

INFORME DE RENDICIÓN DE CUENTAS

DIRECCIÓN DISTRITAL 09D03-PARROQUIAS URBANAS
(GARCÍA MORENO A ROCA)

ENERO A DICIEMBRE 2019

La Dirección Distrital ofrece su informe con un enfoque de construcción y mejoramiento, logrando la satisfacción del usuario enfocado hacia toda la comunidad educativa.

Lenín

INDICE DE CONTENIDOS

1. Introducción / Resumen
2. Resultados alcanzados en la gestión 2019

Objetivos Estratégicos:

- i. Incrementar la calidad del servicio educativo en todos los niveles y modalidades, con enfoque intercultural, intercultural bilingüe y de inclusión.
- ii. Fortalecer el bachillerato para mejorar la preparación de los estudiantes al mundo laboral y la educación superior.
- iii. Mejorar la calidad del servicio docente.
- iv. Incrementar la cobertura del servicio educativo en todos los niveles y modalidades, con enfoque intercultural, intercultural bilingüe y de inclusión.
- v. Lograr corresponsabilidad institucional y el compromiso de la sociedad por los derechos en el proceso educativo.
- vi. Fortalecer las capacidades institucionales

2 Conclusiones

3 Desafíos para la gestión 2020

1. INTRODUCCIÓN

La obligatoriedad que tienen todas las instituciones que perciben recursos financieros provenientes del Estado ecuatoriano a presentar de forma anual el informe de Rendición de Cuentas, dispuesto en los art. 95, art. 100, art. 204 que: “El Pueblo es el mandante y primer fiscalizador del poder público, en ejercicio de su derecho a la participación”, art. 208 de la Constitución de la República del Ecuador, art. 89, art. 90, art. 91, art. 92, art. 94, art. 95 de la Ley Orgánica de Participación Ciudadana indican que la Rendición de Cuentas se realizará una vez al año y al final de cada gestión y debe ser: “(...) sistemática, deliberada, interactiva y universal, e involucra a autoridades, funcionarias/os o sus representantes legales” y art. 9, art. 11, art. 12 de la Ley Orgánica del Consejo de Participación Ciudadana y Control Social, a fin de transparentar la gestión institucional desarrollada y poner en conocimiento de la ciudadanía en general la utilización de los recursos públicos y los resultados obtenidos con los mismos.

El Consejo de Participación Ciudadana y Control Social (CPCCS) mediante Resolución Nro. CPCCS- PLE-SG-003-E-2019-024 emitió los lineamientos y mecanismo de Rendición de Cuentas del ejercicio fiscal 2019; y, a partir del 07 de febrero de 2020, ha impartido jornadas de capacitación para que este proceso se desarrolle de forma adecuada.

Con memorando Nro. MINEDUC- MINEDUC -2020-00035-M de 05 de febrero de 2019, la máxima autoridad de esta Cartera de Estado designó al Director Nacional Financiero, Directora Nacional Administrativa, Directora Nacional de Seguimiento y Evaluación y Director Nacional de Comunicación Social, como delegados para llevar a cabo el proceso de rendición de cuentas 2019 del Ministerio de Educación.

La Dirección Distrital 09D03-Educación por área geográfica tiene la asignación de 70 Instituciones fiscales, que comprenden los niveles de Educación Inicial, Básica, Bachillerato y Especializada, a las cuales corresponde atender de una manera efectiva y dando cumplimiento a las atribuciones y responsabilidades según el Acuerdo #020-2012.

RESUMEN

El Consejo de Participación Ciudadana y Control Social (CPCCS) mediante Resolución Nro. CPCCS- PLE-SG-003-E-2019-024 emitió los lineamientos y mecanismo de Rendición de Cuentas del ejercicio fiscal 2019; y, a partir del 07 de febrero de 2020, ha impartido jornadas de capacitación para que este proceso se desarrolle de forma adecuada.

Con memorando Nro. MINEDUC- MINEDUC -2020-00035-M de 05 de febrero de 2019, la máxima autoridad de esta Cartera de Estado designó al Director Nacional Financiero, Directora Nacional Administrativa, Directora Nacional de Seguimiento y Evaluación y Director Nacional de Comunicación Social, como delegados para llevar a cabo el proceso de rendición de cuentas 2019 del Ministerio de Educación.

El objetivo que nos planteamos al presentar este informe es aportar información del Nuevo Modelo de Gestión Educativa plantea la estructuración del Ministerio de Educación para garantizar y asegurar el cumplimiento del derecho a la educación. Es decir, busca influir de manera directa sobre el acceso universal y con equidad a una educación de calidad y calidez, lo que implica ejecutar procesos de desconcentración desde la Planta Central hacia las zonas, distritos y circuitos, para fortalecer los servicios educativos y aproximarlos hacia la ciudadanía, atendiendo las realidades locales y culturales.

En cumplimiento con la comunidad educativa y ciudadanía, la Dirección Distrital 09D03-Parroquias Urbanas (García Moreno a Roca), tiene a cargo diseñar las estrategias y mecanismos para asegurar la calidad de los servicios educativos del Distrito en todos sus niveles y modalidades, desarrollar proyecto y programas educativos, planificar la oferta educativa del distrito, gestionar las actividades de los circuitos educativos en su territorio y ofertar servicios a la ciudadanía con el objeto de establecer la gestión de la educación de forma equitativa e inclusiva con pertinencia cultural que responda a necesidades educativas especiales, esto lo logra con la colaboración de las Unidades distritales Atención Ciudadana, Apoyo y Seguimiento, Planificación, Administración Escolar, Gestión de Riesgos, Talento Humano, Asesoría Jurídica, Financiera, Administrativa y tecnología de la Información y Comunicación.

La **Unidad Distrital de Atención Ciudadana**, se encarga de receptar los requerimientos de cada usuario que se acerca al distrito, sean estos documentos:

- Revisión y Legalización de Cuadros de Calificaciones Finales y Promociones de cada período lectivo.
- Elaboración de Resoluciones de Rectificación De Nombres Y/O Apellidos De Documentos Oficiales de estudiantes de las instituciones educativas que han cometido algún error involuntario al momento de ingresar la información
- Búsqueda de información referente al Cuadro de Calificaciones de Instituciones Desaparecidas con el fin de elaborar los respectivos Certificados de Promociones.
- Búsqueda de Información en cuanto a Nómina de Graduados y Actas de Grado de Instituciones Desaparecidas con el fin de entregar las respectivas Actas de Grado refrendadas al usuario.
- Búsqueda de Información en cuanto a Cuadros G para la emisión de Certificados de la Educación Primaria.
- Elaboración de Certificados de Tiempo de Servicios basado en información de la Plataforma CAS Docente.
- Elaboración de Certificados de Remuneraciones basados en información de los respectivos Distributivos Mensuales.
- Refrendación de Títulos Artesanales según los lineamientos establecidos por el MINEDUC.
- Proceso de Inscripción de alumnos para la Educación Básica de Jóvenes y Adultos (EBJA).
- Informes Técnicos sobre casos de Colegios en Proceso de Cierre.
- Gestión de Proceso de casos de Bachilleres Titulación 25 años atrás.

- Atención de usuarios en ventanilla para ingreso de trámites de los respectivos departamentos.
- Atención de trámites en línea de usuarios
- Entrega de turnos a usuarios.
- Proporcionar información al usuario para la ejecución de su trámite.
- Informe de Rezagos.
- Denuncias
- Aprobación de mantenimiento
- Expansión de oferta educativa, entre otros.

Se brinda servicio para toda la comunidad educativa de acuerdo a la jurisdicción del distrito.

La **Unidad Distrital de Apoyo, Seguimiento y Regulación** tiene a su cargo los procesos de reconocimiento de estudios en el exterior, homologación de títulos de bachiller, matrícula excepcional, traspaso de tercera matrícula, apelaciones de última instancia para revisión de notas de exámenes, exámenes de ubicación, verificación de cumplimiento del cronograma vigente, registro del proyecto educativo interinstitucional (PEI), registro del código de convivencia, traslado de estudiantes, ratificación de vocales de Consejo Ejecutivo, ratificación de gobierno escolar, entre otros procesos.

La División Distrital de Planificación tiene a cargo la coordinación y ejecución de los procesos de planificación estratégica, operativa; organización de la oferta educativa, es encargada del levantamiento y control de calidad de la información reportada por cada una de las Instituciones educativas; se encarga de mantener un distributivo de docente acorde a las necesidades que se presentan en las instituciones que pertenecen a nuestra jurisdicción.

El **Área de Gestión de Riesgo** En el año 2019, realizó la planificación de los trabajos de infraestructura, logística y capacitaciones. Tomando en consideración los siguientes puntos:

- En el área de infraestructura se realizó el levantamiento de las necesidades de todas las unidades educativas del Distrito 09D03 Educación, en donde se las atendió en base a los lineamientos enviados por la coordinación zonal para el año en curso, los cuales detallaban que se priorice la atención de la siguiente forma: a unidades educativas especializadas, técnicos, repotenciadas, patrimoniales, unidades de educación básica, centros de educación inicial y finalmente las unidades con educación completa y bachillerato. En base a lo mencionado, se realizó la programación de los trabajos y se hizo la ejecución conforme la planificación del POA.
- Para el área de Gestión de Riesgo, se tienen revisados 153 Planes de Gestión de Riesgos de 180 en total. En lo que tiene que ver con el programa de capacitaciones se han beneficiado 85 instituciones educativas particulares, 64 fiscales, 3 fiscomisionales y 1 municipales; en

dichas capacitaciones se trataron los siguientes temas: flujo de información ante emergencia, plan de reducción de riesgos, planes de contingencia ante eventos adversos, uso y manejo de extintores y prevención de muertes en embarazos adolescentes y protocolo de respuesta ante la presencia de artefactos explosivos en el sector educativo. El total se han realizado 10 capacitaciones, beneficiando a 620 entre docentes y rectores .

En lo que tiene que ver con la participación y ejecución de simulacros de evacuación por eventos adversos, se ha llevado a cabo ejercicios de simulacro con la participación de las instituciones educativas entre fiscales, fiscomisionales, municipales y particulares pertenecientes al distrito 09D03.

➤ **En el área de operaciones y logística,** se llevaron los siguientes procesos:

- ✓ La distribución y entrega de textos escolares, se realizó durante los meses de febrero a junio, con el cual se beneficiaron 69 instituciones educativas entre fiscales, 3 fiscomisionales y 2 municipales, entregando 52101 kits de textos para todos los niveles educativos.
- ✓ La entrega de uniformes para las unidades educativas que forman parte del programa piloto de uniformes escolares, se realizó a 30 establecimientos educativos sólo para el nivel inicial y para la Unidad Educativa Especializada Manuela Espejo en todos sus niveles. En total se entregaron 2404 kits.
- ✓ La coordinación de la entrega de colación escolar en conjunto con el PAE (Plan de Alimentación Escolar) se está dando a 74 planteles educativos: 3 instituciones educativas fiscomisionales, 2 instituciones educativas municipales y 69 unidades educativas fiscales.

La **Unidad Distrital de Talento Humano**, tiene a su cargo los procesos de contratación y jubilación del personal administrativo, docentes y código de trabajo que se encuentran enrolados en el distrito y cumplen las diferentes funciones de acuerdo a sus competencias; verificación de asistencias del personal que pertenece a la dirección distrital; elabora informes técnicos para reconocimiento de los directivos de las diferentes Instituciones Educativas Particulares, realizar los concursos de mérito y oposiciones para los diferentes cargos; otros trámites de acuerdo a su competencia.

La **Unidad de Asesoría Jurídica** dentro del desarrollo de sus procesos garantiza el cumplimiento del principio de la legalidad en los actos del distrito e instituciones educativas de su jurisdicción dentro del marco de la política jurídica institucional, proporcionando patrocinio y asesoría jurídica.

La **Unidad Distrital Administrativa Financiero** planifica, coordina, controla y gestiona el manejo de los recursos humanos, tecnológicos, materiales y financieros, a través de políticas y normativas estándares para que se ejecuten todas las necesidades solicitadas por cada área que forman parte de este Distrito, garantizando la ejecución presupuestaria se desarrolle con eficacia y eficiencia.

El área de tecnología de información y comunicación para cumplir con la misión de la entidad, alcanzar objetivos y dar pasos firmes hacia la visión

institucional, ha ejecutado programas y proyectos, que proporcione a los docentes, autoridades y estudiantes de las instituciones educativas, equipos tecnológicos y herramientas necesarias para facilitar un aprendizaje integral que les permita prepararse para la nueva “sociedad del conocimiento”.

2. RESULTADOS ALCANZADOS EN GESTIÓN 2019

“La gestión del Ministerio de Educación está enfocada en cambiar el paradigma educativo a través de la innovación y la cohesión de la escuela con la comunidad, para iniciar un proceso sostenido en la transformación social, cultural y productiva del país; para lo cual, durante el 2019, las acciones de esta Cartera de Estado se orientaron en base a los siguientes ejes transversales:

Calidad pedagógica: Aprendizajes relevantes, pertinentes y contextualizados para la formación y desarrollo integral de niños, niñas, jóvenes y adultos, impartidos por docentes con formación y titulación académica.

Inclusión: Respeto y tolerancia a la diversidad en el servicio educativo.

Equidad: Oportunidades educativas para todos, en igualdad de condiciones.

Aprendizaje a lo largo de la vida: Ofertas de educación ordinaria y extraordinaria, en todas las etapas de la vida, articuladas a la diversidad de contextos en territorio.

En este marco, a continuación, se presentan los logros y avances alcanzados por la Dirección Distrital 09D03, durante el 2019, mismos que se asocian dentro de cada objetivo estratégico institucional.”

Para el desarrollo de este punto, se deben considerar los logros y avances que estén relacionados a los siguientes objetivos estratégicos vigentes en el 2019:

2.1 Incrementar la calidad del servicio educativo en todos los niveles y modalidades, con enfoque intercultural, intercultural bilingüe y de inclusión.

La Dirección Distrital 09D03 Parroquias Urbanas (García Moreno a Roca, bajo el trabajo constante y mejora permanente hacia la comunidad educativa, con el fin de transparentar y clasificar adecuadamente los resultados más relevantes de la gestión de esta Unidad, se detalla en este informe de fin de gestión los logros obtenidos desde enero a diciembre 31 del año 2019.

LEVANTAMIENTO DE INFORMACIÓN DEL PLAN OPERATIVO ANUAL (POA), PLAN ANUAL DE INVERSIONES (PAI)

Dentro de los procesos que mantiene la División Distrital de Planificación se trabajó en conjunto con las diferentes áreas tales como Administrativa Financiera, Administración Escolar, Apoyo Seguimiento y Regulación Educativa, Asesoría

Jurídica y Atención Ciudadana, en la elaboración del POA para el periodo 2019 - 2020.

Acorde a las asignaciones presupuestarias recibidas por el Ministerio de Finanzas se procede a la actualización del Plan Operativo Anual, conforme a lineamientos solicitados por el Ministerio de Educación.

Dando cumplimiento al proceso se remite información consolidada del Plan Operativo Anual a la División Zonal de Planificación, para integrar compras y contrataciones al Plan Anual de Contrataciones (PAC).

Mediante Memorando Nro. MINEDUC-CGP-2019-00005-M del 03 de enero de 2019, la Coordinación General de Planificación solicita al Ministro de Educación la aprobación del Plan Operativo Anual 2019 a fin de iniciar con la ejecución.

Mediante Memorando Nro. MINEDUC-MINEDUC-2019-00001-M de fecha 03 de enero de 2019, el Ministro de Educación APRUEBA el Plan Operativo Anual POA 2019.

Mediante Memorando Nro. MINEDUC-CZ8-09D03-DDP-2019-0002-M del 15 de enero de 2019, el Ing. Ronald Hernández, Analista de Planificación, solicita la aprobación del POA 2019, la Mgs. Adriana Rada, Directora Distrital 09D03 – Parroquias Urbanas (García Moreno a Roca) – Educación, procede a Autorizar el Plan Operativo Anual 2019 de la EOD 8130 por un valor total de \$ 1'200.355,00. El mismo que se detalla a continuación.

PROGRAMA	PROYECTO	ACTIVIDAD	ITEM	DETALLE RUBRO	PRESUPUESTO INICIAL PLANIFICADO
1	0	6	530405	Mantenimiento de 2 vehículo de la dirección distrital	\$ 2.083,00
1	0	6	530803	Consumo de combustibles y lubricantes para los 2 vehículos da la dirección distrital	\$ 3.159,00
1	0	6	530208	Contratacion de seguridad y vigilancia distrito 09d03	\$ 34.560,00
1	0	6	530104	Consumo de energía eléctrica de la dirección distrital	\$ 26.949,00
1	0	6	530105	Consumo de telefonía e internet de la dirección distrital	\$ 19.081,00
1	0	6	530106	Cancelación de servicio de correo para la dirección distrital	\$ 190,00
1	0	6	530301	Pago movilización personal distrital	\$ 510,00
1	0	6	530402	Instalación-mantenimiento y reparación de infraestructura de la dirección distrital 09d03	\$ 640,00
1	0	6	530404	Instalación- mantenimiento y reparaciones de mobiliarios de la dirección distrital	\$ 5.797,00
1	0	6	530811	Adquisición de materiales para reparaciones eléctricas, carpintería y pinturas para la dirección distrital	\$ 8.561,00
1	0	6	530804	Adquisición de materiales de oficina para la dirección distrital: tóner, tintas de impresora, resmas, carpetas folders, bolígrafos, otros	\$ 30.879,00
1	0	6	530805	Adquisición de materiales de aseo y limpieza para entidades de la dirección distrital	\$ 30.852,00

1	0	6	530204	Servicio de impresion de facturas y retenciones de la dirección distrital	\$ 748,00
1	0	6	530704	Reparación de equipos y sistemas informáticos de la dirección distrital	\$ 10.329,00
1	0	6	570201	Seguros contra incendio, equipos, vehículos e infraestructura distrital	\$ 4.760,00
1	0	6	531407	Adquisiciones de equipos informáticos	\$ 55.080,00
1	0	6	570102	Cancelación de tasas de matriculación vehicular, impuestos prediales, impuestos de recolección de basura	\$ 25.293,00
1	0	6	530813	Adquisición de partes y repuestos informáticos para Distrito	\$ 7.808,00
1	0	7	530303	Pago de viáticos y movilización para 15 personas de la dirección distrital	\$ 3.400,00
1	0	8	570201	Seguro de fidelidad de los 8 empleados	\$ 3.825,00
55	0	2	530105	Servicios de acceso al internet servicios de acceso y uso de telecomunicaciones móviles para 3 ie	\$ 1.217,00
55	0	2	530804	Adquisición de toner para 3 ie	\$ 6.720,00
55	0	2	530805	Adquisición materiales de aseo para 3 ie	\$ 5.555,00
56	0	2	530101	Consumo de agua potable en 43 escuelas del distrito	\$ 111.830,00
56	0	2	530104	Consumo de energía eléctrica en 43 escuelas del distrito	\$ 60.241,00
56	0	2	530105	Consumo de internet y telefonía en 43 escuelas del distrito	\$ 55.141,00
56	0	2	530704	Servicio de mantenimiento y reparación de equipos y sistemas informáticos de las 43 escuelas del distrito	\$ 13.344,00
56	0	2	530804	Adquisición de materiales de oficina para 43 escuelas de la dirección distrital: tóner, tintas de impresora, resmas, carpetas folders, bolígrafos, otros	\$ 12.211,00
56	0	2	530805	Adquisición de materiales de aseo para 43 escuelas del distrito químicos, suministros de limpieza de las escuelas del distrito	\$ 14.067,00
56	0	2	530813	Adquisición de partes y repuestos informáticos para educación básica	\$ 10.994,00
57	0	2	530101	Consumo de agua potable de las 24 u.e. del distrito	\$ 214.243,00
57	0	2	530104	Consumo de energía eléctrica de las 24 u.e. del distrito	\$ 158.475,00
57	0	2	530105	Consumo de internet y telecomunicaciones de las 24 u.e. del distrito	\$ 67.698,00
57	0	2	530502	Contratos de arrendamientos del edificio para funcionamiento de las u.e. de la dirección distrital	\$ 36.021,00
57	0	2	530404	Contratación de mantenimiento, instalación y reparación de maquinarias y equipos de las 24 u.e. del distrito	\$ 1.260,00
57	0	2	530704	Contratación de servicio de mantenimiento, reparación de equipos y sistemas informáticos de las 24 u.e. del distrito	\$ 13.248,00
57	0	2	530804	Adquisición de materiales de oficina para 24 u.e. de la dirección distrital: tóner, tintas de impresora, resmas, carpetas folders, bolígrafos, otros	\$ 23.364,00
57	0	2	530805	Adquisición de materiales de aseo químicos, suministros de limpieza para las 24 u.e. del distrito	\$ 10.297,00
57	0	2	530209	Limpieza y fumigación de I.E. Bachillerato	\$ 1.980,00
57	0	2	530813	Adquisición de partes y repuestos informáticos para bachillerato	\$ 11.045,00
57	0	5	530106	Servicio de correo para bachillerato internacional	\$ 2.000,00
59	0	25	530402	Instalación-mantenimiento y reparación de infraestructura para bares de las instituciones educativas	\$ 96.900,00
					\$ 1.202.355,00

Una vez consolidado el Plan Operativo Anual la División Distrital de Planificación en coordinación con la División Administrativa Financiera se da seguimiento para ejecución correcta de los rubros presupuestarios que se encuentran asignados a la Dirección Distrital 09D03-Parroquias Urbanas (García Moreno a Roca).

