en un periodo t.
 = Número de IE con oferta IB en un periodo t.
 = Total de IE dentro de los 190 circuitos IB en un periodo t.

DEFINICIÓN DE LAS VARIABLES RELACIONADAS

Oferta Intercultural Bilingüe: El Sistema de Educación Intercultural Bilingüe de las nacionalidades y pueblos indígenas del Ecuador comprende
desde la estimulación temprana hasta el nivel superior. Está destinado a la implementación del Estado plurinacional e intercultural, en el
marco de un desarrollo sostenible con visión de largo plazo (Constitución de la República de 2008).

167

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

METODOLOGÍA DE CÁLCULO

Se obtiene al dividir, el número de IE con oferta IB para el total de IE dentro de los 190 circuitos IB, esto multiplicado por 100.
Información establecida a partir de registros administrativos del Ministerio de Educación a cargo de la Subsecretaria de Educación Intercul-
tural Bilingüe.

LIMITACIONES TÉCNICAS

No aplica.

UNIDAD DE MEDIDA O EXPRESIÓN DEL
INDICADOR Porcentaje

INTERPRETACIÓN DEL INDICADOR Del total de Instituciones Educativas dentro de los 190 circuitos, existen (x número) de Institu-
ciones Educativas que ofertan educación intercultural bilingüe.

FUENTE DE DATOS Registros Administrativos a cargo de la Subsecretaria de Educación Intercultural Bilingüe.

PERIODICIDAD DEL INDICADOR Anual.

DISPONIBILIDAD DE LOS DATOS 2016

NIVEL DE
DESAGREGACIÓN

GEOGRÁFICO Nacional, zonal.

GENERAL Nacional

OTROS ÁMBITOS No aplica

INFORMACIÓN GEO – REFERENCIADA No aplica

RELACIÓN CON INSTRUMENTOS DE PLA-
NIFICACIÓN NACIONAL E INTERNACIONAL

Plan Decenal de Educación 2016-2025:
Política educativa de Cobertura:
3. Garantizar y fortalecer la oferta de Educación Intercultural Bilingüe para los pueblos y nacio-
nalidades, en todos sus niveles.

REFERENCIAS BIBLIOGRÁFICAS DE LA
CONSTRUCCIÓN DEL INDICADOR

Ley Orgánica de Educación Intercultural (LOEI).
Plan Decenal de Educación 2016-2025.

FECHA DE ELABORACIÓN DE LA FICHA
METODOLÓGICA 11-01-2016

FECHA DE LA ÚLTIMA ACTUALIZACIÓN DE
LA FICHA 29-01-2016

CLASIFICADOR SECTORIAL Educación 07

ELABORADO POR Ministerio de Educación (Min Educ); Coordinación General de Planificación (CGP); Dirección
Nacional de Análisis e Información Educativa (DNAIE).

168
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoANEXO 7

2. Indicador de Cobertura

2.4. Indicador de principal para la Política: Garantizar una oferta educativa pertinente a toda la población
con necesidades educativas especiales asociadas o no a una discapacidad

FICHA METODOLÓGICA

NOMBRE DEL INDICADOR Porcentaje de estudiantes con necesidades educativas especiales asociadas a la discapacidad
atendidos en el Sistema Nacional de Educación

DEFINICIÓN Son los estudiantes con necesidades educativas especiales asociadas a la discapacidad atendidos en rela-
ción al total de estudiantes del Sistema Nacional de Educación

FÓRMULA DE CÀLCULO

Dónde:
 (t)=Porcentaje de estudiantes con necesidades educativas especiales asociadas a la discapacidad, en un periodo t.
 = Número de estudiantes atendidos con necesidades educativas especiales asociadas a la discapacidad en un periodo t.
 = Total de estudiantes atendidos en el Sistema Nacional de Educación en un periodo t.

DEFINICIÓN DE LAS VARIABLES RELACIONADAS

Necesidades Educativas Especiales: se refiere a todos los niños y jóvenes cuyas necesidades se derivan de su capacidad o sus dificultades
de aprendizaje.