Así mismo existen valores que se asignan para Proyectos de Inversión y Gasto de pagos de jubilaciones, da División de Planificación se encarga de dar seguimiento a estos proyectos y a verificar el cumplimiento de la ejecución presupuestaria para los Programas 71.

La Dirección Distrital 09D03-Educación cuenta con un total 70 Instituciones fiscales, comprendidas en los niveles de Educación Inicial, Básica, Bachillerato y Especializada, a las cuales corresponde atender las necesidades por funcionamiento, conforme presupuesto asignado para el efecto.

A continuación, presentamos ejecución presupuestaria, con corte al 31 de diciembre del

2019

POA

UNIDAD RESPONSABLE: ADMINISTRATIVO FINANCIERO							
PROGRAMA	ACTIVIDAD	PROGRAMA	ACTIVIDAD	ASIGNADO	VIGENTE	DEVENGADO	% ejecución
1	8	ADMINISTRACION CENTRAL	ADMINISTRAR Y GARANTIZAR LA GESTION DEL TALENTO HUMANO	0	2999,22	2999,22	100
1	6	ADMINISTRACION CENTRAL	ADMINISTRAR Y PROVEER DE BIENES Y SERVICIOS	192607	152814,37	152814,37	100
1	7	ADMINISTRACION CENTRAL	ADMINISTRAR LOS RECURSOS ECONOMICOS Y FINANCIEROS	0	1578,61	1578,61	100
55	2	EDUCACION INICIAL	PROVISION DE RECURSOS NECESARIOS PARA LA NORMAL OPERACION DE LAS INSTITUCIONES DE EDUCACION INICIAL	12461	13810,29	13810,29	100
56	2	EDUCACION BASICA	PROVISION DE RECURSOS NECESARIOS PARA EL NORMAL OPERACION DE LAS INSTITUCIONES DE EDUCACION GENERAL	257067	302359,26	302359,26	100

Lenín

EL GOBIERNO DE TODOS

			BASICA				
57	5	BACHILLERATO	FORTALECIMIENTO DE PROGRAMAS DE COORDINACION ESCOLAR DINERE BACHILLERATO INTERNACIONAL	0	1167,75	1167,75	100
57	2	BACHILLERATO	PROVISION DE RECURSOS NECESARIOS PARA EL NORMAL OPERACION DE LAS INSTITUCIONES DE BACHILLERATO	487049	547147,79	547147,12	100

UNIDAD RESPONSABLE: APOYO, SEGUIMIENTO Y REGULACIÓN DE LA EDUCACIÓN

PROGRAMA	ACTIVIDAD	PROGRAMA	ACTIVIDAD	ASIGNADO	VIGENTE	DEVENGADO	% ejecucion
59	10	CALIDAD EDUCATIVA	EDUCACION ESPECIAL E INCLUSIVA	0	7884,8	7884,8	100
59	13	CALIDAD EDUCATIVA	APOYO SEGUIMIENTO Y REGULACION DE LA EDUCACION	0	21179,27	21179,27	100

UNIDAD RESPONSABLE: ADMINISTRACIÓN ESCOLAR

PROGRAMA	ACTIVIDAD	PROGRAMA	ACTIVIDAD	ASIGNADO	VIGENTE	DEVENGADO	% ejecucion
59	19	CALIDAD EDUCATIVA	OPERACIONES Y LOGISTICA ENTREGA DE ALIMENTOS Y UNIFORMES ESCOLARES	0	9900	9900	100
59	25	CALIDAD EDUCATIVA	ADMINISTRACIÓN DE BARES ESCOLARES EN INSTITUCIONES EDUCATIVAS	56042	95809,28	95809,28	100

60	3	INFRAESTRUCTURA EDUCATIVA	INFRAESTRUCTURA FÍSICA A TODOS LOS NIVELES - EDUCACIÓN ESPECIALIZADA, INCLUSIVA Y BACHILLERATO TÉCNICO	0	9999,68	9999,68	100
60	1	INFRAESTRUCTURA EDUCATIVA	INFRAESTRUCTURA FÍSICA A TODOS LOS NIVELES	1244713	426064,27	426064,27	100

La ejecución presupuestaria al 31 de diciembre de 2018 de la Dirección Distrital 09D03 -Parroquias Urbanas (García Moreno a Roca) -Educación, alcanza el total del 99.89% conforme los recursos asignados en los grupos de gasto corriente e inversión, para atender los gastos de funcionamiento de las Instituciones Educativas y de la Dirección Distrital.

✓ **Grupos de Gastos .. Ejecución**

GRUPO DE GASTOS	VIGENTE	DEVENGADO	SALDO POR PAGAR	% EJECUCIÓN
EGRESOS EN PERSONAL	31267120.89	31267120.89	0	100
BIENES Y SERVICIOS DE CONSUMO	1592714.59	1489671.72	103042.2	100
OTROS EGRESOS CORRIENTES	46772.96	46772.96	6726.09	100
TRANSFERENCIAS O DONACIONES CORRIENTES	79727.13	79727.13	0	100
BIENES Y SERVICIOS PARA LA PRODUCCION	3850.04	3850.01	0	100
EGRESOS EN PERSONAL PARA INVERSION	7856357.66	7850089.34	328.3	99.92
OTROS PASIVOS	131877.93	94403.45	0	71.58
TOTAL	\$40,978,421.20	\$ 40,824,909.41	\$ 110,096.59	99.89

Reporte descargado del sistema de administración financiera esigef

Se atendió 8.849 trámites ingresados a través del departamento de Atención Ciudadana, de los cuales 8.313 fueron atendidos, dentro del tiempo establecido

para la Comunidad Educativa existiendo a tiempo representando un 94%, el restante 6% trámites que no fueron atendidos en el tiempo determinado.

DEPARTAMENTO DE ATENCIÓN CIUDADANA	TRÁMITES INGRESADOS 2018	TRÁMITES INGRESADOS 2018
RESUELtos A TIEMPO	8.313	94%
RESUELtos ATRASO	535	6%
PENDIENTES A TIEMPO	0	0%
PENDIENTES ATRASO	1	0%
TRÁMITES INGRESADOS	8.849	100,00%

Estado de Trámites de Atención Ciudadana

REPORTE DE ESTADÍSTICA GLOBAL A NIVEL DEL DISTRITO 3 DE TODOS LOS DEPARTAMENTOS DESDE ENERO HASTA EL 31 DE DICIEMBRE DE 2020.

Dirección Distrital 09D03 Centro
REPORTE: ESTADÍSTICA DE INGRESO Y RESOLUCIÓN

Fecha Inicio: 2019-01-01
Fecha Final: 2019-12-31

DISTRITO	TRÁMITES INGRESADOS	RESUELTO A TIEMPO	RESUELTO ATRASO	PENDIENTE A TIEMPO	PENDIENTE ATRASO
ADMINISTRACION ESCOLAR	42	29	13	0	0
APOYO Y SEGUIMIENTO	5728	5675	52	0	1
ASESORIA JURIDICA	12	12	0	0	0
ATENCION CIUDADANA	3103	2866	237	0	0
COORDINACION EDUCATIVA / APOYO Y SEGUIMIENTO	209	203	6	0	0
DESARROLLO PROFESIONAL / TALENTO HUMANO	5	2	3	0	0
DESPACHO	11	2	9	0	0
FINANCIERO	173	163	10	0	0
JUNTA DE RESOLUCION DE CONFLICTOS	209	205	4	0	0
PLANIFICACION	212	170	42	0	0
TALENTO HUMANO	1824	1565	259	0	0
TECNOLOGÍA DE LA INFORMACIÓN Y COMUNICACIONES	2	2	0	0	0
TOTAL	11530	10894	635	0	1

La Dirección Distrital 09D03 Parroquias Urbanas (García Moreno a Roca), desde el 1 de enero al 31 de diciembre de 2019, atendió 11.530 trámites ingresados a través del departamento de Atención Ciudadana, de los cuales 10.894 fueron atendidos dentro del tiempo establecido para la Comunidad Educativa existiendo a tiempo representando un 94%, el restante 6% trámites que no fueron atendidos en el tiempo determinado, y durante el año solo refleja 1 trámite pendiente atraso.

➤ CERTIFICADO DE TERMINACIÓN DE EDUCACIÓN GENERAL BÁSICA.

Se entiende por aprobación al logro de los objetivos de aprendizaje definidos para una unidad, programa de asignatura o área de conocimiento fijado para cada uno de los grados, cursos, subniveles y niveles del Sistema Nacional de Educación. El Certificado de Educación Básica se extiende al estudiante que hubiere aprobado el décimo año de Educación General Básica.

➤ CERTIFICACIÓN DE MATRICULAS Y PROMOCIONES DE INSTITUCIONES EDUCATIVAS DESAPARECIDAS.

Se realiza la verificación de documentos de matrículas y Cuadros de Calificaciones en los archivos pasivos de la ex Dirección Provincial de Educación Guayas y de la

Dirección Distrital, luego en el caso de encontrar la documentación necesaria se procede a extender la Promoción respectiva al solicitante.

➤ **RECTIFICACIÓN DE NOMBRES Y APELLIDOS DE DOCUMENTOS OFICIALES.**

Corregir oportunamente los nombres y/o apellidos del estudiante solicitante en sus documentos oficiales del Ministerio de Educación, verificando el cumplimiento de los requisitos como son: Titulo o documento con error y cedula de identidad original.

➤ **LEGALIZACIÓN DE TÍTULOS Y DOCUMENTACIÓN PARA EL EXTERIOR.**

Certificar de manera oportuna la autenticidad del documento para el uso del ciudadano en el exterior, los documentos necesarios son: acta de grado, certificado de promoción, certificado de primaria, mismo que deberán ser originales, se verifica la documentación y se procede a sellar para la firma del Director Distrital.

➤ **LEGALIZACIÓN DE CUADROS DE CALIFICACIONES Y PROMOCIONES DE INSTITUCIONES EDUCATIVAS.**

Proceso que se realiza entre las Instituciones Educativas y la Dirección Distrital para garantizar la entrega oportuna de la calificación del estudiante en el plazo establecido.

➤ **LEGALIZACIÓN DE DOCUMENTOS DE GREMIOS Y ASOCIACIONES DE FORMACIÓN ARTESANAL.**

Legalizar los documentos de Gremios y Asociaciones de Formación Artesanal, verificando la descripción de los documentos, los mismos se verifican dentro del Manual de Procesos Mogac.

➤ **DUPLICADO DE TÍTULO ARTESANAL.**

Facilitar la obtención del duplicado del Título Artesanal por pérdida, deterioro o rectificación de nombres y/o apellidos, mediante la atención oportuna a los usuarios para solventar sus requerimientos en este trámite.

➤ **RECONOCIMIENTO DE ESTUDIOS DE CENTROS OCUPACIONALES.**

Verificar que los certificados conferidos por los centros ocupacionales cumplan con los requisitos establecidos por el Ministerio de Educación y proceder a su legalización, verificando los documentos necesarios como son: Nómina de matriculados, Nómina de participantes que aprobaron el curso, Autorización de funcionamiento del Centro Ocupacional, se procede a verificar la documentación recibida y se envía al Área de Despacho para la firma de la Directora Distrital.

➤ **CERTIFICADO DE TERMINACIÓN DE PRIMARIA.**

Certificar de manera oportuna la terminación de la Educación Primaria o Educación General Básica para el uso del ciudadano.

➤ **REGISTRO Y LEGALIZACIÓN DE ACTAS DE GRADO Y TÍTULOS DE BACHILLER DE COLEGIOS DESAPARECIDOS.**

Se realiza la verificación de documentación en el archivo pasivo de instituciones Educativas cerradas o desaparecidas en las nóminas de graduados y cuadros de calificaciones otorgando una copia del acta de grado recibida por el ciudadano.

PROCESO TITULACIÓN 25

Atención Ciudadana en el Proceso de Titulación 25 años atrás, ha registrado en el Sistema desde el mes de junio hasta el 31 de diciembre de 2019.

EL SIGUIENTE DETALLE:

MES	NUEVOS REGISTROS	CASOS INDIVIDUALES	RECTIFICACIONES	INACTIVACION
JUNIO	125	13	19	
JULIO	187	17	45	1
AGOSTO	103	3	8	1
SEPTIEMBRE	115	19	23	
OCTUBRE	146	18	-	
NOVIEMBRE	150	-	17	
DICIEMBRE	165	9	-	
TOTAL REGISTRADOS	991	79	112	2
	1070 CASOS SUBIDOS			

Ejecución Presupuestaria por Programa -Grupo 530000 Bienes y Servicios de Consumo

Para atender otro aspecto referente a la calidad del servicio educativo, la Dirección Distrital 09D03-Educación ejecuta los recursos asignados en el Grupo de Gasto 530000 Bienes y Servicios de Consumo, el cual comprende los gastos por funcionamiento del Distrito Educativo e Instituciones Educativas

El valor total devengado en este grupo fue de \$ 1.592.714,59, mediante el cual se atendieron en el ejercicio fiscal 2019, los gastos de servicios básicos, seguridad y vigilancia, medicinas y productos farmacéuticos, viáticos y pasajes al interior, combustibles y lubricantes, mantenimiento vehicular, materiales oficina, materiales de aseo, materiales de ferretería, servicios de aseo y limpieza, honorarios por contratos civiles de servicios profesionales, e infraestructura física de los establecimientos a todos los niveles.

GRUPO GASTOS	PROGRAMA	VIGENTE	DEVENGADO	% EJECUCION
BIENES Y SERVICIOS DE CONSUMO	ADMINISTRACION CENTRAL	157392.2	157392.2	100
BIENES Y SERVICIOS DE CONSUMO	EDUCACION INICIAL	13810.29	13810.29	100
BIENES Y SERVICIOS DE CONSUMO	EDUCACION BASICA	302359.26	302359.26	100
BIENES Y SERVICIOS DE CONSUMO	BACHILLERATO	548315.54	548314.87	100
BIENES Y SERVICIOS DE CONSUMO	CALIDAD EDUCATIVA	134773.35	134773.35	100
BIENES Y SERVICIOS DE CONSUMO	INFRAESTRUCTURA EDUCATIVA	436063.95	436063.95	100
TOTAL		\$1,592,714.59	1592713.92	100

Ejecución Presupuestaria por Programa -Grupo 570000 Otros Gastos Corrientes

Grupo de gasto que comprende impuestos, tasas, contribuciones, seguros y otros originados en las actividades operacionales del distrito.

El valor asignado fue de \$ 46772.96, el cual fue ejecutado hasta el 31 de diciembre 2019 el 100%. Se ejecutaron pagos a Póliza de Seguro- Caución del Personal Administrativo de la Dirección Distrital, matriculación vehicular.

GRUPO GASTOS	PROGRAMA	VIGENTE	DEVENGADO	% EJECUCION
OTROS EGRESOS CORRIENTES	ADMINISTRACION CENTRAL	45809.16	45809.16	100
OTROS EGRESOS CORRIENTES	BACHILLERATO	963.8	963.8	100
46772.96		46772.96	46772.96	100

A Través del Sistema de Gestión Documental (QUIPUX) y Módulo de Gestión de Atención Ciudadana (MOGAC) se ha incrementado la calidad del servicio en cuanto a los trámites ingresados a esta Dirección Distrital, permitiendo una respuesta oportuna en tiempos y plazos establecidos, ofreciendo una atención de calidad y disminuyendo las quejas de los ciudadanos. A continuación, se muestran los trámites ejecutados en el periodo mencionado.

DISTRITO	TRÁMITES INGRESADOS	RESUELTOS A TIEMPO	RESUELTOS ATRASOS	PENDIENTES A TIEMPO	PENDIENTES ATRASO
CERTIFICADO DE NO ESTAR INMERSO EN SUMARIO ADMINISTRATIVO	1	1	0	0	0
CERTIFICADO DE NO ESTAR INMERSO EN SUMARIO ADMINISTRATIVO Y NO HABER SIDO SANCIONADO	321	294	27	0	0
COMISION DE SERVICIOS CON REMUNERACIÓN AL EXTERIOR POR ESTUDIOS	1	0	1	0	0
OTROS - TALENTO HUMANO	363	350	13	0	0
RENUNCIAS	120	108	12	0	0
SOLICITUD DE PERMISOS Y LICENCIAS	1114	953	161	6	0
SOLICITUD DE VACACIONES	564	462	102	0	0
TRASLADO DE DOCENTES POR BIENESTAR SOCIAL	57	57	0	0	0
TOTAL DE TRAMITES	2541	2225	316	0	0

A través del Sistema Informático Integrado de Talento Humano (SIITH) el cual es una herramienta de administración, gestión y desarrollo de talento humano que se encuentra bajo la rectoría del Ministerio de Trabajo, se ha logrado registrar un 70% de información (personal, familiar, académica, capacitación, puesto/cargo, situación actual, trayectoria laboral) de todos los servidores públicos (LOEI, LOSEP, CÓDIGO DEL TRABAJO) a fin de mantener absoluta certeza de sus datos y confidencialidad de la información.

Otra herramienta que ha permitido alcanzar la calidad en los servicios, es el Sistema de Gestión Docente (KRUGER), logrando optimizar el recurso humano y financiero, en beneficio de la comunidad educativa; en este sistema se ha conseguido registrar los ingresos, reintegro, traslados, permisos y licencias, vacaciones, comisión de servicios, movimientos de personal, recategorización y ascenso, cese de funciones, casos de aplicación de régimen disciplinario, etc.

Proceso de Revisión a la Clasificación de Puestos por implementación del Manual de Descripción, Valoración y Clasificación de Puestos.