METODOLOGÍA DE CÁLCULO

Se obtiene al dividir, el número de estudiantes atendidos con necesidades educativas especiales asociadas a la discapacidad para el total de
estudiantes atendidos en el Sistema Nacional de Educación, esto multiplicado por 100.
Información establecida a partir de registros administrativos del Ministerio de Educación a cargo de la Subsecretaria de Educación Inclusiva.

LIMITACIONES TÉCNICAS

No aplica

UNIDAD DE MEDIDA O EXPRESIÓN DEL INDICADOR Porcentaje

INTERPRETACIÓN DEL INDICADOR
Del total de los estudiantes atendidos en el Sistema Nacional de Educación,
existen (x número) de estudiantes atendidos con necesidades educativas
especiales asociadas a la discapacidad.

FUENTE DE DATOS Registros Administrativos a cargo de la Subsecretaria de Educación Inclusiva.

169

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

PERIODICIDAD DEL INDICADOR Anual.

DISPONIBILIDAD DE LOS DATOS 2016

NIVEL DE DESAGREGACIÓN

GEOGRÁFICO Nacional, zonal.

GENERAL Nacional

OTROS ÁMBITOS No aplica

INFORMACIÓN GEO – REFERENCIADA No aplica

RELACIÓN CON INSTRUMENTOS
DE PLANIFICACIÓN NACIONAL E INTERNACIONAL

Plan Decenal de Educación 2016-2025:
Política educativa de Cobertura:
3. Garantizar y fortalecer la oferta de Educación Intercultural Bilingüe para
los pueblos y nacionalidades, en todos sus niveles.

REFERENCIAS BIBLIOGRÁFICAS DE LA CONSTRUCCIÓN DEL
INDICADOR

Ley Orgánica de Educación Intercultural (LOEI).
Plan Decenal de Educación 2016-2025.

FECHA DE ELABORACIÓN DE LA FICHA METODOLÓGICA 11-01-2016

FECHA DE LA ÚLTIMA ACTUALIZACIÓN DE LA FICHA 29-01-2016

CLASIFICADOR SECTORIAL Educación 07

ELABORADO POR Ministerio de Educación; Coordinación General de Planificación; (DNAIE).

ANEXO 8

3. Indicador de Gestión

3.1. Indicador de principal para la Política: Convertir la política educativa en una política de Estado y gene-
rar corresponsabilidad de la comunidad en su diseño, implementación y seguimiento

FICHA METODOLÓGICA

NOMBRE DEL INDICADOR Proporción de aportes de la sociedad para educación inicial, general básica y bachillerato
con relación al presupuesto asignado al MinEduc

DEFINICIÓN Sumatoria de los aportes de la sociedad para educación inicial, general básica y bachille-
rato, en relación al presupuesto total asignado al Ministerio de Educación, en un periodo t.

FÓRMULA DE CÀLCULO

170
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

Donde:
PASEDU (t)= Proporción de aportes de la sociedad para educación inicial, general básica y bachillerato con relación al presupuesto asignado
al MinEduc, en un periodo t.
= Sumatoria de los aportes de la sociedad para educación inicial, general básica y bachillerato, en un periodo t.
 = Total presupuesto asignado al MinEduc, en un periodo t.

DEFINICIÓN DE LAS VARIABLES RELACIONADAS

METODOLOGÍA DE CÁLCULO

Se obtiene al dividir, la sumatoria de aportes de la sociedad para educación inicial, general básica y bachillerato para el presupuesto total
asignado al MinEduc.
A partir de los Registros Administrativos del Ministerio de Educación.

LIMITACIONES TÉCNICAS

El proceso se está llevando a cabo y empezará el presente año, sin bases metodológicas establecidas actualmente.

UNIDAD DE MEDIDA O EXPRESIÓN DEL INDICADOR Proporción

INTERPRETACIÓN DEL INDICADOR

La sociedad aporta para la educación inicial, general básica y bachi-
llerato con x proporción del total de presupuesto asignado al Minis-
terio de Educación.

FUENTE DE DATOS Registros Administrativos del Ministerio de Educación.

PERIODICIDAD DEL INDICADOR Anual.

DISPONIBILIDAD DE LOS DATOS 2017 (Planificado)

NIVEL DE DESAGREGACIÓN

GEOGRÁFICO Nacional, zonal, provincial.

GENERAL Nacional.

OTROS ÁMBITOS No aplica.

INFORMACIÓN GEO – REFERENCIADA No aplica.

RELACIÓN CON INSTRUMENTOS DE PLANIFICACIÓN NACIONAL E
INTERNACIONAL

Plan Decenal de Educación 2016-2025.
Política Educativa de “Gestión”
1. Convertir la política educativa en una política de Estado y generar
corresponsabilidad de la comunidad en su diseño, implementación
y seguimiento.

REFERENCIAS BIBLIOGRÁFICAS DE LA CONSTRUCCIÓN DEL INDICA-
DOR

Ley Orgánica de Educación Intercultural (LOEI).
Plan Decenal de Educación 2016-2025.

171

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

FECHA DE ELABORACIÓN DE LA FICHA METODOLÓGICA 11/01/2016

FECHA DE LA ÚLTIMA ACTUALIZACIÓN DE LA FICHA 29/01/2016

CLASIFICADOR SECTORIAL Educación 07

ELABORADO POR (MinEduc); Coordinación General de Planificación (CGP); (DNAIE).

ANEXO 9

3. Indicador de Gestión

3.2. Indicador de principal para la Política: Usar eficiente y eficazmente los recursos públicos destinados
a la educación

FICHA METODOLÓGICA

NOMBRE DEL INDICADOR Número de docentes por cada funcionario administrativo

DEFINICIÓN Son los docentes en relación a los funcionarios administrativos, en un periodo t.

FÓRMULA DE CÀLCULO

DFA
Donde:
DFA(t)= Número de docentes por cada funcionario por cada funcionario administrativo, en un periodo t.
= Número de docentes en un periodo t.
 = Total de funcionarios administrativos, en un periodo t.

DEFINICIÓN DE LAS VARIABLES RELACIONADAS

METODOLOGÍA DE CÁLCULO

Se obtiene al dividir, el número de docentes, entre el total de funcionarios administrativos.
A partir de los Registros Administrativos del Ministerio de Educación.

LIMITACIONES TÉCNICAS

No se cuenta con línea base de información, se planea implementar a partir de éste año.

172
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de TrabajoFICHA METODOLÓGICA

UNIDAD DE MEDIDA O EXPRESIÓN DEL INDICADOR Número

INTERPRETACIÓN DEL INDICADOR Por cada funcionario administrativo hay un x número de docentes.

FUENTE DE DATOS Registros Administrativos del Ministerio de Educación.

PERIODICIDAD DEL INDICADOR Anual.

DISPONIBILIDAD DE LOS DATOS 2017 (Planificado)

NIVEL DE DESAGREGACIÓN

GEOGRÁFICO Nacional, zonal y provincial.

GENERAL Nacional.

OTROS ÁMBITOS No aplica.

INFORMACIÓN GEO – REFERENCIADA No aplica.

RELACIÓN CON INSTRUMENTOS DE PLANIFICACIÓN NA-
CIONAL E INTERNACIONAL

Plan Decenal de Educación 2016-2025.
Política Educativa de “Gestión”
2. Usar eficiente y eficazmente los recursos públicos destinados a la educación

REFERENCIAS BIBLIOGRÁFICAS DE LA CONSTRUCCIÓN
DEL INDICADOR

Ley Orgánica de Educación Intercultural (LOEI).
Plan Decenal de Educación 2016-2025.