De conformidad al Art. 52.- De las atribuciones y responsabilidades de las Unidades de Administración del Talento Humano.- Las Unidades de Administración del Talento Humano, ejercerán las siguientes atribuciones y responsabilidades:

- h) Estructurar la planificación anual del talento humano institucional, sobre la base de las normas técnicas emitidas por el Ministerio de Relaciones Laborales en el ámbito de su competencia;
- i) Aplicar las normas técnicas emitidas por el Ministerio de Relaciones Laborales, sobre selección de personal, capacitación y desarrollo profesional con sustento en el Estatuto, Manual de Procesos de Descripción, Valoración y Clasificación de Puestos Genérico e Institucional;
- k) Asesorar y prevenir sobre la correcta aplicación de esta Ley, su Reglamento General y las normas emitidas por el Ministerio de Relaciones Laborales a las servidoras y servidores públicos de la...
- n) Participar en equipos de trabajo para la preparación de planes, programas y proyectos institucionales como responsable del desarrollo institucional, talento humano y remuneraciones;

Primera Fase:

Consta la Resolución No. MDT-SFSP-2018-066 mediante el cual reclasificaron 1702 puestos fijos por implementación del Manual de Descripción, Valoración y

Clasificación de Puestos del Ministerio de Educación. En esta dependencia Distrital al 30 de noviembre de 2018 fueron reclasificados 21 puestos de conformidad con el listado detallado:

APELLIDOS Y NOMBRES	DENOMINACION PROPUESTA	SITUACION ACTUAL				SITUACION PROPUESTA				
		GRUPO OCUPACIONAL	GRADO	RMU	GRADO	RMU	DENOMINACION PROPUESTA	GRUPO OCUPACIONAL	GRADO	
DELEG CALLE BEATRIZ ROCIO	ANALISTA DISTRITAL DE REGULACION	SERVIDOR PUBLICO DE APOYO 2	4	622	9	986	ANALISTA DISTRITAL DE REGULACION	SERVIDOR PUBLICO 3	9	986
ENCALADA GUZMAN JOHANNA MARIA	ANALISTA DISTRITAL DE REGULACION	SERVIDOR PUBLICO DE APOYO 1	3	585	9	986	ANALISTA DISTRITAL DE REGULACION	SERVIDOR PUBLICO 3	9	986
GUILLEN JAIME WENDY KATIUSKA	ANALISTA DISTRITAL DE REGULACION	SERVIDOR PUBLICO DE APOYO 1	3	585	9	986	ANALISTA DISTRITAL DE REGULACION	SERVIDOR PUBLICO 3	9	986
CHALEN VILLAMAR YOVARGINA MONSERRATE	ANALISTA DISTRITAL ADMINISTRATIVO	SERVIDOR PUBLICO DE APOYO 1	3	585	9	986	ANALISTA DISTRITAL ADMINISTRATIVO	SERVIDOR PUBLICO 2	8	901
NAVAS GAFTER ROMMEL ANTONIO	ANALISTA DISTRITAL DE ASESORIA JURIDICA	SERVIDOR PUBLICO DE APOYO 1	3	585	9	986	ANALISTA DISTRITAL DE ASESORIA JURIDICA	SERVIDOR PUBLICO 3	9	986
GARCIA CHACON SILVIA MARLENE	ANALISTA DISTRITAL DE ATENCION CIUDADANA	SERVIDOR PUBLICO DE APOYO 1	3	585	9	986	ANALISTA DISTRITAL DE ATENCION CIUDADANA	SERVIDOR PUBLICO 1	7	817
LOOR RODRIGUEZ MARITZA ISABEL	ANALISTA DISTRITAL DE ATENCION CIUDADANA	SERVIDOR PUBLICO DE APOYO 1	3	585	9	986	ANALISTA DISTRITAL DE ATENCION CIUDADANA	SERVIDOR PUBLICO 2	8	901
MACIAS CHACON ANITA DEL SOCORRO	ANALISTA DISTRITAL DE ATENCION CIUDADANA	SERVIDOR PUBLICO DE APOYO 3	5	675	9	986	ANALISTA DISTRITAL DE ATENCION CIUDADANA	SERVIDOR PUBLICO 1	7	817
ORRALA TOMALA KETTY	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO DE APOYO 3	5	675	9	986	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO 1	7	817
DE LA CRUZ SILVESTRE JESSICA	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO 3	9	986	9	986	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO 3	9	986
JORDAN CRESPIN CLARITA CECILIA	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO DE APOYO 1	3	585	9	986	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO 3	9	986
MONCADA REVELO GIOVANNI OMAR	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO DE APOYO 3	5	675	9	986	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO 1	7	817
PRADO LEON SANDRA ELIZABETH	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO 2	8	901	9	986	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO 3	9	986
TORRES ALARCON GLORIA ESTHER	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO DE APOYO 1	3	585	9	986	ANALISTA DISTRITAL DE TALENTO HUMANO	SERVIDOR PUBLICO 3	9	986

VALDEZ QUIJJE GARY IVAN	ANALISTA DISTRITAL DE TECNOLOGIAS DE LA INFORMACION Y COMUNICACIONES	SERVIDOR PUBLICO DE APOYO 3	5	675	9	986	ANALISTA DISTRITAL DE TECNOLOGIAS DE LA INFORMACION Y COMUNICACIONES	SERVIDOR PUBLICO 1	7	817
VILLEGAS CARDENAS CARLOS HUMBERTO	ANALISTA DISTRITAL DE TECNOLOGIAS DE LA INFORMACION Y COMUNICACIONES	SERVIDOR PUBLICO DE APOYO 1	3	585	9	986	ANALISTA DISTRITAL DE TECNOLOGIAS DE LA INFORMACION Y COMUNICACIONES	SERVIDOR PUBLICO 1	7	817
BRAVO VELASQUEZ BERCELIO TADEO	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO 4	10	1086	9	986	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO 3	9	1086
ELIZALDE CHIRIBOGA AMAY SALVADORA	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO 3	9	986	9	986	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO 3	9	986
NEVAREZ PACHECO RAQUEL SORAYA	ANALISTA DISTRITAL CONTABLE	SERVIDOR PUBLICO DE APOYO 2	4	622	9	986	ANALISTA DISTRITAL CONTABLE	SERVIDOR PUBLICO 3	9	986
PERALTA CEDEÑO OLIVIA ALEXANDRA	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO DE APOYO 3	5	675	9	986	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO 1	7	817
SALAZAR YOSA MIRNA GIRELLA	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO 2	8	901	9	986	ANALISTA DISTRITAL FINANCIERO	SERVIDOR PUBLICO 3	9	986

Segunda fase:

Con fecha 01 de marzo de 2019, se concluyó la segunda fase del proceso, en el cual constan los funcionarios pendientes de reclasificar en el Distrito 09D03.

CEDULA	APELLIDOS Y NOMBRES	DENOMINACIÓN PUESTO	No. DE FORMULARIO	ESCALA OCUPACIONAL	RMU PUESTO
0913548103	AYALA TOMALA SONIA ARACELLY	ADMINISTRADOR (A) DEL CIRCUITO EDUCATIVO (E)	14358199	SERVIDOR PUBLICO DE APOYO 4	733.00
0907789838	AZUA CORRAL ALBA ROSA	ADMINISTRADOR (A) DEL CIRCUITO EDUCATIVO (E)	86709559	SERVIDOR PUBLICO DE APOYO 3	675.00
0911772309	CASTRO ROMERO VANESSA ELIZABETH	ANALISTA DISTRITAL ADMINISTRATIVO	43814991	SERVIDOR PUBLICO DE APOYO 3	675.00
0907838353	CRUZ LOPEZ VIRGINIA DEL PILAR	ADMINISTRADOR (A) DEL CIRCUITO EDUCATIVO (E)	84835408	SERVIDOR PUBLICO 5	1,212.00
0907667372	GUIJARRO REYNA ANA DEL ROCIO	TECNICO DE ATENCION CIUDADANA	05699871	SERVIDOR PUBLICO DE APOYO 3	675.00
0911171916	MEDINA FARÍAS HENRY EDUARDO	TECNICO DE ATENCION CIUDADANA	43897859	SERVIDOR PUBLICO DE APOYO 3	675.00

0906517891	RODRIGUEZ MARTILLO JULIA VICTORIA	ADMINISTRADOR (A) DEL CIRCUITO EDUCATIVO (E)	86757269	SERVIDOR PUBLICO DE APOYO 2	622.00
0910438555	SAAVEDRA GARCIA JULIO MANUEL	TECNICO DE ATENCION CIUDADANA	21747448	SERVIDOR PUBLICO DE APOYO 2	622.00
0904135068	VALENZUELA AVILES FRANKLIN DOUGLAS	ADMINISTRADOR (A) DEL CIRCUITO EDUCATIVO (E)	69726886	SERVIDOR PUBLICO 5	1,212.00
0906079348	VILLACIS GARCIA ELSA MARIA	ADMINISTRADOR (A) DEL CIRCUITO EDUCATIVO (E)	83274695	SERVIDOR PUBLICO 5	1,212.00
0915374821	VILLEGAS ESCALANTE PILAR MARIANA	TECNICO DE ATENCION CIUDADANA	78109781	SERVIDOR PUBLICO DE APOYO 1	585.00

RENOVACIÓN DE PERMISO DE FUNCIONAMIENTO DE INSTITUCIONES EDUCATIVAS PARTICULARES Y FISCOMISIONALES

Basado el en Reglamento de la Ley Orgánica de Educación Intercultural en Art. 97 Renovación, se procedió a verificar aquellas Instituciones Particulares y Fiscomisionales que hasta la presente fecha no cuenta con la Resolución de Renovación para el Permiso de Funcionamiento, a pesar del seguimiento y recomendaciones otorgadas para que procedan a llevar a cabo el requerimiento.

Dentro de la verificación de las Instituciones que cuentan con permiso de funcionamiento por 5 años se detalla las siguientes:

AMIE	NOMBRE	NRO. DE RESOLUCIÓN	DESDE	HASTA
09H00006	ESCUELA Y COLEGIO INSTITUTO BRITANICO	MINEDUC-SEDG-2016-01156-R	2016-2017	2019-2020
09H00010	COLEGIO TECNICO INDUSTRIAL BENJAMIN FRANKLIN	MINEDUC-SEDG-2018-00232	2017-2018	2021-2022
09H00011	ESC. PART.MIXTA #103 "MERCEDES MORENO IRIGOYEN"	MINEDUC-SEDG-2016-00810-R	2016-2017	2019-2020
09H00014	UNIDAD EDUCATIVA SANTA MARIANA DE JESUS	MINEDUC-SEDG-2016-01394-R	2016-2017	2019-2020
09H00025	UNIDAD EDUCATIVA PARTICULAR JUAN LEON MERA	MINEDUC-SEDG-2017-00216-R	2016-2017	2019-2020
09H00038	SEIS DE MARZO	MINEDUC-SEDG-2016-01581-R	2016-2017	2019-2020
09H00040	UNIDAD EDUCATIVA MERCANTIL	MINEDUC-SEDG-2017-00093-R	2015-2016	2019-2020
09H00046	COLEGIO PARTICULAR GENERAL BADEN POWELL	MINEDUC-SEDG-2016-00234	2015-2016	2019-2020
09H00049	UNIDAD EDUCATIVA SAN JOSE DE LA BENEFICENCIA DE SEÑORAS	MINEDUC-SEDG-2016-00902-R	2016-2017	2019-2020
09H00072	UNIDAD EDUCATIVA SAN JOSE LA SALLE	MINEDUC-SEDG-2016-01680-R	2016-2017	2019-2020
09H00109	ESCUELA PARTICULAR ESTRELLA DE BELEN No536	MINEDUC-SEDG-2016-01649-R	2016-2017	2019-2020
09H00129	UE MSC ZOILA ROSA CABRERA MIRANDA DE PRIETO	MINEDUC-SEDG-2016-01398-R	2016-2017	2019-2020
09H00170	GUIDO GARAY VARGAS MACHUCA	MINEDUC-SEDG-2016-01150-R	2016-2017	2019-2020
09H00414	CENTRO DE EDUCACION BASICA PARTICULAR MANUELA ESPEJO DE MEJIA	MINEDUC-SEDG-2016-01735-R	2016-2017	2019-2020

09H00415	ESCUELA DE EDUCACIÓN BÁSICA PARTICULAR GUILLERMO FEDERICO FROEBEL	MINEDUC-SEDG-2016-00813-R	2016-2017	2019-2020
09H00423	UNIDAD EDUCATIVA AGUILAS DE CRISTO	MINEDUC-SEDG-2017-00077-R	2015-2016	2019-2020
09H00424	ESC PARTICULAR JOSE JOAQUIN DE OLMEDO No. 317	MINEDUC-SEDG-2016-01395-R	2016-2017	2019-2020
09H00436	UNIDAD EDUCATIVA FISCOMISIONAL SANTA MARIA MAZZARELLO	MINEDUC-SEDG-2016-00826-R	2016-2017	2019-2020
09H00437	CENTRO EDUCATIVO ALCAZAR	MINEDUC-SEDG-2016-01152-R	2016-2017	2019-2020
09H00443	UNIDAD EDUCATIVA GUILLERMO ROHDE AROSEMENA	MINEDUC-SEDG-2017-00284-R	2016-2017	2019-2020
09H00444	ANGELITOS A ESTUDIAR	MINEDUC-SEDG-2017-00344-R	2016-2017	2019-2020
09H00461	ESCUELA TRAZOS Y GARABATOS	MINEDUC-SEDG-2017-00282-R	2016-2017	2019-2020
09H00469	JARDIN ESCUELA MONSEÑOR JOSE MASNINI	MINEDUC-SEDG-2016-01256-R	2016-2017	2019-2020
09H00470	ESCUELA DE EDUCACIÓN BÁSICA "MARIA MONTESSORI"	MINEDUC-SEDG-2017-00291-R	2016-2017	2019-2020
09H00471	UNIDAD EDUCATIVA PARTICULAR GABRIELA MISTRAL	MINEDUC-SEDG-2016-01679-R	2016-2017	2019-2020
09H00472	CENTRO DE EDUCACION INICIAL MANUELITA SAENZ	MINEDUC-SEDG-2016-01257-R	2016-2017	2019-2020
09H00486	UNIDAD EDUCATIVA FISCOMISIONAL DOMINGO SAVIO	MINEDUC-SEDG-2016-00828-R	2016-2017	2019-2020
09H00489	UNIDAD EDUCATIVA "SAN FRANCISCO DE ASIS"	MINEDUC-SEDG-2016-01637-R	2016-2017	2019-2020
09H00495	UNIDAD EDUCATIVA PARTICULAR "SAN JACINTO"	MINEDUC-SEDG-2017-00129-R	2015-2016	2019-2020
09H00499	JARDIN ESCUELA MI NUEVO AMANECER	MINEDUC-SEDG-2016-01577-R	2016-2017	2019-2020
09H00503	EEB PART. EL SHADDAI	MINEDUC-SEDG-2016-01596-R	2016-2017	2019-2020
09H00504	CENTRO DE EDUCACION 435 RAFAEL CASTILLO ROMERO	MINEDUC-SEDG-2016-01390-R	2016-2017	2019-2020
09H00505	ESCUELA BASICA PART JEHOVA MI PROVEEDOR	MINEDUC-SEDG-2016-01153-R	2016-2017	2019-2020
09H00507	COLEGIO PARTICULAR A DISTANCIA HERMAN HESSE	MINEDUC-SEDG-2016-01148-R	2016-2017	2019-2020
09H00524	JARDIN No 120 Y LICEO No 71 SANTA ANA	MINEDUC-SEDG-2016-01151-R	2016-2017	2019-2020
09H00529	CENTRO DE EDUCACION INICIAL PARTICULAR EL ESPACIO DE LOS NIÑOS	MINEDUC-SEDG-2016-00827-R	2016-2017	2019-2020
09H00535	ESC PART APOSTOL SANTIAGO	MINEDUC-SEDG-2017-00296-R	2015-2016	2019-2020
09H00536	ESCUELA DE EDUCACION BASICA PARTICULAR "DR. ALAN MEWHA"	MINEDUC-SEDG-2016-01399-R	2016-2017	2019-2020
09H00543	UNIDAD EDUCATIVA PARTICULAR DR JOSE MARIA EGAS	MINEDUC-SEDG-2016-01569-R	2016-2017	2019-2020
09H00546	ESCUELA DE EDUCACION BASICA PART PADRE HUGO VASQUEZ Y ALMAZAN	MINEDUC-SEDG-2017-00286-R	2016-2017	2019-2020
09H00557	CEI PART. TIA PIEDACITA	MINEDUC-SEDG-2016-01248-R	2016-2017	2019-2020
09H00558	ESCUELA PARTICULAR LA PRESENTACIÓN	MINEDUC-SEDG-2016-01154-R	2016-2017	2019-2020
09H00562	UNIDAD EDUCATIVA O'NEIL	MINEDUC-SEDG-2016-01273-R	2016-2017	2019-2020
09H00574	UNIDAD EDUCATIVA "GIOVANNI ANTONIO FARINA"	MINEDUC-SEDG-2016-01397-R	2016-2017	2019-2020
09H00577	ESCUELA DE EDUCACIÓN BÁSICA PARTICULAR "SALVADOR SALAS NEIRA"	MINEDUC-SEDG-2016-01702-R - CRENDENCIAL DE FUNCIONAMIENTO No. 038	2016-2017 - 23/10/2010	2019-2020
09H00581	ESCUELA PARTICULAR PROVINCIA DEL GUAYAS 623	MINEDUC-SEDG-2016-01274-R	2016-2017	2019-2020
09H00583	ESCUELA PARTICULAR ANA VILLAMIL ICAZA	MINEDUC-SEDG-2016-01149-R	2016-2017	2019-2020
09H00604	ESCUELA PARTICULAR No. 289 CINCO DE JUNIO	MINEDUC-SEDG-2016-01155-R	2016-2017	2019-2020
09H00608	UNIDAD EDUCATIVA CLARETIANA	MINEDUC-SEDG-2017-00086-R	2015-2016	2019-2020
09H00624	UNIDAD EDUCATIVA PADRE CAYETANO TARRUELL	MINEDUC-SEDG-2016-00814-R	2016-2017	2019-2020
09H00625	UNIDAD EDUCATIVA FISCOMISIONAL SAN JUAN BOSCO	MINEDUC-SEDG-2017-00398-R	2016-2017	2019-2020
09H00630	UNIDAD EDUCATIVA PARTICULAR VISION	MINEDUC-SEDG-2016-00812-R	2016-2017	2019-2020
09H00634	ESCUELA DE EDUCACIÓN BÁSICA PARTICULAR LA ESPAÑOLITA	MINEDUC-SEDG-2017-00114-R	2015-2016	2019-2020
09H00642	UNIDA EDUCATIVA ACADEMIA ALTAMAR	MINEDUC-SEDG-2016-01400-R	2016-2017	2019-2020
09H00647	UNIDAD EDUCATIVA ALBORADA	MINEDUC-SEDG-2016-01275-R	2016-2017	2019-2020

09H00672	UNIDAD EDUCATIVA DE LA PROVIDENCIA	MINEDUC-SEDG-2016-01393-R	2016-2017	2019-2020
09H00674	COLEGIO PARTICULAR INSTITUTO COELLO	MINEDUC-SEDG-2017-00259-R	2016-2017	2019-2020
09H00682	UNIDAD EDUCATIVA SAN AGUSTIN	MINEDUC-SEDG-2016-01157-R	2016-2017	2019-2020
09H00683	UNIDAD EDUCATIVA PARTICULAR SAN JOSE BUEN PASTOR	MINEDUC-SEDG-2017-00251-R	2016-2017	2019-2020
09H00686	UNIDAD EDUCATIVA PARTICULAR TRECE DE ABRIL	MINEDUC-SEDG-2017-00301-R	2016-2017	2019-2020
09H00689	UNIDAD EDUCATIVA PARTICULAR INTERNATIONAL SPEEDWRITING	MINEDUC-SEDG-2016-01601-R	2016-2017	2019-2020
09H00702	UNIDAD EDUCATIVA PART NUEVO GUAYAQUIL	MINEDUC-SEDG-2017-00113-R	2015-2016	2019-2020
09H00709	EEB PART. CASITA DE VERANO	MINEDUC-SEDG-2016-01136-R	2016-2017	2019-2020
09H00721	UNIDAD EDUCATIVA ROSARIO SANCHEZ BRUNO	MINEDUC-SEDG-2016-00816-R	2016-2017	2019-2020
09H00892	ESCUELA PARTICULAR ALTRUISTA N°343	MINEDUC-SEDG-2016-01743-R	2016-2017	2019-2020
09H00900	ESCUELA DE EDUCACIÓN BÁSICA PARTICULAR "27 DE FEBRERO"	MINEDUC-SEDG-2016-01138-R	2016-2017	2019-2020
09H01026	COLEGIO PARTICULAR CIENCIAS Y VIDA	MINEDUC-SEDG-2016-01272-R	2016-2017	2019-2020
09H01926	UNIDAD EDUCATIVA SANTA MARIA GORETTI	MINEDUC-SEDG-2016-01396-R	2016-2017	2019-2020
09H01940	JORGE WASHINGTON	MINEDUC-SEDG-2016-01158-R	2016-2017	2019-2020
09H01953	ESCUELA PARTICULAR DIOS ETERNO	MINEDUC-SEDG-2016-01137-R	2016-2017	2019-2020
09H01957	UNIDAD EDUCATIVA DANTE ALIGHIERI	MINEDUC-SEDG-2016-01392-R	2016-2017	2019-2020
09H02144	UNIDAD EDUCATIVA JESUS DE NAZARETH	MINEDUC-SEDG-2018-00128-R	2017-2018	2020-2021
09H05214	ESC. COLEGIO PARTICULAR LA LUZ DE DIOS	MINEDUC-SEDG-2016-00815-R	2016-2017	2019-2020
09H05230	COLEGIO PARTICULAR JUVENTUD ECUATORIANA	MINEDUC-SEDG-2016-01135-R	2016-2017	2019-2020
09H05367	COLEGIO PARTICULAR INSTITUTO SUAREZ	MINEDUC-SEDG-2017-00285-R	2016-2017	2019-2020
09H05514	ESCUELA DE ED. BAS. GARCIA MORENO	MINEDUC-SEDG-2017-00128-R	2015-2016	2019-2020
09H05533	UE P.C.E.I PARTICULAR. DIST. LIBERTADOR BOLIVAR	MINEDUC-SEDG-2017-00470-R	2016-2017	2020-2021
09H05556	ESCUELA PARTICULAR REY DAVID	MINEDUC-SEDG-2016-00825-R	2016-2017	2019-2020
09H05582	UNIDAD EDUCATIVA GLORIA GORELIK	MINEDUC-SEDG-2016-01661-R	2016-2017	2019-2020
09H05770	COLEGIO NUEVA INGLATERRA	MINEDUC-SEDG-2016-01389-R	2016-2017	2019-2020
09H05789	ESCUELA PARTICULAR DR ALBERTO RIERA LOPEZ	MINEDUC-SEDG-2016-01258-R	2016-2017	2019-2020
09H05813	ESC PART DE EDUCACION BAS COMPLETA OLYMPUS	MINEDUC-SEDG-2016-01254-R	2016-2017	2019-2020
09H05820	UNIDAD EDUCATIVA PCEI HISPANOAMERICADO	MINEDUC-SEDG-2016-01804-R	2016-2017	2020-2021
09H05929	UNIDAD EDUCATIVA P.E.C.I PARTICULAR A DISTANCIA 8 DE MARZO	MINEDUC-SEDG-2016-01591-R	2016-2017	2020-2021
09H05953	UNIDAD EDUCATIVA FISCOMISIONAL "JOSÉ MARÍA VÉLAZ" EXTENSIÓN #13	MINEDUC-SEDMQ-2016-332-R	2015-2016	2020-2021
09H05954	UNIDAD EDUCATIVA FISCOMISIONAL "JOSÉ MARÍA VÉLAZ" EXTENSIÓN #50	MINEDUC-SEDMQ-2016-332-R	2015-2016	2020-2021
09H05955	UNIDAD EDUCATIVA FISCOMISIONAL "JOSÉ MARÍA VÉLAZ" EXTENSIÓN #51	MINEDUC-SEDMQ-2016-332-R	2015-2016	2020-2021
09H06017	UNIDAD EDUCATIVA PCEI AB. ELVIA MERCEDES SUAREZ SAN ANDRES DE HERRERA	MINEDUC-SEDG-2016-01642-R	2016-2017	2019-2020
09H06158	UNIDAD EDUCATIVA PCEI PROVINCIA DEL GUAYAS	MINEDUC-SEDG-2019-00031-R	2018-2019	2022-2023
09H06184	UNIDAD EDUCATIVA PARTICULAR CIUDAD DE NAZARETH	MINEDUC-SEDG-2017-00090-R	2016-2017	2019-2020
09H06676	ESCUELA DE EDUCACIÓN BÁSICA PARTICULAR "LUIGI BOCCONI"	MINEDUC-SEDG-2018-00205-R	2018-2019	2023-2024

Así mismo existen Instituciones Educativas que desconocían del proceso de Renovación de Permisos de Funcionamiento y que en este periodo del año 2018 se procedió a indicar los pasos a seguir como lo indica el Reglamento General a la LOEI en su art. 97 Renovación, y que estas instituciones hasta el momento no cuentan con documentación completa para cumplir con los requisitos necesarios

para iniciar el proceso de renovación de permiso de funcionamiento son las siguientes:

Código AMIE:	NOMBRE ESTABLECIMIENTO	OBSERVACIONES al 2017	ACTUALIZACION AL 2018
09H06158	UNIDAD EDUCATIVA PCEI PROVINCIA DEL GUAYAS	Se encuentran en espera de Resolución de Renovación de permiso de funcionamiento.	EN PROCESO EN SUBSECRETARIA
09H00627	ESCUELA PART VESPERTINA LUIS VERNAZA 565	FALTA DE DOCUMENTACIÓN.	FALTA DE DOCUMENTACIÓN.
09H00020	FILADEFIA	Se solicitó elaboración de informes a las Unidades pertinentes para el proceso de Renovación de permiso de funcionamiento	DEVUELTO POR FALTA DE DOCUMENTOS.
09H00462	ESC PARTICULAR ARCO IRIS INFANTIL	FALTA DOCUMENTACIÓN. DE	AUTORIDAD SE ENCUENTRA RECOPILANDO LOS DOCUMENTOS
09H00491	ESCUELA PARTICULAR "LIDIA DEAN DE HENRÍQUEZ"# 432	FALTA DOCUMENTACIÓN. DE	NO SE HAN ACERCADO.
09H00533	ESCUELA PARTICULAR FRAGATA ESTRELLA DE BELÉN	FALTA DOCUMENTACIÓN. DE	NO SE HAN ACERCADO.
09H00618	MATILDE HIDALGO DE PROCEL	FALTA DOCUMENTACIÓN. DE	TRÁMITE DEVUELTO-RECOPILANDO LOS DOCUMENTOS
09H00671	ESCUELA PARTICULAR 212 LA MEDALLA MILAGROSA	FALTA DOCUMENTACIÓN. DE	FALTA DE DOCUMENTACIÓN.
09H01937	BUQUE DEL PACIFICO	FALTA DOCUMENTACIÓN. DE	EN PROCESO DE TRAMITE DE RENOVACIÓN
09H01938	INICIAL MI SEGUNDO HOGAR	FALTA DOCUMENTACIÓN. DE	NO SE HAN ACERCADO.
09H01946	JARDIN DE INFANTES PART 139 LOS BAMBINOS	FALTA DOCUMENTACIÓN. DE	TRAMITE DEVUELTO
09H05729	COLEGIO PARTICULAR "DR. CARLOS ABAD PIEDRA"	FALTA DOCUMENTACIÓN. DE	FALTA DE DOCUMENTACIÓN.
09H05815	UNIDAD EDUCATIVA PARTICULAR A DISTANCIA GENERAL "ANTONIO ELIZALDE"	FALTA DOCUMENTACIÓN. DE	TRAMITE DEVUELTO - RENOVACIÓN DE PERMISO

09H00116	JARDÍN PARTICULAR RAYITO DE DIOS	FALTA DOCUMENTACIÓN DE	NO SE ACERCADO.	HAN
09H00520	MI PEQUEÑO CIELO	SE VISITÓ INSTITUCIÓN Y NO FUNCIONA (CASA RENTERA)	NO SE ACERCADO.	HAN
09H00566	INICIAL PART. TIA PATY	SE VISITÓ INSTITUCIÓN Y NO FUNCIONA (PROPIETARIA FALLECIÓ-SE HABLO CON EL HIJO)	NO SE ACERCADO.	HAN
09H00633	UE JOHN F. KENNEDY	SE VISITÓ INSTITUCIÓN Y NO FUNCIONA (LOCAL EN VENTA)	RECOPILANDO DOCUMENTOS PARA CIERRE	
09H05657	LUCIA PORRES DE JANER	FALTA DOCUMENTACIÓN DE	INACTIVA-NO FUNCIONA	
09H00441	ESCUELA MUNICIPAL DE AUDICIÓN Y LENGUAJE VISITA	FALTA DOCUMENTACIÓN DE	FALTA DE DOCUMENTACIÓN.	
09H00477	ESCUELA MUNICIPAL DE CIEGOS "CUATRO DE ENERO"	FALTA DOCUMENTACIÓN DE	FALTA DE DOCUMENTACIÓN.	
09H00046	ACADEMIA MILITAR GRAL BADEN POWELL	FALTA DOCUMENTACIÓN DE	EN PROCESO DE CIERRE. DESISTIÓ DEL TRÁMITE	

Y las Instituciones Educativas que se acogieron al Incumpliendo según art. 102 de Reglamento General a la LOEI, el mismo que se dio inicio el proceso de cierre legal por no contar con los requisitos necesarios son las siguientes:

Código AMIE:	NOMBRE ESTABLECIMIENTO	OBSERVACIONES
09H00362	ESCUELA PARTICULAR MIXTA No. 79 NUESTRO IDEAL	MINEDUC-SEDG-2019-00026-R
09H02175	UNIDAD EDUCATIVA PARTICULAR SIMÓN BOLÍVAR	MINEDUC-SEDG-2017-00267-R
09H05673	COLEGIO PART A DISTANCIA ANTONIO RUIZ FLORES	MINEDUC-SEDG-2017-00377-R

Podemos indicar que se procedió con la emisión y entrega de Resoluciones de Renovación de Permiso de Funcionamiento logrando el cumplimiento, exceptuando aquellos que por razones justificadas no se procedieron elaborar.

2.2 Fortalecer el bachillerato para mejorar la preparación de los estudiantes al mundo laboral y la educación superior.

Ejecución Presupuestaria por Programa -Grupo 630000 Bienes y Servicios de Producción

Asignación presupuestaria corresponde a Fondos rotativos para Unidades de Producción del Colegio Ana Paredes de Alfaro, elaboración de prendas confeccionadas, como parte del proyecto didáctico productivo que en la actualidad realizan las Instituciones educativas fiscales que ofertan bachilleratos técnicos

GRUPO GASTOS	PROGRAMA	VIGENTE	DEVENGADO	% EJECUCION
BIENES Y SERVICIOS PARA LA PRODUCCION	BACHILLERATO	3850.04	3850.01	100
		3850.04	3850.01	100

INGRESOS

Los ingresos corrientes provienen del poder impositivo ejercido por el Estado, de la venta de sus bienes y servicios, de la renta de su patrimonio y de ingresos sin contraprestación. Están conformados por los impuestos, los fondos de la seguridad social, las tasas y contribuciones, la venta de bienes y servicios de consumo, las rentas de sus inversiones y las multas tributarias y no tributarias, las transferencias, las donaciones y otros ingresos. En la ejecución, su devengamiento produce contablemente modificaciones indirectas en la estructura patrimonial del Estado, debido a la utilización de cuentas operacionales o de resultados que permiten establecer previamente el resultado de la gestión anual

DESCRIPCION	ITEM	VIGENTE	DEVENGADO
Productos Industriales	140200	2750	2343.03
De Gobiernos Autonomos Descentralizados	180100	0	29995.36
Otros no Especificados	190400	0	14308.19
Devolución de disponibilidades	190400	0	7759.34
Edificios Locales y Residencias	170200	96900	82523.14

Los recursos Fiscales generados por las Instituciones -Fuente 002, comprende: Ítem 140202 Industriales, generados por la venta de prendas confeccionadas por la Unidad Educativa de Producción “Ana Paredes de Alfaro”, como parte del proyecto didáctico productivo que en la actualidad realizan las Instituciones educativas fiscales que ofertan bachilleratos técnicos.

Ítem 170202 Edificios, Locales y Residencias, generados por el alquiler de espacio físico para bar escolar en las Instituciones Educativas.

Ítem 190407 Devolución de Disponibilidades, generados por el reintegro o devolución de valores de parte de servidores o ex servidores públicos al Gobierno Central.

Asistencia Técnica y Donaciones Fuente 701, comprende: Ítem 180104 de Gobiernos Autónomos Descentralizados, que corresponde a la Donación “ORDENANZA FOMENTO A LA CULTURA EN SUS DISTINTAS MANIFESTACIONES” entregada por la Muy Ilustre Municipalidad de Guayaquil para difusión de la cultura en el cantón, a la perteneciente a la Dirección Distrital 09D03 del Ministerio de Educación, siendo beneficiaria de la asignación económica anual el Colegio de Arte “Antonio Neumane”, por \$ 30,000.00 (treinta mil dólares con 00/100), conforme Reforma de fecha 08 de mayo de 2015, Gaceta Municipal No. 25.

ACTUALIZACIÓN DE OFERTA DE LAS UNIDADES EDUCATIVAS CON FIGURA PROFESIONAL DE CONTABILIDAD E INFORMÁTICA

Se procedió a revisar a las Instituciones Educativas que cuentan con Bachillerato Técnico de Servicio y sus respectivas figuras profesionales teniendo como base legal el Reglamento General a la LOEI en su artículo 88.- Proyecto Educativo Institucional los mismos que constan dentro de los archivos de la Dirección Distrital 09D03 y se puede indicar que se encontró las Resoluciones en la que se resuelve legalizar estudios efectuados y autorizar el proceso de titulación con el funcionamiento del primero, segundo y tercero Bachillerato Técnico con Figura Profesional: Contabilidad actualizada e Informática.

Las siguientes Instituciones Educativas presentan en su resolución de permiso de funcionamiento la Figuras Profesionales conforme al Acuerdo No. MINEDUC-ME-2016-00081-A, por lo que se requiere la actualización de su resolución, dando cumplimiento a lo estipulado en el Acuerdo No. MINEDUC-MINEDUC-2017-00072-A con respecto a la figura profesional para Bachillerato Técnico, conforme se detalla en cuadro a continuación

AMIE	INSTITUCIÓN	NUMERO DE	PROCESO	OFERTA ACTUAL	FIP PROPUESTA ACUERDO No.
------	-------------	-----------	---------	---------------	------------------------------

		RESOLUCION			MINEDUC-2017-00072-A
09H00025	UNIDAD EDUCATIVA JUAN LEON MERA	MINEDUC-SEDG-2017-00216-R	ACTUALIZACIÓN DE OFERTA EDUCATIVA	ADMINISTRACIÓN EN SISTEMAS; CIENCIAS.	TÉCNICO DE SERVICIOS FIGURA PROFESIONAL: INFORMÁTICA
09H00423	UNIDAD EDUCATIVA AGUILAS DE CRISTO	MINEDUC-SEDG-2017-00077-R	ACTUALIZACIÓN DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACIÓN Y ADMINISTRACIÓN DE SISTEMAS	TÉCNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H00443	UNIDAD EDUCATIVA PARTICULAR GUILLERMO ROHDE AROSEMENA	MINEDUC-SEDG-2017-00284-R	ACTUALIZACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION Y ADMINISTRACION DE SISTEMAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H00608	UNIDAD EDUCATIVA CLARETIANA	MINEDUC-SEDG-2017-00086-R	ACTUALIZACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION Y APLICACIONES INFORMATICAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H00674	UNIDAD EDUCATIVA PARTICULAR INSTITUTO COELLO	MINEDUC-SEDG-2017-00259-R	ACTUALIZACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION Y APLICACIONES INFORMATICAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H00686	UNIDAD EDUCATIVA PARTICULAR "TRECE DE ABRIL"	MINEDUC-SEDG-2017-00301-R	ACTUALIZACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION Y APLICACIONES INFORMATICAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H00702	UNIDAD EDUCATIVA NUEVO GUAYAQUIL	MINEDUC-SEDG-2017-00113-R	ACTUALIZACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION Y APLICACIONES INFORMATICAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H05367	COLEGIO PARTICULAR INSTITUTO SUAREZ	MINEDUC-SEDG-2017-00285-R	ACTUALIZACION DE OFERTA EDUCATIVA	TECNICO DE SERVICIOS: ADMINISTRACION DE SISTEMAS CONTABILIDAD Y ADMINISTRACION	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H05582	UNIDAD EDUCATIVA GLORIA GORELIK	MINEDUC-SEDG-2017-00805-R	ACTUALIZACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION Y ADMINISTRACION DE SISTEMAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD
09H06184	UNIDAD EDUCATIVA CIUDAD DE NAZARETH	MINEDUC-SEDG-2017-00090-R	ACTUALIZACION DE OFERTA EDUCATIVA	TECNICO POLIVALENTE: CONTABILIDAD Y ADMINISTRACION INFORMATICA	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA

Por lo antes expuesto se procedió también a verificar los permisos de funcionamiento de las Instituciones Educativas que ofertan Bachillerato Técnico, pero no consta la figura profesional en su resolución, por lo que deben rectificar las figuras profesionales en conformidad al Acuerdo Nro. MINEDUC-2017-00072-A, en

el nuevo proceso de renovación del permiso de funcionamiento, conforme se detalla en cuadro a continuación.

AMIE	INSTITUCION	NUMERO DE RESOLUCION	PROCESO	OFERTA ACTUAL SE OMITIO FIGURA PROFESIONAL	FIP PROPUESTA ACUERDO No. MINEDUC-2017-00072-A
09H00006	UNIDAD EDUCATIVA PARTICULAR INSTITUTO BRITANICO	MINEDUC-SEDG-2016-01156-R	RECTIFICACIÓN DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION Y ADMINISTRACION DE SISTEMAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H00014	UNIDAD EDUCATIVA SANTA MARIANA DE JESUS	MINEDUC-SEDG-2016-01394-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD
09H00049	UNIDAD EDUCATIVA SAN JOSE SOCIEDAD DE BENEFICENCIA DE SEÑORAS DE GUAYAQUIL	MINEDUC-SEDG-2016-00902-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD
09H00436	UNIDAD EDUCATIVA FISCOMISIONAL SANTA MARIA MAZZARELLO	MINEDUC-SEDG-2016-00826-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD
09H00438	UNIDAD EDUCATIVA SAN FRANCISCO DE ASIS	MINEDUC-SEDG-2016-01637-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION Y ADMINISTRACION DE SISTEMAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H00471	UNIDAD EDUCATIVA GABRIELA MISTRAL	MINEDUC-SEDG-2016-01679-R	RECTIFICACION DE OFERTA EDUCATIVA	APLICACIONES INFORMATICAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: INFORMATICA
09H00507	UNIDAD EDUCATIVA PARTICULAR A DISTANCIA "HERMANN HESSE"	MINEDUC-SEDG-2016-01148-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD E INFORMATICA	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H00630	UNIDAD EDUCATIVA PARTICULAR VISION	MINEDUC-SEDG-2016-00812-R	RECTIFICACION DE OFERTA EDUCATIVA	ADMINISTRACION DE SISTEMAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: INFORMATICA
09H00642	UNIDAD EDUCATIVA ACADEMIA NAVAL ALTAMAR	MINEDUC-SEDG-2016-01400-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION	TECNICO DE SERVICIOS FIGURA PROFESIONAL: ALTAMAR
09H00672	UNIDAD EDUCATIVA PARTICULAR "DE LA PROVIDENCIA"	MINEDUC-SEDG-2016-01393-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD.
09H00682	UNIDAD EDUCATIVA PARTICULAR "SAN	MINEDUC-SEDG-2016-01157-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION Y ADMINISTRACION DE	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD,

	AGUSTIN"			SISTEMAS	INFORMATICA
09H00689	COLEGIO PARTICULAR INTERNACIONAL SPEEDWRITING	MINEDUC-SEDG-2016-01601-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD Y ADMINISTRACION; ADMINISTRACION. DE SISTEMAS; COMERCIALIZACION Y VENTAS; COMERCIALIZACION TURISTICA.	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H00721	UNIDAD EDUCATIVA ROSARIO SANCHEZ BRUNO	MINEDUC-SEDG-2016-00816-R	RECTIFICACION DE OFERTA EDUCATIVA	TECNICO EN COMERCIO Y ADMINISTRACION ESPECIALIDAD: CONTABILIDAD Y ADMINISTRACION. ADMINISTRACION DE SISTEMAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H01926	UNIDAD EDUCATIVA SANTA MARIA GORETTI	MINEDUC-SEDG-2016-01396-R	RECTIFICACION DE OFERTA EDUCATIVA	TECNICO: APLICACIONES INFORMATICAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: INFORMATICA
09H01940	UNIDAD EDUCATIVA PARTICULAR JORGE WASHINGTON	MINEDUC-SEDG-2016-01158-R	RECTIFICACION DE OFERTA EDUCATIVA	CONTABILIDAD E INFORMATICA	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H02144	UNIDAD EDUCATIVA JESUS DE NAZARETH	MINEDUC-SEDG-2018-00128-R	RECTIFICACION DE OFERTA EDUCATIVA	TECNICO DE SERVICIOS FIGURAS: CONTABILIDAD, APLICACIONES INFORMATICAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H05533	UE PCEI PARTICULAR A DISTANCIA LIBERTADOR BOLIVAR	MINEDUC-SEDG-2017-00470-R	RECTIFICACION DE OFERTA EDUCATIVA	TECNICO DE SERVICIOS FIGURAS: CONTABILIDAD, APLICACIONES INFORMATICAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA
09H06017	UNIDAD EDUCATIVA PCEI ELVIA MERCEDES SUAREZ	MINEDUC-SEDG-2016-01642-R	RECTIFICACION DE OFERTA EDUCATIVA	TECNICO DE SERVICIO FIGURA: ADMINISTRACION DE SISTEMAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: INFORMATICA
09H06158	UNIDAD EDUCATIVA PROVINCIA DEL GUAYAS	EN PROCESO EN SUBSECRETARIA	RECTIFICACION DE OFERTA EDUCATIVA	TECNICO DE SERVICIO FIGURAS: CONTABILIDAD Y ADMINISTRACION, ADMINISTRACION DE SISTEMAS	TECNICO DE SERVICIOS FIGURA PROFESIONAL: CONTABILIDAD, INFORMATICA

2.3 Mejorar la calidad del servicio docente

GRUPO 71 – GASTOS DE INVERSION

La Dirección Distrital 09D03-Educacion, dentro del grupo de Gastos de Inversión recibió la asignación de recursos para el pago de Indemnización Beneficio por Jubilación, a ex servidores y ex trabajadores de la Dirección Distrital 09D03-Educación, bajo el régimen de LOEI, LOSEP y CÓDIGO DE TRABAJO. Se cancelaron en el ejercicio fiscal 2019 a 197 ex servidores por concepto de Jubilación obligatoria, voluntaria y enfermedad catastrófica.