FECHA DE ELABORACIÓN DE LA FICHA METODOLÓGICA 11/01/2016

FECHA DE LA ÚLTIMA ACTUALIZACIÓN DE LA FICHA 29/01/2016

CLASIFICADOR SECTORIAL Educación 07

ELABORADO POR Ministerio de Educación (Min Educ); Coordinación General de Planificación
(CGP); Dirección Nacional de Análisis e Información Educativa (DNAIE).

ANEXO 10

Resumen de indicadores de los objetivos del Plan Decenal de Educación

1. OBJETIVOS DE CALIDAD

 Línea Base
2015

META
2025 FUENTE

POLÍTICA 1.1: Garantizar oportunidades de aprendizaje para desarrollar una comunidad educativa justa, solidaria e innovadora

Indicador
Principal

Porcentaje de docentes que obtienen resultados entre excelente y satisfactorio en evalua-
ciones 14% 80.00% INEVAL

173

Propuesta Ciudadana – Documento de Trabajo1. OBJETIVOS DE CALIDAD

Indicadores
de Apoyo

Porcentaje de docentes beneficiados con cursos de formación continua Registros administrativos - De-
sarrollo Profesional

Porcentaje de docentes beneficiados con formación de cuarto nivel Registros administrativos - De-
sarrollo Profesional

Porcentaje de docentes que ingresan al Magisterio Fiscal a través de concursos de mérito
y oposición Registros administrativos - De-

sarrollo Profesional

Porcentaje de incremento en el escalafón docente asociado al incremento en la calidad
educativa en relación a los países de la región con mejores resultados en calidad educativa Registros administrativos - De-

sarrollo Profesional

Porcentaje de IE con mantenimiento correctivo estructural y funcional Registros administrativos - SAE

Porcentaje de Instituciones educativas con: a) gobierno escolar; b) comité de padres de fa-
milia y c) consejos estudiantiles Registros administrativos - SIBV

Porcentaje de Distritos que cuenten con: a) Red de Consejos estudiantiles y b) Red de Co-
mités de padres de familia Registros administrativos - SIBV

Porcentaje de estudiantes que se benefician de los servicios del DECE Registros administrativos - SIBV

Porcentaje de Distritos que cuentan con una Red de Consejería Estudiantil Registros administrativos - SIBV

Porcentaje de IE que cuentan con el código de convivencia construido participativamente Registros administrativos - SIBV

Porcentaje de Autoridades capacitadas en seguridad integral Registros administrativos - SIBV

Porcentaje de IE con construcción participativa de planes de seguridad Registros administrativos - SIBV

Porcentaje de IE con comité interinstitucional de seguridad integral Registros administrativos - SIBV

Política 1.2: Mejorar los resultados de aprendizaje medidos a través de un sistema integral de evaluación de la calidad

I n d i c a d o r
Principal

Porcentaje de estudiantes que alcanzan resultados de excelente y satisfactorio en evaluación
nacional “ser bachiller” 48.40% 80.00% INEVAL

Indicadores
de Apoyo

Porcentaje de circuitos que cuentan con acompañamiento de asesoría educativa Registros administrativos SASRE

Porcentaje de estudiantes beneficiados con textos escolares de instituciones educativas
fiscales, municipales y fisco-misionales Registros administrativos - SFE

Porcentaje de docentes capacitados en actualización curricular Registros administrativos - SFE

Porcentaje de estudiantes que obtienen resultados entre excelente y satisfactorio en evalua-
ciones nacionales (desagregado por niveles o años de evaluación 10mo) Registros Administrativos SDPE

Porcentaje de IE con sus planes de mejora de diseño e implementación para mejorar el INDI Registros administrativos del
INEVAL

IE acreditada con bachillerato internacional Registros administrativos - SFE

Adaptaciones curriculares con pertinencia cultural y lingüística para los 18 pueblos y las 14
nacionalidades. Registros Administrativos

174
PROPUESTA DE LA COMUNIDAD EDUCATIVA COMO INSUMO PARA el nuevo Plan Decenal de Educación 2016-2025

Propuesta Ciudadana – Documento de Trabajo2. OBJETIVOS DE COBERTURA

Línea Base
2015

META
2025 FUENTE

Política 2.1: Garantizar que exista la oferta para la Educación Inicial en diferentes modalidades