Detalle de pago a Jubilados por Régimen laboral

GRUPO GASTOS	ACTIVIDAD	FUENTE	VIGENTE	DEVENGADO	% EJECUCION
EGRESOS EN PERSONAL PARA INVERSION	JUBILACION DOCENTES-001	202	2267216.71	2267216.71	100
EGRESOS EN PERSONAL PARA INVERSION	JUBILACION ADMINISTRATIVOS-002	301	245735	245735	100
EGRESOS EN PERSONAL PARA INVERSION	JUBILACION DOCENTES-001	301	4425000	4425000	100
EGRESOS EN PERSONAL PARA INVERSION	GESTIONAR Y EJECUTAR EL FINANCIAMIENTO PARA CUMPLIR CON EL PAGO DE LA DIFERENCIA DEL ESTÍMULO ECONÓM	301	264000	264000	100
EGRESOS EN PERSONAL PARA INVERSION	JUBILACION CODIGO DE TRABAJO-003	202	279702.76	279702.76	100
TOTAL			\$ 7,481,654.47	\$ 7,481,654.47	

Beneficiarios del Proceso de Jubilación, Régimen Laboral: Código de Trabajo y Ley Orgánica de Educación intercultural.

El Ministerio del Trabajo en cumplimiento de sus competencias para ejercer la rectoría en materia de remuneraciones y expedir la correspondiente norma técnica para la optimización del talento humano, emite las directrices mediante oficios circulares Nro. MDT-DM-2016-0001 y Nro. MDT-DM-2016-0003, para los procesos de optimización del talento humano del personal sujeto al régimen del Código del Trabajo que soliciten acogerse al retiro por jubilación. Así mismo emite el Acuerdo No. MDT-2018-0185 del 30 de agosto de 2018, a través del cual determina las directrices para los procesos de desvinculación de servidoras y servidores con nombramiento permanente sujetos a la LOSEP y LOEI, con el fin de acogerse al retiro por jubilación.

En cumplimiento de los requisitos establecidos en lo instructivos del proceso de jubilación y de conformidad a la normativa legal vigente, a continuación se detalla el listado de los servidores quienes fueron desvinculador por acogerse al retiro voluntario.

Proceso de jubilación 2019

lenin

Nº	CÉDULA	APELLIDOS Y NOMBRES	RÉGIMEN LABORAL	TIPO DE JUBILACIÓN	FECHA DE DESVINCULACIÓN
1	0903307429	ALBAN MENDOZA VENUS DE JESUS	LOEI	VOLUNTARIA	31/1/2019
2	0904649225	MOSQUERA PAZMIÑO MARGOT NICODEMA	LOEI	VOLUNTARIA	31/1/2019
3	0904586252	BORBOR LAINEZ GLORIA PASCUALA	LOSEP	INVALIDEZ	31/3/2019
4	0904586252	AGUILERA VELEZ BEATRIZ JANET	LOEI	VOLUNTARIA	31/3/2019
5	0906928221	AMALUISA ANCHALUISA LAURA ESMERALDA	LOEI	VOLUNTARIA	31/3/2019
6	0901562215	AMAYA ASENCIO MARIA TERESA	LOEI	VOLUNTARIA	31/3/2019
7	1302587264	ANDRADE MURILLO NORIS CARMITA	LOEI	VOLUNTARIA	31/3/2019
8	0906172374	AVILES LOZA SILVIA JENNY	LOEI	VOLUNTARIA	31/3/2019
9	0200365476	BARRAGAN RODRIGUEZ LUIS RIGOBERTO	LOEI	VOLUNTARIA	31/3/2019
10	0905395075	BENAVIDES BADILLO RICARDO IVAN	LOEI	VOLUNTARIA	31/3/2019
11	0906578372	CAÑARTE VARAS MARIA GEORGINA DE LOURDES	LOEI	VOLUNTARIA	31/3/2019
12	0904869088	CARVALLO CABEZAS MARIA CECILIA	LOEI	VOLUNTARIA	31/3/2019
13	0400539367	CASTILLO HERRERA DANIEL ARQUIMEDES	LOEI	VOLUNTARIA	31/3/2019
14	0907068936	COELLO CONTRERAS CHRISTIAN ARCADIO	LOEI	VOLUNTARIA	31/3/2019
15	0905963328	CRUZ CAMPOS LOURDES MARCELINA	LOEI	VOLUNTARIA	31/3/2019
16	0905892253	DE LA CADENA VILLACRES TERESA DEL ROCIO	LOEI	VOLUNTARIA	31/3/2019
17	0906172028	FIGUEROA SAN MIGUEL CIRCE ANGELA	LOEI	VOLUNTARIA	31/3/2019
18	0906293204	FLORES GORDILLO KETTY ESPERANZA	LOEI	VOLUNTARIA	31/3/2019
19	0200485340	GARCES HERNANDEZ ABDON	LOEI	VOLUNTARIA	31/3/2019
20	0905463717	GAVILANES MARIDUEÑA BLANCA ITALIA	LOEI	VOLUNTARIA	31/3/2019
21	0905539094	GAVILANEZ OCHOA LUZMILA ELIZABETH	LOEI	VOLUNTARIA	31/3/2019
22	0901857789	HERRERA DIAZ ALMA TETE	LOEI	VOLUNTARIA	31/3/2019
23	0906758628	JACOME GOMEZ ISABEL DE LOURDES	LOEI	VOLUNTARIA	31/3/2019
24	0907238885	JACOME GRANIZO MARIA ANTONIETA	LOEI	VOLUNTARIA	31/3/2019
25	0906757117	JARAMILLO MORENO GLADYS GUADALUPE	LOEI	VOLUNTARIA	31/3/2019
26	0907201230	JIMENEZ SOLORIZANO FELIX MARINO	LOEI	VOLUNTARIA	31/3/2019
27	0901834713	LINDAO MARTIN MARTHA ISABEL	LOEI	VOLUNTARIA	31/3/2019
28	1301925168	LOOR MOREIRA SONIA MARLENE	LOEI	VOLUNTARIA	31/3/2019
29	1302295488	MACIAS ZAMBRANO FLORIDA LEYDA	LOEI	VOLUNTARIA	31/3/2019
30	0500987813	MARTINEZ OÑA SEGUNDO VICENTE	LOEI	VOLUNTARIA	31/3/2019
31	0906826680	MAZZINI VERA BESSY PASTORA	LOEI	VOLUNTARIA	31/3/2019
32	0906619622	NEIRA CLEMENTE MARIA DEL CARMEN	LOEI	VOLUNTARIA	31/3/2019

33	1200885620	ORELLANA ZAMBRANO OLGA ESPERANZA	LOEI	VOLUNTARIA	31/3/2019
34	0905187753	ORRALA TUMBACO TITO JIMENES	LOEI	VOLUNTARIA	31/3/2019
35	0906846332	ORTIZ ARZUBE MARIA JANET	LOEI	VOLUNTARIA	31/3/2019
36	0906338009	PALACIOS JARA JOSE VICENTE	LOEI	VOLUNTARIA	31/3/2019
37	0905404661	PARRAGA MERCHAN FRANCISCO ANASTACIO	LOEI	VOLUNTARIA	31/3/2019
38	0907707392	PEZO GARCES DAYSE EDITH	LOEI	VOLUNTARIA	31/3/2019
39	0906078514	PITA MENDEZ JACINTA OFELIA	LOEI	VOLUNTARIA	31/3/2019
40	0906609334	RIOFRIO MARQUEZ DORA NARCISA	LOEI	VOLUNTARIA	31/3/2019
41	0905499836	RODRIGUEZ CAMINO ROBERTO CARLOS	LOEI	VOLUNTARIA	31/3/2019
42	0907690333	SANJINES TIERRA JANETT DAYSE	LOEI	VOLUNTARIA	31/3/2019
43	0906194618	SILVESTRE ORRALA BLANCA CARMELA	LOEI	VOLUNTARIA	31/3/2019
44	0906950365	SOLIS COELLO MARIA LUISA	LOEI	VOLUNTARIA	31/3/2019
45	0906332457	SORNOZA BRIONES CAROLINA CECILIA	LOEI	VOLUNTARIA	31/3/2019
46	1302419625	SORNOZA CEDEÑO RAFAELA DOMITILA	LOEI	VOLUNTARIA	31/3/2019
47	1200833869	URQUIZA BERRUZ DALIA ROSALINA	LOEI	VOLUNTARIA	31/3/2019
48	0906224746	VEGA BORBOR TELMO JOSE MARIA	LOEI	VOLUNTARIA	31/3/2019
49	1302732456	VERA CASTILLO OSCARLINE VICTOR FELIX	LOEI	VOLUNTARIA	31/3/2019
50	0906271564	VERA FERNANDEZ LUZ MARIA	LOEI	VOLUNTARIA	31/3/2019
51	0905511606	VILLAGOMEZ ARREAGA PEDRO ABEL	LOEI	VOLUNTARIA	31/3/2019
52	0905149118	VILLON JAIME MIRIAM DE LOURDES	LOEI	VOLUNTARIA	31/3/2019
53	0907152375	ZAMORA VELOZ OFELIA MARIETA	LOEI	VOLUNTARIA	31/3/2019
54	1200452181	CORDOVA ZURITA ODALIA CARLOTA	LOEI	OBLIGATORIA	30/4/2019

Beneficiarios del Proceso de Jubilación pago con BONOS DEL ESTADO.

Con Resolución Ministerial Nro. 00056 de 25 de abril de 2019, el Ministro de Economía y Finanzas, Richard Martínez Alvarado, en su artículo 1 resuelve: «Aprobar las características y condiciones financieras de los bonos que se asignen al financiamiento del "Programa de Reforma Institucional de la Gestión Pública", por un monto de hasta USD 500.000.000,00 (QUINIENTOS MILLONES DE DÓLARES DE LOS ESTADOS UNIDOS DE AMÉRICA), con cargo a la Emisión de Bonos del Estado de Deuda Interna que fue autorizada por el Comité de Deuda y Financiamiento mediante Acta Resolutiva No. 004 de 25 de agosto de 2018».

Los 19 expedientes validados constan en el Oficio Nro. MDT-SFSP-2019-1003 de 17 de junio de 2019 y MDT-SFSP-2019-1171 de 16 de julio de 2019 por el Ministerio

del Trabajo y cuya solicitud de autorización de pago de bonos del Estado enviado al Ministerio de Economía y Finanzas con Oficio Nro. MINEDUC-MINEDUC-2019-00784-OF de 05 de agosto de 2019.

Nº	Número de Cédula de Identidad	Apellidos	Nombres	Año de Salida	Régimen Laboral	Valor Nominal	Plazo del Bono en años	Tasa de interés anual %
1	0905068649	ABARCA VANEGAS	ROSA MARIA	2016	LOEI	\$53.100,00	3 años	4,30% anual
2	0200462018	ABRIL VILLAFUERTE	ANA MERCEDES	2016	LOEI	\$53.100,00	7 años	5,64% anual
3	0905411328	ALDAS PLUAS	CARLOS JULIO	2016	LOEI	\$53.100,00	6 años	5,36% anual
4	1301004154	ARAGUNDY TALLEDO	INES ANTONIA	2016	LOEI	\$42.922,50	3 años	4,30% anual
5	1302244775	BAQUE CASTRO	NATIVIDAD DEL JESUS	2016	LOEI	\$44.397,50	7 años	5,64% anual
6	0905681946	BARZOLA VALENCIA	MIRIAM ENRIQUETA	2016	LOEI	\$53.100,00	7 años	5,64% anual
7	0906010525	BETANCOURT GRANDA	MANUEL ANGEL	2017	LOEI	\$53.100,00	8 años	5,93% anual
8	1200486148	BRAVO VILLAMAR	AURORA MARLENE	2015	LOEI	\$53.100,00	7 años	5,64% anual
9	0906176516	BURGOS LEON	FATIMA DE LOURDES	2016	LOEI	\$53.100,00	8 años	5,93% anual
10	0905955050	CABEZAS RODRIGUEZ	JORGE ENRIQUE	2017	LOEI	\$53.100,00	8 años	5,93% anual
11	0904915519	CABRERA CABRERA	WALTER LEONIDAS	2016	LOEI	\$52.215,00	6 años	5,36% anual
12	1200936621	CARRIEL ZAMBRANO	AQUILES VICTORIANO	2017	LOSEP	\$47.642,50	7 años	5,64% anual
13	0904528478	CORONEL JIMENEZ	NANCY MARIA ELENA	2016	LOEI	\$53.100,00	5 años	5,07% anual
14	0905877890	OBANDO ALAVA	JANE EUFEMIA	2016	LOEI	\$42.185,00	5 años	5,07% anual
15	0905466587	QUIMI CASTRO	EDGAR LUDWING GASTON	2016	LOEI	\$52.067,50	6 años	5,36% anual
16	0903804235	QUINCHE ORDOÑEZ	OSWALDO WASHINGTON	2016	LOEI	\$53.100,00	7 años	5,64% anual
17	0902574177	RODRIGUEZ PANTOJA	MIRYAM MARISOL	2015	LOEI	\$49.265,00	5 años	5,07% anual
18	0905173555	SALAZAR FAZ	JORGE HUMBERTO	2016	LOEI	\$53.100,00	6 años	5,36% anual
19	0905983797	SALAZAR	WASHINGTON EDUARDO	2016	LOEI	\$53.100,00	7 años	5,64% anual

Proceso de Jubilación Patronal.

Conforme a la Circular Nro. MINEDUC-CGAF-2018-00023-C fechado el 05 de marzo de 2018 suscrito por Guisela del Cisne Torres, Coordinadora General Administrativa y Financiera, socializa el instructivo de jubilación patronal para procesos 2018. “ Los trabajadores que por veinticinco años o más hubieren prestado servicios, continuada o interrumpidamente, tendrán derecho a ser jubilados por sus empleadores de acuerdo con las siguientes reglas: ... 2) En ningún caso la pensión mensual de jubilación patronal será mayor que la remuneración básica unificada media del último año ni inferior a treinta dólares de los Estados Unidos de América (US \$ 30) mensuales, si solamente tiene derecho a la jubilación del empleador, y de

veinte dólares de los Estados Unidos de América (US \$ 20) mensuales, si es beneficiario de doble jubilación. 3) El trabajador jubilado podrá pedir que el empleador le garantice eficazmente el pago de la pensión o, en su defecto, deposite en el Instituto Ecuatoriano de Seguridad Social el capital necesario para que éste le jubile por su cuenta, con igual pensión que la que le corresponda pagar al empleador, o podrá pedir que el empleador le entregue directamente un fondo global sobre la base de un cálculo debidamente fundamentado y practicado que cubra el cumplimiento de las pensiones mensuales y adicionales determinados en la ley, a fin de que el mismo trabajador administre este capital por su cuenta (...)» (art. 216 Código de Trabajo).

A continuación, se detalla el listado de asignación de trabajadores quienes han sido beneficiados del pago jubilación patronal.

No. CEDULA	NOMBRES	FECHA DE EMISIÓN DE CALULADORA	No. ACTA DE FINIQUITO O CALCULADORA PATRONAL	FECHA DE SALIDA	VALOR MENSUAL
0905346391	TORRES JIMENEZ MARIO ALBERTO	24/07/2018	82508	30/04/2018	196,40
0900650227	ACOSTA RODRIGUEZ ELSA DE LOURDES	18/07/2018	82405	30/06/2016	340,06
1301214001	GARCIA ZAMBRANO AUGUSTO EDILBERTO	05/04/2017	69842	30/06/2016	228,20
0909356206	REYNA ZAMBRANO FRANCISCO RAMON	13/07/2018	82297	30/04/2017	179,71

Traslados por Bienestar Social

Conforme al Acuerdo Ministerial N° 0070-13 de fecha abril 09 del 2013, se expide la NORMATIVA PARA TRASPASO DE DOCENTES DENTRO DEL SISTEMA EDUCATIVO NACIONAL EN RAZÓN DEL REORDENAMIENTO DE LA OFERTA EDUCATIVA, el cual en su segunda disposición general dispone, que para los traslados dentro del programa de bienestar social, la Subsecretaría de Educación del Distrito de Guayaquil, tomará en consideración lo prescrito en los Arts. 299 y 300 del Reglamento General a la Ley Orgánica de Educación, el Acuerdo Ministerial No. 454 - 11 de fecha 22 de diciembre de 2011.

Listado de servidores en la que fueron autorizados el traslado por bienestar social según Resolución suscrita por la Subsecretaría de Educación del Distrito Guayaquil.

Listado de servidores en la que fueron autorizados el traslado por bienestar social según Resolución suscrita por la Subsecretaría de Educación del Distrito Guayaquil.

CÉDULA	APELLIDOS Y NOMBRES	MODALIDAD LABORAL	DISTRITO ORIGEN	DISTRITO/ZONA DESTINO	No. RESOLUCIÓN	FECHA DE RESOLUCIÓN
1311025942	VINUEZA MEZA VÍCTOR VICENTE	CODIGO DEL TRABAJO	09D03	13D04 - ZONA 4	MINEDUC-SEDG-2018-00006-R	10/01/2018
0912991999	LIMA RIVAS IRENE CECILIA	DOCENTE CATEGORIA G	09D03	09D05	MINEDUC-SEDG-2018-00054-R	07/03/2018
0914904206	ESPINOZA MENDOZA ANA ELIZABETH	DOCENTE CATEGORIA G	09D03	09D07	MINEDUC-SEDG-2018-00187-R	25/06/2018
0906099262	ROMERO PAZMIÑO JUDITH TERESA	DOCENTE CATEGORIA G	09D03	09D06	MINEDUC-SEDG-2018-00277-R	09/09/2018
0917383960	PACHECO LOAIZA LAURA AMÉRICA	DOCENTE CATEGORIA G	09D01	09D03	MINEDUC-SEDG-2019-00041-R	07/03/2019
0930511076	ZAPATA SARANGO BLANCA LILIANA	DOCENTE CATEGORIA G	09D08	09D03	MINEDUC-SEDG-2019-00061-R	21/03/2019
0924784853	CASTILLO CAJAPE CAROL CAMILO	DOCENTE CATEGORIA G	09D03	09D06	MINEDUC-SEDG-2019-00080-R	08/04/2019
0914374053	MERO CORTEZ MARÍA MONSERRATE	DOCENTE CATEGORIA G	09D03	09D24	MINEDUC-SEDG-2019-00081-R	08/04/2019
0918047606	FREILE ROJAS DIANA ELIZABETH	DOCENTE CATEGORIA G	09D03	09D06	MINEDUC-SEDG-2019-00082-R	08/04/2019
0911902757	PRADO DROUET MÓNICA ESMIRNA	DOCENTE CATEGORIA G	09D03	09D07	MINEDUC-SEDG-2019-00089-R	17/04/2019
0910731629	MARITZA TRINIDAD RIVERA MERA	DOCENTE CATEGORIA G	09D14	09D03	MINEDUC-CZ5-2019-00089-R	13/05/2019
0918739087	MIRANDA HERRERA MARTHA ALEXANDRA	DOCENTE CATEGORIA G	09D24	09D03	MINEDUC-SEDG-2019-00164-R	21/06/2019
0907767768	FÁTIMA DEL CARMEN LAURIDO LOJA	DOCENTE CATEGORIA G	09D24	09D03	MINEDUC-SEDG-2019-00213-R	18/07/2019

Sectorización docente

Mediante ACUERDO Nro. MINEDUC-MINEDUC-2018-00079-A, se expide las directrices para expedir la siguiente NORMATIVA PARA EL PROCESO DE TRASLADOS POR REUBICACIÓN DE PARTIDAS DOCENTES TOMANDO EN CUENTA LA SECTORIZACIÓN, y con Resolución NRO.MINEDUC-SDPE-2019-00001-R DE FECHA 25/02/2019 firmado electrónicamente por La Mgs. Hortencia Lucia Bustos Lozano - Subsecretaria De Desarrollo Profesional, se autoriza la SECTORIZACIÓN para 7 docentes beneficiarios a partir de 01 de abril de 2019.

CÉDULA	DOCENTES QUE SECTORIZAN DISTRITO DESTINO	AMIE DESTINO	IE DESTINO	ACCION DE PERSONAL POR SECTORIZACIÓN
1307777266	ABAD VERDUGA ALEJANDRO	09H04644	MERCEDES MORENO IRIGOYEN	4417273-09D03-RRHH-AP
1202934814	ALCIVAR RAMOS LORGIA DISNEY	12H01387	REPÚBLICA DE MEXICO	4417023-09D03-RRHH-AP
926590860	ESCALANTE ESPINAR EMILY ELIZABETH	09H01487	JUAN GOMEZ RENDON	4417463-09D03-RRHH-AP
911605483	ESTUPIÑAN FERRER CECILIA ELIZABETH	09H05031	MERCEDES MORENO IRIGOYEN	4417097-09D03-RRHH-AP
801629569	GARCIA MONSERRATE AMADA GUISEL	09H05500	rita lecumberri	4417537-09D03-RRHH-AP
0915019780	MONTESDEOCA ROBLES RAMONA ABIGAIL	09H01839	REPUBLICA DE CUBA	4417655-09D03-RRHH-AP
915772941	ROBAYO CABRERA ROGER EDMUNDO	09H00023	REPÚBLICA DE URUGUAY	4417128-09D03-RRHH-AP

REVISIÓN DE DISTRIBUTIVOS A LAS INSTITUCIONES EDUCATIVAS FISCALES DEL DISTRITO 09D03-PARROQUIAS URBANAS (GARCIA MORENO A ROCA)

Se visitó a todas las Instituciones Educativas con el fin de detectar como se encontraban con respecto a la nueva oferta educativa del período actual 2019-2020, en las visitas se comunicaba a la autoridad que debía elaborar su distributivo con las cantidad de paralelos creados según la demanda que habían recibido en sus Instituciones Educativas y se les recordó que debían optimizar aquellos paralelos de un mismo nivel que no contaban con el nivel óptimo de

cantidad de estudiantes, y si se reflejaba exceso o necesidad de personal docente, inmediatamente debía ser notificado mediante oficio al distrito con el fin de cubrir la necesidad presentada por incremento de demanda o reubicar al docente en exceso en otra IE dentro de nuestra jurisdicción.

Posterior a las visitas se convocó a varias reuniones en las instalaciones de la Dirección Distrital 09D03 y en Subsecretaría (Planificación) para la revisión de sus distributivos y emisión de la Certificación de necesidad docente.

Se revisó a todas las instituciones educativas, siendo un total de 70, de la revisión se obtuvo la matriz de necesidades con un total de 39 Necesidad Docente presentada dentro de nuestro distrito y para lograr suplir nuestras necesidades se trabajó conjuntamente con Talento Humano con los Procesos de Sectorización Docente, Bienestar social, contrataciones (renuncia-fallecimiento) y docentes que fueron recuperados por partida presupuestaria de los cuales se lograron reubicar en aquellas IE que necesitaban ser cubiertas. Además se lograron detectar excesos (20) que se generaron en las IE al momento de la revisión de la plantilla óptima docente conjuntamente con sus distributivos.

Luego de realizar todos los procesos antes mencionados logramos reducir nuestras necesidades a un total de 10 docentes (Inglés y Cultura Física).

Cabe aclarar que para el periodo lectivo 2019-2020 se presentaron necesidades por sumarios administrativos y por jubilación de docentes, las mismas que se han cubierto en la medida de que se han ido detectando docentes en exceso.

GESTIÓN DEL ARCHIVO MAESTRO

Dado por culminado el proceso para el ingreso de información y actualización de la Boleta Electrónica del Archivo Maestro de FIN del periodo lectivo 2018-2019 régimen costa de las IE Fiscales, Particulares y Fiscomisionales, se refleja detallado en los siguientes cuadros adjuntos:

SOSTENIMIENTO				
AMIE RECIBIDOS	FISCAL	PARTICULAR	FISCOMISIONALES	MUNICIPALES
183	70	103	6	2

SOSTENIMIENTO	#	RECIBIDOS	%	IMPRESOS	%	NO ENTREGADOS	%
FISCALES	70	70	100%	70	100%	0	0.00%
PARTICULARES	103	91	88.35%	91	88.35%	12	11,65%

FISCOMISIONALES	6	6	100%	6	100%	0	0%
MUNICIPALES	2	2	100%	2	100%	0	0%
TOTAL	181	169	93,37%	169	93,37%	12	6,63%

Una vez concluido el proceso de Actualización de la Boleta Electrónica AMIE, 183 planteles educativos pertenecen a la Dirección Distrital 09D03-Parroquias Urbanas (García Moreno a Roca); de los cuales 70 instituciones entregaron documentación de la boleta electrónica Archivo Maestro Régimen Costa período lectivo 2018-2019, en las que 103 establecimiento educativos son de sostenimiento particular; 70 son planteles fiscales y 6 son instituciones fiscomisionales. Hay 12 planteles educativos que no han entregado Instituciones Particulares.

AMIE Inicio 2019-2020

SOSTENIMIENTO				
AMIE RECIBIDOS	FISCAL	PARTICULAR	FISCOMISIONALES	MUNICIPALES
183	70	103	6	2

DATOS ESTADÍSTICOS

SOSTENIMIENTO	#	RECIBIDOS	%	IMPRESOS	%	NO ENTREGADOS	%
FISCALES	70	70	100%	70	100%	0	0.00%
PARTICULARES	102	98	96,08%	98	96,08%	4	3,92%
FISCOMISIONALES	6	6	100%	6	100%	0	0%
MUNICIPALES	2	2	100%	2	100%	0	0%
TOTAL	180	176	97,77%	176	97,77%	4	2,22%

Con respecto al proceso de inicio del año lectivo 2019-2020 de la Gestión del Archivo Maestro, puedo indicar que se socializó mediante correo electrónico masivo a todas las Instituciones Educativas Fiscales, Fiscomisionales y Particulares, que se encuentra habilitado y disponible con el fin de que registren sus respectivas, actualizaciones o modificaciones de ser el caso la información existente en la Boleta electrónica AMIE. Además, se atendió a aquellas IE que presentaron inconvenientes con el ingreso al aplicativo, olvido de clave de acceso entre otros inconvenientes, para lo cual se brindó asesoramiento en las oficinas de la Dirección Distrital 09D03 o mediante correos electrónicos.

Una vez concluido el proceso de Actualización de la Boleta Electrónica AMIE, 180 planteles educativos pertenecen a la Dirección Distrital 09D03-Parroquias Urbanas (García Moreno a Roca)-Educación; de los cuales 176 instituciones entregaron por Atención ciudadana la apertura del Archivo Maestro Régimen Costa período lectivo 2019-2020, de las cuales 102 colegios son de sostenimiento Particular; 70 son planteles Fiscales, 2 son planteles Municipales y 6 son instituciones Fisco-Misionales. Existen 4 Instituciones Particulares que no han entregado el Archivo Maestro.

El área de tecnología de información y comunicación para cumplir con la misión de la entidad, alcanzar objetivos y dar pasos firmes hacia la visión institucional, ha ejecutado programas y proyectos, que proporcione a los docentes, autoridades y estudiantes de las instituciones educativas, equipos tecnológicos y

herramientas necesarias para facilitar un aprendizaje integral que les permita prepararse para la nueva “sociedad del conocimiento”.

Los resultados alcanzados por área en el período fiscal 2019 se plasman en el presente informe, para conocimiento de la Dirección Distrital.

A continuación, se describen los proyectos relevantes ejecutados en el período 2019.

NOMBRE	SOLICITADO POR	OBJETIVO GENERAL	ESTADO DE AVANCE	OBSERVACIÓN
Administración de carpetas compartidas	Área de Procesos MINEDUC	Se procedió a la actualización del repositorio conforme con los productos establecidos en su manual de procedimientos. Así mismo se procedió a realizar la actualización y creación de usuarios en cada uno de los departamentos de la unidad distrital.	Completado	Los funcionarios son renuentes a respaldar la información en las carpetas compartidas.
Respaldos periódicos permanentes y recurrentes	Área de Procesos MINEDUC	Salvaguardar la información de las diferentes unidades distritales.	Completado	N/A
Soporte Técnicos Unidades Distritales	Analistas Distritales	Garantizar el correcto funcionamiento de los equipos de cómputo empleadas por las diferentes áreas distritales	Completado	El personal es renuente a proporcionar la solicitud de soporte técnico necesarios para evidencia del proceso ISO.
Proyecto 1200.	Conectividad Pablo Vallejo	Proporciona el soporte durante el uso del servicio de internet de 4MB a las instituciones educativas beneficiarias del proyecto 1200	Completado	N/A
Adecuación de Instituciones educativas para proceso de INEVAL	Pablo Vallejo	Proporcionar soporte técnico en sitio durante las diferentes pruebas aplicadas a docentes.	Completado	Ineval debería escoger instituciones educativas que

NOMBRE (QSM-QSD-QSA)	SOLICITADO POR	OBJETIVO GENERAL	ESTADO DE AVANCE	OBSERVACIÓN
Soporte docentes instituciones educativas	Director Distrital/ Autoridades IE	Proporcionar ayuda al personal de las instituciones educativas con problemas concernientes a laptop, correo electrónico y plataforma SICENEI.	Completado	cuenten con la cantidad de laboratorios y máquinas necesarias para sus procesos.
Actualización de activos tecnológicos	Pablo Vallejo	Se procedió a efectuar el levantamiento de la información de los activos tecnológicos mediante el aplicativo GBSI	Completado	N/A
Proyecto 1713.	Conectividad Pablo Vallejo	Proporcionar el soporte durante el uso del servicio de internet de 4MB a las instituciones educativas beneficiarias del proyecto 1200:	Completado	N/A
Instalación y configuración equipos de conectividad	Autoridades IE	Garantizar el correcto funcionamiento de equipos de conectividad (enlaces, router y swich) de las IE.	Completado	N/A
Creación y eliminación de cuentas	Jefe de Talento Humano	Generar o eliminar cuentas a los funcionarios de las diferentes áreas distritales.	Completado	El departamento de Talento Humano no remite de manera oportunas los documentos necesarios para proceder con la creación, actualización y eliminación de las cuentas del personal.
Instalación y	Dirección	Instalar y verificar la	Completado	N/A

NOMBRE	SOLICITADO POR	OBJETIVO GENERAL	ESTADO DE AVANCE	OBSERVACIÓN
Configuración de SEDES de Consulta 2019	Distrital	conectividad de los equipos tecnológicos que van a ser usados por la sede del proceso de consulta.		
Instalación y Configuración de SEDES de Traslado 2019	Dirección Distrital	Instalar y verificar la conectividad de los equipos tecnológicos que van a ser usados por la sede del proceso de traslado	Completado	N/A
Mantenimiento de Equipos del Distrito	DIRECTOR DISTRITAL	Se efectuó mantenimiento programado.	Completado	N/A
Soporte a procesos	Jefe Talento Humano	Se proporcionó el soporte técnico necesario para el proceso.	Completado	N/A
Habilitar laboratorios para capacitaciones	Pablo Vallejo	Se configuró los equipos con la finalidad de permitir la capacitación y talleres en línea en las instituciones educativas.	Completado	N/A
Soporte proceso de Jubilación	Jefe Talento Humano	Se proporcionó el soporte técnico necesario para el desarrollo del proceso.	Completado	N/A
Soporte Técnico proceso de Titulaciones	JEFE DE ATC	Se gestionaron e instalaron las impresoras requeridas por el departamento de Atención Ciudadana.	Completado	N/A
		Se proporcionó el soporte técnico necesario durante el proceso.		
Adecuación de Instituciones educativas para proceso de SER BACHILLER(SUPLETORIOS) 2019	Dirección Distrital	Se completaron los equipos para las sedes del proceso "Ser Bachiller" mediante laptop del programa CEL.	Completado	Se recomienda que Ineval envíe con anticipación los aplicativos con la finalidad de que el proceso se desarrolle conforme a lo planificado en

NOMBRE	SOLICITADO POR	OBJETIVO GENERAL	ESTADO DE AVANCE	OBSERVACIÓN
Se realizó la verificación de equipos de las laptops del proceso expansión-Semillero .	Financiero Administrativo	Proporcionar al departamento Administrativo Financiero la información al estado de equipos de las laptops docentes.	Completado	horarios accesibles para el personal MINEDU.
Habilitación de internet en laboratorios	Autoridades IE	Se hace seguimiento del servicio de internet en las instituciones educativas:	Completado	N/A
Mantenimiento de Equipos IE	Autoridades IE	Se proporcionó el soporte técnico a los equipos de las instituciones educativas:	Completado	Las IE no cuentan con las partes y piezas necesarias para el mantenimiento correctivo.
Instalación y Verificación se Sedes de fase Inscribe para el periodo lectivo 2019 -2020	Dirección Distrital	Instalar y verificar la conectividad de los equipos tecnológicos que van a ser usados por la sede del proceso inscribe.	Completado	N/A
Adecuación de Instituciones educativas para proceso de SER BACHILLER 2019	Dirección Distrital	Se gestionó y completo la cantidad de equipos requeridos para efectuar el proceso.	Completado	Ineval no solicita equipos con base a la información de los activos tecnológicos que posee lo que ocasiones problemas para completar los equipos solicitados.
Monitoreo y soporte de Wan Educativa	Pablo Vallejo	Se hace seguimiento del servicios de internet de los laboratorios de las instituciones que poseen WAN educativa	Completado	N/A
Revisión de 1000 Laptops Lenovo donación China	Pablo Vallejo	Verificación de estado de los equipos Lenovo que fueron entregados a docentes mentores y personal administrativo	Completado	N/A

NOMBRE	SOLICITADO POR	OBJETIVO GENERAL	ESTADO DE AVANCE	OBSERVACIÓN
de los distritos.				
Depuración de correos	Pablo Vallejo	Revisión de estado correos para depurar los correos de los docentes y personal administrativo que ya no labora en las instituciones educativas y distrito con base a matriz de AD de planta central.	Completado	N/A
Mantenimiento de Impresoras IE	Autoridades IE	Se procedió a efectuar el levantamiento de información de las impresoras de las instituciones educativas y se solicitó por medio del departamento financiero el mantenimiento preventivo de los mismos.	Completado	N/A
Partes y Piezas	Autoridades IE	Se solicitó al departamento financiero la compra de partes y piezas para cubrir las necesidades prioritarias a las instituciones educativas para el correcto funcionamiento de los equipos.	Completado	N/A
Mantenimiento de equipos IE	Autoridades de las IE	Se procedió a efectuar el mantenimiento de los equipos de las instituciones educativas de Educación Básica General.	Completado	

1. Resultados alcanzados en la gestión 2019

En el gráfico 1 se puede determinar el número de soportes atendidos en el período 2019 comprendidos desde Enero 2019 hasta el Diciembre 2019.

Gráfico 1. Soportes técnicos 2019 (Enero a Diciembre)

En el gráfico 2 y gráfico 3 se muestra los indicadores de eficiencia y eficacia durante del período 2019.

Gráfico 2. Reporte indicadores eficacia 2019

Gráfico 3. Reporte, indicadores de eficiencia 2019

Por lo que se puede concluir que las actividades se han desarrollado 2916 soportes durante el periodo 2019 con un porcentaje de eficiencia del 100% y una eficacia 100% cumpliendo de esta manera con los tiempos establecidos y empleado de manera idónea los recursos asignados al área.

2.4 Incrementar la cobertura del servicio educativo en todos los niveles y modalidades, con enfoque intercultural, intercultural bilingüe y de inclusión.

PROCESO DE OFERTA EDUCATIVA 2020-2021 COSTA

Para el proceso de la oferta educativa de nuestro distrito 09D03, la División Distrital de Planificación identificó a todos los establecimientos educativos fiscales, que cuentan las siguientes características:

- Ubicación geográfica que facilite el acceso de la población al establecimiento, identificados en nuestro mapa distrital;
- Oferta y demanda educativa actual;
- Capacidad para doblar jornada y/ o incrementar oferta;
- Atención a un significativo número de estudiantes del distrito;
- Infraestructura de la Institución Educativa.

Una vez analizada cada una de las Instituciones Educativas de cada uno de los circuitos, según sus características, se determinó aquellos establecimientos con posibilidad de cobertura y disponibilidad de atender a una demanda significativa dentro de nuestro distrito.

La División Distrital de Planificación previo a la apertura del proceso de oferta educativa en la que se solicitó a todas las Instituciones Educativas Fiscales de nuestra jurisdicción la información correspondiente esto es una certificación suscrita por la máxima autoridad del establecimiento en el que detalla el número total de paralelos y total de estudiantes legalmente matriculados con su respectivos niveles y jornadas para trabajar obteniendo un consolidado de todas las escuela y unidades educativas que participan en este proceso verificando aquellas instituciones que no cuente con el siguiente nivel superior y que no podrán ofertar ese nivel para proceder con el análisis de circuito y coordenadas para la ejecución de encadenamiento estudiantil trabajo que se realiza conjuntamente con la Dirección Zonal de Planificación en la validación de la matriz de Proyección de Aforo de la oferta educativa régimen costa para el periodo 2020-2021, previo al reordenamiento de circuitos educativos pertenecientes al Distrito 09D03

De la misma manera se trabajo en el aplicativo CAS con el ingreso de la información de la Oferta Educativa para el periodo 2020-2021.

ACTIVIDADES GENERALES CUMPLIDAS ASRE:

Dentro de los procesos contenidos en el MOGAC en el periodo de enero a diciembre del 2019, se han atendido conforme al siguiente detalle:

TRÁMITE	CANTIDAD ENTREGADA	CANTIDAD SOLICITADA	EFICACIA
APELACIONES EN ÚLTIMA INSTANCIA PARA REVISIÓN DE NOTAS DE EXÁMENES (APOYO Y SEGUIMIENTO)	2	2	100%
APROBACION DE EVENTOS ESTUDIANTILES ORGANIZADO POR INSTITUCIONES EDUCATIVAS (CONCURSOS, FERIAS,	44	44	100%
CERTIFICACION DE DUPLICADO DE ACTAS DE GRADO (APOYO Y SEGUIMIENTO)	1223	1223	100%
DUPLICADO DE TITULOS (APOYO Y SEGUIMIENTO)	2696	2696	100%
EXAMENES DE UBICACION PARA QUIENES NO CUENTEN CON DOCUMENTACION DE ESTUDIOS EN LA EDUCACION OR	488	488	100%
HOMOLOGACION DE TITULOS DE BACHILLER REALIZADOS EN EL EXTERIOR (APOYO Y SEGUIMIENTO)	92	92	100%
OTROS - APOYO Y SEGUIMIENTO (APOYO Y SEGUIMIENTO)	68	68	100%
OTROS - COORDINACION EDUCATIVA / APOYO Y SEGUIMIENTO (COORDINACION EDUCATIVA / APOYO Y SEGUIMIENTO)	0	1	100%
RATIFICACION DE GOBIERNO ESCOLAR (APOYO Y SEGUIMIENTO)	81	81	100%

RATIFICACIÓN DE VOCALES DE CONSEJO EJECUTIVO IE PARTICULAR Y MUNICIPAL (APOYO Y SEGUIMIENTO)	42	42	100%
RATIFICACIÓN DE VOCALES DE CONSEJO EJECUTIVO IE PUBLICA (APOYO Y SEGUIMIENTO)	30	30	100%
RECONOCIMIENTO DE ESTUDIOS REALIZADOS EN EL EXTERIOR (APOYO Y SEGUIMIENTO)	799	799	100%
REGISTRO DE CODIGO DE CONVIVENCIA (APOYO Y SEGUIMIENTO)	84	84	100%
REGISTRO DE PROYECTO EDUCATIVO INSTITUCIONAL (PEI) (APOYO Y SEGUIMIENTO)	122	122	100%
REGISTRO DEL PROGRAMA DE PARTICIPACION ESTUDIANTIL (COORDINACION EDUCATIVA / APOYO Y SEGUIMIENTO)	164	164	100%
TRASPASO DE TERCERA MATRICULA (APOYO Y SEGUIMIENTO)	1	1	100%

La División de Apoyo, seguimiento y Regulación realiza las siguientes actividades:

- Proyectos EBJA, SAFPI;
- Proyectos escolares en las instituciones de todos los sostenimientos;
- Círculos de Aprendizaje;
- Mesas de Calidad;
- Bibliotecas;
- Títulos Rezagados;
- Informes de pertinencias para permisos y/o renovación de permisos de funcionamiento;
- Informes de inspecciones periódicas o según requerimiento, acerca de los aspectos que pudieren afectar el normal desempeño de las instituciones;
- Informes de monitoreo a la gestión de régimen escolar.
- Informe de aplicación de guías e instrumentos para la regulación a la gestión educativa;
- Informes de pertinencia para la ejecución del presupuesto asignado a los diversos procesos de la División Distrital de ASRE;
- Informe de pertinencias para cierre de planteles educativos;
- Informes de visitas de regulación;
- Visitas a los bares escolares;
- Exámenes acumulativos que se aplica a los estudiantes de Tercer Año de Bachillerato que no cuentan con promociones de uno o más años lectivos acorde a los lineamientos de titulación;
- Revisión de Expedientes Académicos; estudiantes de Tercer Año de Bachillerato;
- Organización y logística del Ser Bachiller y Titulación 2019-2020;
- Censo planteles particulares, instituciones educativas nocturnas y PCEI;
- Fijación de costos en las instituciones educativas particulares y fiscomisionales en todos sus niveles y modalidades;
- Traslados de régimen;

Aplicar los planes, programas y proyectos de gestión educativa (técnico-pedagógica y administrativa) para el distrito, en las instituciones educativas en todos los niveles y modalidades;

➤ INSCRIPCIONES A JÓVENES Y ADULTOS CON ESCOLARIDAD INCONCLUSA.