I n d i c a d o r
Principal Tasa de matrícula en Educación Inicial (3 y 4 años) 58.70% 95.00% Registros Administrativos/INEC

Indicadores
de Apoyo

Porcentaje de estudiantes que cuentan con ambientes de aprendizaje estandarizados acorde
a los estándares de educación inicial Registros Administrativos

Política 2.2: Lograr que la población culmine el Bachillerato a la edad correspondiente

I n d i c a d o r
Principal Tasa neta de asistencia a Bachillerato 68.93% 95.00% ENEMDU-INEC

Indicadores
de Apoyo

Tasa neta de asistencia a EGB preprimaria y elemental (5 a 8 años) ENEMDU-INEC

Tasa neta de asistencia a EGB media (9 a 11 años) ENEMDU-INEC

Tasa neta de asistencia a EGB superior (12 a 14 años) ENEMDU-INEC

tasa neta de abandono escolar de 8vo de EGB Registros Administrativos

tasa neta de abandono escolar de 1ro de Bachillerato Registros Administrativos

Plantilla óptima de docentes Registros Administrativos

Nro. De Instituciones Educativas que ofertan bachillerato técnico productivo, equipados con
base al estándar definido para cada figura profesional (1 ie por Distrito Educativo) Registros Administrativos

Número de UEM terminadas Registros Administrativos

Número de repotenciaciones terminadas Registros Administrativos

Número de IE con transporte escolar implementado Registros Administrativos

Política 2.3. Garantizar y fortalecer la oferta de Educación Intercultural Bilingüe para los pueblos y nacionalidades, en todos sus niveles

I n d i c a d o r
Principal

Porcentaje de Instituciones Educativas con oferta Intercultural Bilingüe (IB) en los 190 Cir-
cuitos IB 63.58% 100% Registros Administrativos

Indicadores
de Apoyo

% de IE interculturales bilingües dotadas con textos educativos con pertinencia cultural Registros Administrativos

% de IE interculturales bilingües dotadas con uniformes con pertinencia cultural Registros Administrativos

% de IE interculturales bilingües dotadas con material didáctico con pertinencia cultural Registros Administrativos

Porcentaje de UEGL implementadas como referente modelo de educación intercultural bilin-
güe para cada nacionalidad y pueblos hasta el 2018 Registros Administrativos

Porcentaje de IE Intercultural Bilingües con MOSEIB implementado Registros Administrativos

Política 2.4. Garantizar una oferta educativa pertinente a toda la población con necesidades educativas especiales asociadas o no a una discapacidad

I n d i c a d o r
Principal

Porcentaje de estudiantes con necesidades educativas especiales asociadas a la discapaci-
dad atendidos en el sistema nacional de educación 87.29% 100% Registros Administrativos

175

Propuesta Ciudadana – Documento de Trabajo2. OBJETIVOS DE COBERTURA

Indicadores
de Apoyo

Porcentaje de personas privadas de libertad (PPL) atendidos con ofertas educativas en CRS. Registros Administrativos

Hospitales de la red pública de salud de segundo y tercer nivel que atienden a pacientes en
edad escolar cuentan con un modelo de gestión y atención educativa hospitalaria y domi-
ciliaria implementado

 Registros Administrativos

Centros de Adolescentes Infractores (CAI) cuentan con un modelo de gestión y atención
educativa implementado Registros Administrativos

Porcentaje de docentes capacitados en el curso: Áreas Especiales Registros Administrativos

Porcentaje de personas de 18 a 24 años en adelante con bachillerato completo. ENEMDU-INEC

Porcentaje de Instituciones especializadas en relación a los distritos educativos

OBJETIVOS DE GESTIÓN

 Línea Base
2015

M E T A
2025 FUENTE

Política 3.1: Convertir la política educativa en una política de Estado y generar corresponsabilidad de la comunidad en su diseño, implementación y seguimiento