La educación es para todos, por eso es menester del distrito inscribir oportunamente a personas con escolaridad inconclusa en programas educativos que ayuden a culminar sus estudios para que ayuden a mejorar su calidad de vida, en el mes de septiembre se inscribieron 71 usuarios con escolaridad inconclusa para seguir con sus estudios en la modalidad virtual.

Oferta Educativa TODOS ABC

La oferta educativa para asegurar oportunidades a personas con escolaridad inconclusa se impulsa con Todos ABC: Campaña de Alfabetización y Educación Básica Monseñor Leonidas Proaño.

La estrategia para reducir las brechas de analfabetismo en el Ecuador se fortalece con “Todos ABC” Campaña de Alfabetización y Educación Básica Monseñor Leonidas Proaño, un renovado programa del Ministerio de Educación (MinEduc), que busca extender ofertas educativas a personas que han tenido dificultades para acceder a la educación ordinaria. El programa está dirigido a los ciudadanos mayores a 15 años que no han finalizado la Educación Básica Media.

La Subsecretaría de Educación Especializada e Inclusiva a través de cada una de sus Direcciones Nacionales y Proyecto EBJA, en el mes de abril de 2018 se implementó ofertas educativas y servicios educativos que permita el mejoramiento de la calidad educativa; para lo cual se contrató a 2.622 docentes para el desarrollo y ejecución de esta actividad.

A continuación, se detalla la cobertura de docentes contratados por el Distrito 09D03:

Distrito	Bachillerato	Ebjá	Especializada	Inconclusa	Inicial y Básica	Total
09D03	1	9	11	0	8	24

*9 Docentes EBJA

CÉDULA	APELLIDOS	NOMBRES	OFERTA EDUCATIVA	INSTITUCIÓN EDUCATIVA
--------	-----------	---------	------------------	-----------------------

				ASIGNADA
0930367909	BROCEL FRANCO	MARCELO ANTONIO	BACHILLERATO INTENSIVO	NUEVE DE OCTUBRE
0928827930	HURTADO SANTOS	MADELEINE OLINDA	BASICA SUPERIOR INTENSIVA	NUEVE DE OCTUBRE
0919779314	BERNAL TIGSI	NARCISA DEL ROSARIO	BACHILLERATO INTENSIVO	NUEVE DE OCTUBRE
0924583297	CHIRIGUAYA MUÑOZ	PISCILLA VIVIANA	BASICA SUPERIOR INTENSIVA	ABDON CALDERON
0921168084	OLIVO ORTIZ	IRIS VIVIANA	BASICA SUPERIOR INTENSIVA	ABDON CALDERON
0918942244	ORELLANA LOOR	REINA CENOVIA	BACHILLERATO INTENSIVO	NUEVE DE OCTUBRE
0927115543	PALMA YAGOS	FREDDY ROBERTO	BACHILLERATO INTENSIVO	ABDON CALDERON
0918655754	ENDERICA RIVAS	VILMA NOEMI	BACHILLERATO INTENSIVO	NUEVE DE OCTUBRE
0927308155	MOREIRA VILLA	MARYURY LEONELA	BASICA SUPERIOR INTENSIVA	NUEVE DE OCTUBRE

*11 Docentes Pedagogos de Apoyo

CÉDULA	APELLIDOS_NOMBRES	FECHA DE INGRESO	OFERTA EDUCATIVA	INSTITUCION EDUCATIVA ASIGNADA
921281846	BALLADARES BASTIDAS MERCEDES LUCRECIA	1/7/2018	INCLUSIÓN EDUCATIVA	ESCUELA DE EDUCACION BASICA FISCAL "REPUBLICA DE MEXICO"
905503900	CRUZ IBARRA MARIA EUGENIA	1/5/2018	INCLUSIÓN EDUCATIVA	UNIDAD EDUCATIVA FISCAL "REPUBLICA DE VENEZUELA"
918064619	DUEÑAS MARTINEZ IRENE DALINDA	1/7/2018	INCLUSIÓN EDUCATIVA	UNIDAD EDUCATIVA RITA LECUMBERRI
912971017	DURAN GALARRAGA MERCY MARTINA	1/9/2018	INCLUSIÓN EDUCATIVA	UNIDAD EDUCATIVA FISCAL "GUAYAQUIL"
703584680	ERAZO SANCHEZ JULY SUSANA	1/5/2018	INCLUSIÓN EDUCATIVA	UNIDAD EDUCATIVA FISCAL "REPUBLICA DE FRANCIA"
915505218	FERIGRA SEGURA KEYCO SULINDA	1/5/2018	INCLUSIÓN EDUCATIVA	ESCUELA DE EDUCACIÓN BÁSICA FISCAL "AGUSTIN VERA LOOR"
909433906	ORELLANA BENAVIDES MARITZA SOFIA	1/10/2018	INCLUSIÓN EDUCATIVA	ESCUELA DE EDUCACION BASICA FISCAL "REPUBLICA DE MEXICO"
1706830096	PALLO DE LA CUEVA ALICIA DEL PILAR	1/5/2018	INCLUSIÓN EDUCATIVA	UNIDAD EDUCATIVA RITA LECUMBERRI
1900348804	SAMANIEGO BORBOR NESTOR EDUARDO	1/5/2018	INCLUSIÓN EDUCATIVA	COLEGIO FISCAL "CAMILO DESTRUGE"
912438298	TORRES RUIZ MAURA YOVANI	1/5/2018	INCLUSIÓN EDUCATIVA	UNIDAD EDUCATIVA FISCAL DR. ALFREDO BAQUERIZO MORENO
930625645	ZAMBRANO BARRERA STEFANY GENESIS	1/5/2018	INCLUSIÓN EDUCATIVA	UNIDAD EDUCATIVA FISCAL "PROVINCIA DE LOS RIOS"

*8 Docentes Inicial-SERVICIO DE ATENCIÓN FAMILIAR PARA LA PRIMERA INFANCIA(SAFPI)

CÉDULA	APELLIDOS_NOMBRES	FECHA DE INGRESO	OFERTA EDUCATIVA	INSTITUCION EDUCATIVA ASIGNADA

Lenín

EL GOBIERNO DE TODOS

0918436619	DE LA A SOLEDISPA ROSA INES	1/5/2018	EDUCACIÓN INICIAL	ALEJANDRINA ANDRADE VALDEZ
0926948498	MEJIA RODRIGUEZ DENNISSE MARIA	1/5/2018	EDUCACIÓN INICIAL	UNIDAD EDUCATIVA FISCAL ALFREDO BAQUERIZO MORENO
0919078477	RIVADENEIRA VACA YADIRA PAULINA	1/5/2018	EDUCACIÓN INICIAL	CENTRO DE EDUCACION BASICA JOSE BAQUERIZO MALDONADO
0917409948	SUDARIO RUIZ SHIRLEY JANINA	1/6/2018	EDUCACIÓN INICIAL	ESCUELA DE EDUCACION BASICA FISCAL VICTOR ZEBALLOS MATA
0911676070	ROMERO MURILLO YOLANDA MARICELA	1/6/2018	EDUCACIÓN INICIAL	ESCUELA DE EDUCACIÓN BASICA FISCAL NUMA POMPILIO LLONA
0922994645	GRIJALVA CHAVEZ VERONICA JOSEFINA	1/6/2018	EDUCACIÓN INICIAL	ESCUELA DE EDUCACION BASICA FISCAL MATILDE MARQUEZ DE LA PLATA
0915104442	NEY VELASCO BEATRIZ CONCEPCION	1/7/2018	EDUCACIÓN INICIAL	BOLIVARIANA
0928444496	PIN TOSCANO ERIKA VANESSA	1/8/2018	TERCER NIVEL	UNIDAD EDUCATIVA ASSAD BUCARAM ELMHALIN

La División de Apoyo, seguimiento y Regulación realiza las siguientes actividades:

- Bachillerato Virtual;
- Bachillerato Internacional;
- Bachillerato Técnico y Bachillerato Técnico Productivo;

• PROCESO SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DE 7 INSTITUCIONES EDUCATIVAS PERTENECIENTES AL DISTRITO 09D03 – EDUCACIÓN

Mediante Memorando Nro. MINEDUC-CZ8-09D03-DDAE-2019-0019-M, de fecha 26 de abril del 2019, se solicita la certificación presupuestaria ítem 530402 por el valor de USD \$ 44,815.24 (cuarenta y cuatro mil ochocientos quince con 24/100) incluido IVA, para CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DE 7 INSTITUCIONES EDUCATIVAS PERTENECIENTES AL DISTRITO 09D03 – EDUCACIÓN: EEB Mercedes Moreno Irigoyen, UE Rita Lecumberri, UEE Pablo Hannibal Vela, UE Alfredo Baquerizo Moreno, UE Guayaquil, UE Cesar Borja Lavayen y EEB Antonio Ricaurte.

Mediante Memorando Nro. MINEDUC-CZ8-09D03-DDAF-2019-0465-M, de fecha 26 de abril del 2019, se procede a remitir la Certificación Presupuestaria Nro. 60 y 61

de fecha 29 de abril de 2019, con afectación al ítem 530402, correspondiente para CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DE 7 INSTITUCIONES EDUCATIVAS PERTENECIENTES AL DISTRITO 09D03 – EDUCACIÓN:

CERTIFICACIÓN Nro.	PROGRAMA	ACTIVIDAD	ITEM	DESCRIPCIÓN	VALOR
60	60	001	530402	Edificios, Locales, Residencias y Cableado Estructurado (instalación, mantenimiento y reparación)	40,013.61
61	60	001	530402	Edificios, Locales, Residencias y Cableado Estructurado (instalación, mantenimiento y reparación) IVA	4,801.63
TOTAL					44,815.24

Mediante resolución administrativa N° MINEDUC-09D03-2019-020-R de fecha 22 de mayo del 2019 se resuelve adjudicar el proceso de subasta inversa electrónica asignada con el código SIE-CZ809D03-05-2019 para la “CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DE 7 INSTITUCIONES EDUCATIVAS PERTENECIENTES AL DISTRITO 09D03 – EDUCACIÓN: EEB MERCEDES MORENO IRIGOYEN, UE RITA LECUMBERRI, UEE PABLO HANNIBAL VELA, UE ALFREDO BAQUERIZO MORENO, UE GUAYAQUIL, UE CESAR BORJA LAVAYEN Y EEB ANTONIO RICAURTE”, al proveedor Compañía Ltda. WASHMART (representante legal WASHINGTON COLÓN MARTÍNEZ GARCÍA) con RUC 0992754915001 con un presupuesto final de USD39,571.41 más IVA.

Mediante Informe MINECD-CZ8-09D03-UDAE-2019-0039-IT, de fecha 25 de junio del 2019, se da a conocer la terminación de los trabajos del proceso de subasta inversa electrónica asignada con el código SIE-CZ809D03-05-2019 de “CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DE 7 INSTITUCIONES EDUCATIVAS PERTENECIENTES AL DISTRITO 09D03 – EDUCACIÓN: EEB MERCEDES MORENO IRIGOYEN, UE RITA LECUMBERRI, UEE PABLO HANNIBAL VELA, UE ALFREDO BAQUERIZO MORENO, UE GUAYAQUIL, UE CESAR BORJA LAVAYEN Y EEB ANTONIO RICAURTE”, dejando concluido todo el proceso con una garantía técnica vigente por 6 meses.

- PROCESO SERVICIO DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DEL DISTRITO 09D03 – EDUCACIÓN**

Mediante informe MINEDC-CZ8-09D03-UDAE-2019-0015-IT, de fecha 23 de marzo del 2019, la División Distrital de Administración Escolar 09D03, da conocer las necesidades que tiene la infraestructura del Distrito 09D03 EDUCACIÓN por lo que requiere ser intervenida con mantenimiento preventivo y correctivo, con el fin de mejorar las condiciones físicas en que se desarrollan las actividades administrativas.

Mediante Memorando Nro. MINEDUC-CZ8-09D03-DDAE-2019-0021-M, de fecha 29 de abril del 2019, se solicita la certificación presupuestaria ítem 530402 por el valor de USD \$ 40.428,99 (cuarenta mil cuatrocientos veintiocho con 99/100) incluido IVA, para CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DEL DISTRITO 09D03 – EDUCACIÓN.

Mediante Memorando Nro. MINEDUC-CZ8-09D03-DDAF-2019-0476-M, de fecha 29 de abril del 2019, se procede a remitir la Certificación Presupuestaria Nro. 62 y 63 de fecha 29 de abril de 2019, con afectación al ítem 530402, correspondiente para CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DEL DISTRITO 09D03 – EDUCACIÓN:

CERTIFICACIÓN	ITEM	DESCRIPCIÓN	VALOR
62	530402	Edificios,Locales, Residencias y Cableado Estructurado (instalación, mantenimiento y reparación)	36,097.31
63	530402	Edificios,Locales, Residencias y Cableado Estructurado (instalación, mantenimiento y reparación) IVA	4,331.68
		TOTAL	\$40,428.99

Mediante resolución administrativa N° MINEDUC-09D03-2019-021-R de fecha 28 de mayo del 2019 se resuelve adjudicar el proceso de subasta inversa electrónica asignada con el código SIE-CZ809D03-06-2019 para la “CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DE LA DIRECCIÓN DISTRITAL 09D03 - EDUCACIÓN al proveedor Compañía Ltda. WASHMART (representante legal WASHINGTON COLÓN

MARTÍNEZ GARCÍA con RUC 0992754915001 con un presupuesto final de USD35,716.23 más IVA.

Mediante Informe MINEDC-CZ8-09D03-UDAE-2019-0038-IT, de fecha 25 de junio del 2019, se da a conocer la terminación de los trabajos del proceso de subasta inversa electrónica asignada con el código SIE-CZ809D03-06-2019 de “CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DE LA DIRECCIÓN DISTRITAL 09D03 – EDUCACIÓN”, dejando concluido todo el proceso con una garantía técnica vigente por 6 meses.

- **PROCESO SERVICIO DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LA INFRAESTRUCTURA DEL DISTRITO 09D03 – EDUCACIÓN**

Mediante informe MINEDC-CZ8-09D03-UDAE-2019-0010-IT, de fecha 07 de marzo del 2019, la División Distrital de Administración Escolar 09D03, da conocer las necesidades de mantenimiento que tienen los bares de las instituciones educativas del Distrito 09D03 EDUCACIÓN por lo que requiere ser intervenida con mantenimiento preventivo y correctivo, con el fin de mejorar las condiciones físicas en que se expenden los alimentos nutritivos.

Mediante Memorando Nro. MINEDUC-CZ8-09D03-DDAE-2019-0009-M, de fecha 11 de marzo del 2019, se solicita la certificación presupuestaria ítem 530402 por el valor de USD \$ \$96,900.00 (noventa y seis mil novecientos con 00/100) incluido IVA, para CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LAS INSTALACIONES DE LOS BARES ESCOLARES DE LAS INSTITUCIONES EDUCATIVAS DEL DISTRITO 09D03 – EDUCACIÓN.

Mediante Memorando Nro. MINEDUC-CZ8-09D03-DDAF-2019-0174-M, de fecha 29 de abril del 2019, se procede a remitir la Certificación Presupuestaria Nro. 19 y 20 de fecha 14 de marzo de 2019, con afectación al ítem 530402, correspondiente para CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LAS INSTALACIONES DE LOS BARES ESCOLARES DE LAS INSTITUCIONES EDUCATIVAS DEL DISTRITO 09D03 – EDUCACIÓN:

CERTIFICACIÓN NRO.	ÍTEM	DESCRIPCIÓN	VALOR
	19	Edificios-locales-residencias y cableado estructurado (instalación, mantenimiento y reparación)	86,517.86
	20	Edificios-locales-residencias y cableado estructurado (instalación, mantenimiento y reparación) IVA	10,382.14
		TOTAL	96,900.00

Mediante resolución administrativa N° MINEDUC-09D03-2019-018-R de fecha 21 de mayo del 2019 se resuelve adjudicar el proceso de subasta inversa electrónica asignada con el código SIE-CZ809D03-06-2019 para la “CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LAS INSTALACIONES DE LOS BARES ESCOLARES DE LAS INSTITUCIONES EDUCATIVAS DEL DISTRITO 09D03 - EDUCACIÓN al proveedor ARQ. LUIS ADOLFO GARCÍA GONZALEZ con RUC 0904071164001 con un presupuesto final de USD 85.544,00 más IVA.

Mediante Informe MINEDC-CZ8-09D03-UDAE-2019-0042-IT, de fecha 31 de julio del 2019, se da a conocer la terminación de los trabajos del proceso de subasta inversa electrónica asignada con el código RSIE-CZ809D03-04-2019 de “CONTRATACIÓN DEL SERVICIO DE MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LAS INSTALACIONES DE LOS BARES ESCOLARES DE LAS INSTITUCIONES EDUCATIVAS DEL DISTRITO 09D03 – EDUCACIÓN”, dejando concluido todo el proceso con una garantía técnica vigente por 6 meses.

• PROCESO DE SERVICIO DE SEGURIDAD Y VIGILANCIA

Se pone en conocimiento que hasta el mes de diciembre del 2019 se tiene cubierto el servicio de seguridad y vigilancia en las siguientes instalaciones:

- ✓ Dirección Distrital 09D03
- ✓ Unidad Educativa Vicente Rocafuerte
- ✓ Unidad Educativa Guayaquil
- ✓ Unidad Educativa Pablo Hannibal Vela
- ✓ Unidad Educativa Provincia de Los Ríos
- ✓ Unidad Educativa Provincia de Chimborazo

• PROCESO DE SERVICIO DE ASEO Y LIMPIEZA

Se pone en conocimiento que hasta el mes de diciembre del 2019 se tiene cubierto el servicio de aseo y limpieza en las siguientes instituciones educativas:

- ✓ Unidad Educativa Guayaquil

- ✓ Unidad Educativa Vicente Rocafuerte
- ✓ Unidad Educativa Pablo Hannibal Vela
- ✓ Escuela de Educación Básica Pedro Vicente Maldonado
- ✓ Centro de Educación Inicial Alejandrina Andrade
- ✓ Escuela de Educación Básica Veinticuatro de Mayo
- ✓ Escuela de Educación Básica Jaime Nebot
- ✓ Escuela de Educación Básica Coronel Manuel Serrano
- ✓ Escuela de Educación Básica República de Colombia
- ✓ Unidad Educativa Manuela Espejo
- ✓ Unidad Educativa Nueve de Octubre
- ✓ Unidad Educativa José Joaquín de Olmedo
- ✓ Escuela de Educación Básica República de Uruguay

PROCESO	INSTITUCIONES BENEFICIADAS	MONTO	ESTADO	OBSERVACIONES
SIE-CZ809D03-05-2019	7	44319,98	FINALIZADO	INFRAESTRUCTURA DE IE
RSIE-CZ809D03-04-2019	50	95809,28	FINALIZADO	BARES ESCOLARES
CE-20190001549141	13	260139,6	FINALIZADO	LIMPIEZA
SIE-CZ809D03-01-2019	5	114776,24	FINALIZADO	SEGURIDAD IE.
MINEDUC-CZ8-09D03-UDAE-2019-027-IT	6	6096,83	FINALIZADO	MANTENIMIENTO MOBILIARIO
MINEDUC-CZ8-09D03-UDAE-2019-031-IT	1	5000,00	FINALIZADO	MANTENIMIENTO INFRAESTRUCTURA
MINEDUC-CZ8-09D03-UDAE-2019-031-IT	1	4999,68	FINALIZADO	MANTENIMIENTO INFRAESTRUCTURA

OPERACIONES Y LOGÍSTICAS.