I n d i c a d o r
Principal

Proporción de aportes de la sociedad para educación inicial, general básica y bachillerato
con relación al presupuesto asignado al MinEduc s/d 0.50% Registros Administrativos

Indicadores
de Apoyo

Porcentaje de empresas que aportan a la educación inicial, general básica y bachillerato Registros Administrativos

Porcentaje de GAD que aportan a la educación inicial, general básica y bachillerato Registros Administrativos

Porcentaje de usabilidad de la Comunidad Educativa en Línea por parte de docentes Registros Administrativos

Porcentaje de usabilidad de la Comunidad Educativa en Línea por parte de estudiantes Registros Administrativos

Porcentaje de usabilidad de la Comunidad Educativa en Línea por parte de padres de familia Registros Administrativos

Porcentaje de Instituciones Educativas con acceso al CEL Registros Administrativos

Establecimientos educativos con disponibilidad del servicio de la plataforma educativa Registros Administrativos

Política 3.2: Usar eficiente y eficazmente los recursos públicos destinados a la educación

I n d i c a d o r
Principal Número de docentes por cada funcionario administrativo 9.7 12.3 Registros Administrativos

Indicadores
de Apoyo

Número de personal administrativo capacitado Registros Administrativos

Porcentaje de procesos automatizados Registros Administrativos

Porcentaje de presupuesto anual asignado a servicios de tecnologías de información y co-
municaciones Registros Administrativos

Índice de la percepción de la calidad de los servicios educativos Registros Administrativos

Implementar al 100% de ventanillas virtuales en el Ministerio de Educación Registros Administrativos

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo
BIBLIOGRAFÍA
CEPAL (Comisión Económica para América Latina y el Caribe) (2012). Cambio estructural para la igualdad.
Una visión integrada de desarrollo. Santiago de Chile: CEPAL.

Coll, C. (2014). Los aprendizajes básicos imprecindibles en el proceso de ajuste del curriculo y de los
estándares de aprendizaje de la EGB y del BGU. Quito: DINCU-MinEduc

Constitución de la República del Ecuador (2008).

Duarte, J., Cargiulo C., y Moreno, M. (2011) Infraestructura Escolar y Aprendizajes en la Educación Básica
Latinoamericana: Un análisis a partir del SERCE.

INEC (Instituto Nacional de Estadísticas y Censos) (2012). ENEMDU - Encuesta Nacional de Empleo, Des-
empleo y Subempleo. Quito: INEC.

INEVAL (Instituto Nacional de Evaluación) (2014) Ser Bachiller 2014 Primera Evaluación Sierra. Quito,
Ecuador.

INEVAL (Instituto Nacional de Evaluación) (2015). Ser Bachiller 2014 Primera Evaluación Nacional. Quito,
Ecuador.

Larrea, A. M. (2011). Modo de desarrollo, organización territorial y cambio constituyente en el Ecuador.
Secretaría Nacional de Planificación y Desarrollo. Disponible en http://goo.gl/PJ4wr (consultado el 28 de
noviembre de 2015).

LOEI (2011). Marco Legal Educativo: Ley Orgánica de Educación Intercultural y su Reglamento General.
(2012). Quito, Ecuador.

Ministerio Coordinador de Conocimiento y Talento Humano (2012). Informe de rendición de cuentas. Quito.

Ministerio de Educación (2012). Informe de avance de cumplimiento de las políticas del Plan Decenal de
Educación, 2011-2012. Quito, Ecuador.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoMinisterio de Educación (2015a). Rendición de cuentas 2014. Quito, Ecuador.

Ministerio de Educación (2015b). Estándares de Aprendizaje. Obtenido de: http://educacion.gob.ec/estan-
dares-de-aprendizaje/ (Consultado el 10 de enero del 2016)

Minteguiaga, A (2014). Asociación Flamenca de Cooperación al Desarrollo y Asistencia Técnica VVOB. Las
oscilaciones de la calidad educativa en Ecuador, 1980-2010. Estudio sobre políticas, planes, programas
gubernamentales de “Escuelas de calidad”. Quito, Ecuador: Editorial IAEN. Obtenido de http://www.vvob.
org.ec/sitio/sites/default/files/las-oscilaciones-de-calidad-educativa.pdf

Modelo de Inclusión Educativa (2008). Proyecto Inclusión de niños, niñas y jóvenes con necesidades edu-
cativas especiales al Sistema Educativo Ecuatoriano. Quito, Ecuador.

Mourshed, M., Barber, M. (2008). Cómo hicieron los sistemas educativos con mejor desempeño del mundo
para alcanzar sus objetivos. Santiago de Chile: CINDE.

NN.UU. – DIP (Naciones Unidas – Departamento de Información Pública) (2013). Situación y perspectivas
de la economía mundial 2013. Naciones Unidas. Disponible en http://goo.gl/6A6ZP (consultado el 9 de
diciembre de 2015).

ODNA (Observatorio de los Derechos de la Niñez y Adolescencia) (2012). Estado de los derechos de la
niñez y la adolescencia en Ecuador. 1990-2011. Quito: ODNA.

ONU (Organización de las Naciones Unidas) (2011). World Population Prospects, the 2010 Revision. United
Nation, Department of Economic and Social Affairs. Disponible en http://goo.gl/4jkI0 (consultado el 22 de
Mayo de 2013).

Pérez, Á. (2012). Educarse en la era digital. Madrid: Morata.

PNUD. (Programa de las Naciones Unidas para el Desarrollo) (2013). Human Development Report 2013:
Programa de las Naciones Unidas para el Desarrollo. Disponible en http://www.hdr.undp.org (consultado
el 6 de enero de 2016).

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de TrabajoPublimetro. (2014). ¿Cuánto gana un profesor alrededor del mundo? Estos son los seis países donde
los profesores tienen mejores sueldos. Obtenido de http://www.publimetro.cl/nota/cronica/cuanto-ga-
na-un-profesor-alrededor-del-mundo-estos-son-los-seis-paises-donde-los-profesores-tienen-mejo-
res-sueldos/xIQnkk!w8p6ZFBM8D0I/

SENPLADES (Secretaría Nacional de Planificación y Desarrollo) (2010). Educiudadanía: Acompañando al
Plan Decenal de Educación. Quito, Ecuador: Soboc Grafic

SENPLADES (Secretaría Nacional de Planificación y Desarrollo) (2013). Plan Nacional de Desarrollo. Plan
Nacional para el Buen Vivir 2013-2017. Quito, Ecuador.

SENPLADES (Secretaría Nacional de Planificación y Desarrollo) (2014). Informe técnico de seguimiento del
Plan Nacional del Buen Vivir 2013 -2017. Quito, Ecuador.

UNESCO (United Nations Educational, Scientific and Cultural Organization) (2002). Financiamiento de la
Educación –Inversiones y rendimientos. Análisis de los indicadores mundiales de la Educación.

UNESCO (United Nations Educational, Scientificand Cultural Organization) (2012a). América Latina y el
Caribe. Revisión Regional 2015 de la Educación para Todos. Santiago de Chile, Chile.

UNESCO (United Nations Educational, Scientific and Cultural Organization) (2012b). Instituto de Estadís-
ticas de la UNESCO - Centro de Información, Ciencia y Tecnología. Disponible en http://goo.gl/wgK2J
(consultado el 20 de Diciembre de 2015).

UNESCO (United Nations Educational, Scientific and Cultural Organization) (2014). Primera entrega de
Resultados TERCE Tercer Estudio Regional Comparativo y Explicativo.

UNESCO (United Nations Educational, Scientific and Cultural Organization) (2015). Informe de resultados
TERCE Tercer Estudio Regional Comparativo y Explicativo.

Propuesta Ciudadana – Documento de Trabajo

Propuesta Ciudadana – Documento de Trabajo