Dentro de la Unidad de Operaciones y Logística se realizó la distribución de textos escolares a 75 instituciones educativas fiscales y fiscomisionales, uniformes a 31 instituciones educativas (sólo para los noveles de Inicial 1 y 2 en tallas 4 y 6) y colación escolar a 75 planteles educativos.

INSTITUCIONES DISTRITO 09D03

INSTITUCIONES FISCALES:	69
INSTITUCIONES FISCOMISIONALES:	03
INSTITUCIONES MUNICIPALES:	02

UNIFORMES			
DISTRITO	NUMERO DE UNIFORMES ENTREGADOS A INSTITUCIONES BENEFICIADAS	NUMERO DE UNIFORMES ENTREGADOS A INSTITUCIONES INTERCULTUTRALES	NUMERO DE INSTITUCIONES BENEFICIADAS
09D03	2404	0	30

ALIMENTACION ESCOLAR		
DISTRITO	No. DE INSTITUCIONES BENEFICIADAS	TOTAL DE BENEFICIARIOS
09D03	75	34439

TEXTOS ESCOLARES															Unidad de
DISTRITO	1RO DE EGB	2do DE EGB	3ro DE EGB	4to DE EGB	5to DE EGB	6to DE EGB	7mo DE EGB	8vo DE EGB	9no DE EGB	10mo DE EGB	1RO DE BACHI	2do DE BACHI	3ro DE BACHI	Unidad de	
09D03	2422	2426	2702	2887	2641	3103	3232	4628	4967	4701	5555	6101	6736	Unidad de	

Gestión de Riesgos

Dentro de la Unidad de Gestión de Riesgos se realizó la revisión de 153 DE 180 INSTITUCIONES EDUCATIVAS del Distrito 09d03 Planes Institucionales para la Reducción de Riesgos (PIRR) de unidades educativas fiscales, fiscomisionales, municipales y particulares y mensualmente se realizó la ejecución de los

simulacros acorde a las disposiciones emitidas desde Planta Central sin tener novedad alguna.

INSTITUCIONES FISCALES:		
TOTAL 69	REVISADAS 64	POR PRESENTAR 5
INSTITUCIONES FISCOMISIONALES:		
TOTAL 6	REVISADAS 3	POR PRESENTAR 3
INSTITUCIONES MUNICIPALES:		
TOTAL 2	REVISADAS 1	POR PRESENTAR 1
INSTITUCIONES PARTICULARES:		
TOTAL 103	REVISADAS 85	POR PRESENTAR 18

CAPACITACIONES REALIZADAS

Cronograma Capacitaciones y Planificación				
Regimen	Periodo	Informe de Planif.	Meta aprox. Por DD	Fecha entrega
Costa	abril 2019 - enero 2020	Inf. Planif.	-	23 de mayo de 2019
			1	25 de junio de 2019
			2	25 de julio de 2019
			1	23 de agosto de 2019
		Inf. Planif.	2	24 de septiembre de 2019
			1	23 de octubre de 2019
			2	22 de noviembre de 2019
			1	18 de diciembre de 2019
		Inf. Planif.	1	24 de enero de 2020

MAYO	JUNIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE
31/5/2019	28/06/2019	30/08/2019	27/09/2019	25/10/2019	29/11/2019	20/12/2019
REALIZADO	REALIZADO	REALIZADO	REALIZADO	REALIZADO	REALIZADO	REALIZADO

2.5 Lograr corresponsabilidad institucional y el compromiso de la sociedad por los derechos en el proceso educativo

Las actividades que realiza el DECE de apoyo distrital son:

1. Registro y seguimiento de casos de violencia sexual en la plataforma REDIVI;
2. Reuniones de asesoramiento y seguimiento al equipo DECE: coordinadores y DECEs institucionales;
3. Reubicación de profesionales DECEs para potencializar los departamentos de Consejería Estudiantil;
4. Asesoramiento en elaboración de POAS institucionales de los departamentos de Consejería Estudiantil;
5. Conformación de Red de Consejería Estudiantil y elección de líderes circuitales;
6. Coordinación, ejecución y seguimiento en actividades de la campaña mas unidos y protegidos en las instituciones educativas;
7. Revisión, seguimiento y consolidación de matriz mensual de casos de vulnerabilidad de instituciones educativas;
8. Coordinación de equipos antiviolencia en instituciones educativas;
9. Reuniones interinstitucionales con otros ministerios;
10. Implementación del Programa Educando en familia;
11. Capacitación autoridades u profesionales DECEs en protocolos de actuación del MINEDUC.

De conformidad con las funciones asignadas se ha procedido a evacuar todos los trámites que han ingresado a la **Unidad Distrital de Asesoría Jurídica** en legal y debida forma respetando las garantías básicas del debido Proceso.

- ✓ Atención de denuncias de ciudadanos (escritas y verbales)
- Elaboración de Informes Técnicos vinculados con otras áreas de acuerdo a nuestra competencia.
- Asesorar a las autoridades institucionales y docentes en el ámbito Jurídico en base a las normativas legales vigentes.
- Levantamiento de información de las denuncias presentadas por los usuarios
- Coordinación, control y seguimiento de los procesos administrativos y judiciales
- Despacho de trámites Quipux y Mogac
- Resoluciones de Procesos Administrativos (25 sumarios administrativos y 1 Proceso Sancionatorio)
- Comparecencia a 4 juicios de Acción de Protección
- Comparecencia de 2 juicios Contencioso Administrativo
- Comparecencia de 1 Juicio de Trabajo
- Comparecencia acompañando a la Autoridad Distrital y/o Institucional cuando han sido notificados ante el pedido de los operadores de Justicia (Fiscalía, Policía Judicial, Dinapen, Juzgados, Ministerio de Trabajo y Defensoría del Pueblo)

LISTADO DE DOCENTES INMERSOS EN SUMARIO ADMINISTRATIVO 2019										
	No. DE CEDULA	NOMBRE DEL DOCENTE	CARGO	CAUSA DEL PROCESO	FECHA DE INICIO DEL PROCESO	Nº SUMARIO ADMINISTRATIVO	Nº RESOLUCIÓN	SENTIDO DE RESOLUCIÓN DE SUMARIO	Nº ACCIÓN DE PERSONAL DE DESTITUCIÓN	FECHA DE ACCIÓN DE PERSONAL DE DESTITUCIÓN
1	0925674038	VASCO DELGADO LUIS ANIBAL	DOCENTE	ACOSO SEXUAL	4/2/2019	002-JDRC-09D03-2019	030-2019	DESTITUCIÓN	4614253-09D03-RRHH-AP	16/8/2019
2	0909179848	MEJIA BURGOS OSCAR LUIS	VICERRECTOR (E)	DESACATO A LA AUTORIDAD	1/2/2019	003-JDRC-09D03-2019	023-2019	ARCHIVO	NINGUNO	NINGUNO
3	0913295218	FARFAN ARELLANO MARIANA DE JESUS	DOCENTE	IMPEDIMENTO PARA EJERCER CARGO PUBLICO	10/4/2019	004-JDRC-09D03-2019	020-2019	ARCHIVO	NINGUNO	NINGUNO
4	0913098646	HERRERA LARREA TEODORO HUMBERTO	RECTOR	IMPEDIMENTO PARA EJERCER CARGO PUBLICO	10/4/2019	005-JDRC-09D03-2019	021-2019	ARCHIVO	NINGUNO	NINGUNO
5	1706930102	SANCHEZ ALARCON MERCY AZUCENA	DOCENTE	VIOLENCIA PSICOLOGICA	23/5/2019	006-JDRC-09D03-2019	024-2019	ARCHIVO	NINGUNO	NINGUNO
6	0917498438	JANETA MOPOSITA SILVIA CAROLINA	DOCENTE	VIOLENCIA FISICA Y PSICOLOGICA	27/5/2019	007-JDRC-09D03-2019	026-2019	ARCHIVO	NINGUNO	NINGUNO
7	0917062259	HERAS VALAREZO MARIA MERCEDES	DOCENTE	VIOLENCIA FISICA Y PSICOLOGICA	6/6/2019	008-JDRC-09D03-2019	029-2019	SUSPENSION DE 60 DIAS	NINGUNO	NINGUNO
8	0906195672	MARTILLO ALVARADO MARCO ANTONIO	DOCENTE	VIOLENCIA FISICA Y PSICOLOGICA	27/6/2019	009-JDRC-09D03-2019	036-2019	ARCHIVO	NINGUNO	NINGUNO
9	0909633455	CABRERA AMAY MARIA PILAR	DOCENTE	VIOLENCIA FISICA	4/7/2019	010-JDRC-09D03-2019	037-2019	ARCHIVO	NINGUNO	NINGUNO
10	0911198562	FIALLOS JAPON GENNY	DOCENTE	COBRO INDEBIDO	9/7/2019	011-JDRC-09D03-2019	034-2019	ARCHIVO	NINGUNO	NINGUNO
11	0927288688	PATIN GUAMAN ANGEL	DOCENTE	ACOSO SEXUAL	19/7/2019	012-JDRC-09D03-2019	038-2019	SUSPENSION 15 DIAS	NINGUNO	NINGUNO
12	0915033658	CAJAMARCA GOMEZ EVA ELIZABETH	DIRECTORA -E	NEGLIGENCIA	1/8/2019	013-JDRC-09D03-2019	041-2019	MULTA 10% DE LA REMUNERACION	NINGUNO	NINGUNO
13	0914213426	ROMERO LAINEZ MARTHA MAGDALENA	DOCENTE	NEGLIGENCIA	1/8/2019	014-JDRC-09D03-2019	042-2019	MULTA 10% DE LA REMUNERACION	NINGUNO	NINGUNO
14	0917729980	DOMINGUEZ JACHO GERMAN	DOCENTE	ACOSO SEXUAL	6/8/2019	015-JDRC-09D03-2019	040-2019	MULTA 10% DE LA REMUNERACION	NINGUNO	NINGUNO
15	0908392061	POSADA RONQUILLO DANIEL VICENTE	DOCENTE	ACOSO SEXUAL	29/8/2019	016-JDRC-09D03-2019	056-2019	SUSPENSION DE 40 DIAS	NINGUNO	NINGUNO
16	0911359826	BURGOS GOYA PEDRO EDINSO	DOCENTE	ABUSO SEXUAL	2/9/2019	017-JDRC-09D03-2019	055-2019	SUSPENSION DE 30 DIAS	NINGUNO	NINGUNO
17	0911281558	ESPINOZA JIMENEZ ALEXIS PETER	DOCENTE	ACOSO SEXUAL	2/9/2019	018-JDRC-09D03-2019	053-2019	SUSPENSION DE 30 DIAS	NINGUNO	NINGUNO
18	0930511076	ZAPATA SARANGO BLanca LILIANA	DOCENTE	MALTRATO PSICOLOGICO	10/9/2019	019-JDRC-09D03-2019	054-2019	ARCHIVO	NINGUNO	NINGUNO
19	0920528114	AVEIGA MEJIA CARMEN DOLORES	DOCENTE	IMPEDIMENTO PARA EJERCER CARGO PUBLICO	21/10/2019	021-JDRC-09D03-2019	043-2019	ARCHIVO	NINGUNO	NINGUNO
20	0917695280	LEON RODRIGUEZ WENDY MELINA	DOCENTE	IMPEDIMENTO PARA EJERCER CARGO PUBLICO	21/10/2019	023-JDRC-09D03-2019	045-2019	ARCHIVO	NINGUNO	NINGUNO
21	0701752305	PEÑAFIEL PEÑAFIEL CECIBEL ALEXANDRA	DOCENTE	IMPEDIMENTO PARA EJERCER CARGO PUBLICO	21/10/2019	024-JDRC-09D03-2019	047-2019	ARCHIVO	NINGUNO	NINGUNO
22	0102616679	RUILLOVA CASTRO MANUEL GERARDO	DOCENTE	IMPEDIMENTO PARA EJERCER CARGO PUBLICO	21/10/2019	025-JDRC-09D03-2019	046-2019	ARCHIVO	NINGUNO	NINGUNO
23	0914842380	SOJOS ESTRADA JUANA ELIZABETH	DOCENTE	IMPEDIMENTO PARA EJERCER CARGO PUBLICO	21/10/2019	026-JDRC-09D03-2019	051-2019	ARCHIVO	NINGUNO	NINGUNO
24	0909885790	QUINAPALLO NACATO ADRIANA DEL ROCIO	DOCENTE	MALTRATO FISICO	19/11/2019	020-JDRC-09D03-2019	004-2020	ARCHIVO	NINGUNO	NINGUNO
25	0917062259	HERAS VALAREZO MARIA MERCEDES	DOCENTE	VIOLENCIA FISICA Y PSICOLOGICA	29/11/2019	022-JDRC-09D03-2019	006-2019	MULTA 10% DE LA REMUNERACION	NINGUNO	NINGUNO

Sumario Administrativo para Docentes.

En el Reglamento a la Ley Orgánica de Educación Intercultural en su artículo 345 establece “Dentro del término previsto en el inciso segundo del artículo 92 de la Ley Orgánica de Servicio Público, la Junta Distrital de Resolución de Conflictos o el Director Distrital pueden disponer el inicio y la sustanciación del respectivo sumario administrativo e imponer la sanción correspondiente a través de la expedición de la respectiva resolución”. En el mismo cuerpo legal, artículo 339 determina las atribuciones de las Juntas Distritales de Resolución de Conflictos literales del 1 al 8.

No. DE CEDULA	NOMBRE DEL DOCENTE	CAUSA DEL PROCESO	FECHA DE INICIO DEL PROCESO	Nº RESOLUCIÓN	SENTIDO DE RESOLUCIÓN DE SUMARIO	Nº ACCIÓN DE PERSONAL DE DESTITUCIÓN	FECHA DE ACCIÓN DE PERSONAL DE DESTITUCIÓN	ESTADO EN EL QUE SE ENCUENTRA EL PROCESO
0911910735	ALCIVAR ANDRADE VINICIO ASDRUBAL	MALTRATO PSICOLOGICO	2/1/2018	012-2018	SUSPENSION DE 30 DIAS	3691664-09D03-RRHH-AP	13/3/2018	FINALIZADO
0926500505	CASTRO BRAVO LUIS ELIO	MALTRATO PSICOLOGICO	2/1/2018	013-2018	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO

Lenín

0929048932	BRUQUE GALVEZ OTTO ALLAN	MALTRATO FISICO	2/1/2018	011-2018	SUSPENSION DE 30 DIAS	3686925-09D03-RRHH-AP	13/3/2018	FINALIZADO
0915942676	RODRIGUEZ CAMINO ROBERTO CARLOS	MALTRATO PSICOLOGICO	12/1/2018	018-2018	SUSPENSION DE 20 DIAS	3812671-09D03-RRHH-AP	20/4/2018	FINALIZADO
0926500505	CASTRO BRAVO LUIS ELIO	ACOSO SEXUAL	15/1/2018	014-2018	SUSPENSION DE 30 DIAS	3716390-09D03-RRHH-AP	21/3/2018	FINALIZADO
0907678007	SUAREZ SALINAS MARIELA JOSEFINA	MALTRATO FISICO	15/1/2018	019-2018	SUSPENSION DE 30 DIAS	3813403-09D03-RRHH-AP	20/4/2018	FINALIZADO
0912296209	AVENDAÑO BRIONES MARIA LUISA	MALTRATO FISICO	18/1/2018	015-2018	SUSPENSION DE 15 DIAS	3745619-09D03-RRHH-AP	1/4/2018	FINALIZADO
0909550030	MARTILLO PAZMIÑO DAVID FERNANDO	ACOSO SEXUAL	18/1/2018	017-2018	DESTITUCION	3756035-09D03-RRHH-AP	31/3/2018	FINALIZADO
0909662397	PEREZ ULLOA LIGIA VICTORIA	MALTRATO PSICOLOGICO	18/1/2018	016-2018	SUSPENSION DE 20 DIAS	3745592-09D03-RRHH-AP	1/4/2018	FINALIZADO
0913753380	LICOA RUBIRA ANGELITA IRENE	ABANDONO LABORAL	2/4/2018	025-2018	DESTITUCION	3813403-09D03-RRHH-AP	1/6/2018	FINALIZADO
0910753748	MORA ULLARI LUIS IVAN	COBRO INDEBIDO	27/4/2018	040-2018	SUSPENSION DE 30 DIAS	4036018-09D03-RRHH-AP	1/9/2018	FINALIZADO
0904649225	RAMIREZ ZUÑIGA JOSE GABRIEL	COBRO INDEBIDO	27/4/2018	041-2018	SUSPENSION DE 30 DIAS	4036032-09D03-RRHH-AP	1/9/2018	FINALIZADO
0905499836	PLACENCIO BRIONES SEGUNDO EUDALBO	ABUSO SEXUAL	14/5/2018	034-2018	DESTITUCION	3989430-09D03-RRHH-AP	20/7/2018	FINALIZADO
0917062259	PRUDENTE DE LA ROSA LISETH AMARILIS	MALTRATO FISICO	30/5/2018	035-2018	SUSPENSION	4001418-09D03-RRHH-AP	20/7/2018	FINALIZADO
0906889084	LINO LAVAYEN PEDRO HERMENEJILDO	MALTRATO FISICO	18/6/2018	037-2018	SUSPENSION DE 15 DIAS	4023428-09D03-RRHH-AP	3/8/2018	FINALIZADO
0905149118	RODRIGUEZ LAYANA GALO GIOVANNY	ACOSO SEXUAL	25/6/2018	046-2018	DESTITUCION	4102599-09D03-RRHH-AP	30/9/2018	FINALIZADO
0910680420	BALLADARES RODRIGUEZ NERY CLARITA	MALTRATO FISICO	10/7/2018	054-2018	SUSPENSION DE 30 DIAS	4023428-09D03-RRHH-AP	1/10/2018	FINALIZADO
0910899376	DIAZ RIZZO RENE ALEJANDRO	VIOLENCIA FISICA	18/7/2018	056-2018	SUSPENSION DE 30 DIAS	4102358-09D03-RRHH-AP	1/10/2018	FINALIZADO
0908844772	MOSQUERA	VIOLENCIA	26/7/2018	050-2018	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO

	PAZMIÑO MARGOT NICODEMA	FISICA						
0913148896	ESCANDON LOOR JUAN MARCOS	ABANDONO LABORAL	8/8/2018	057-2018	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0904649225	MOYANO SALGUERO PIEDAD GRACIELA	VIOLENCIA FISICA	20/8/2018	058-2018	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0922896840	RIVAS MOSQUERA EDISON FABRICIO	CONNOTACION SEXUAL	27/9/2018	004-2018	DESTITUCION	4321899-09D03-RRHH-AP	31/1/2019	FINALIZADO
0906558804	HERAS VALAREZO MARIA MERCEDES	VIOLENCIA FISICA Y PSICOLOGICA	5/10/2018	072-2018	SUSPENSION DE 30 DIAS	4209255-09D03-RRHH-AP	1/1/2018	FINALIZADO
0907868483	VILLON JAIME MIRIAM DE LOURDES	NEGLIGENCIA	5/10/2018	001-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0907868483	BARZOLA BUENO GRECIA MARTHA	VIOLENCIA FISICA Y PSICOLOGICA	8/10/2018	013-2019	SUSPENSION DE 30 DIAS	4327219-09D03-RRHH-AP	26/2/2019	FINALIZADO
0916376932	JAIME QUIMI JUANA ISIDORA	VIOLENCIA FISICA Y PSICOLOGICA	8/10/2018	071-2018	SUSPENSION DE 15 DIAS	4192026-09D03-RRHH-AP	15/12/2018	FINALIZADO
0908888035	ONOFRE ROMAN SUSANA AMPARITO	VIOLENCIA FISICA	9/10/2018	002-2019	SUSPENSION DE 60 DIAS	0038-Z8-09D03-UDTH-AP-2019	21/1/2019	FINALIZADO
0917730863	RUIZ NARANJO IGNACIO EDUARDO	CONNOTACION SEXUAL	22/10/2018	015-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0908389455	HERBAS DE LA TORRES ISABEL ESTHER	VIOLENCIA FISICA Y PSICOLOGICA	29/10/2018	006-2019	SUSPENSION DE 30 DIAS	4326245-09D03-RRHH-AP	26/2/2019	FINALIZADO
0907844898	JIMENEZ LEDESMA WILLIAM GENARO	CONNOTACION SEXUAL	29/10/2018	007-2019	SUSPENSION DE 70 DIAS	4327486-09D03-RRHH-AP	28/3/2019	FINALIZADO
1200833869	URQUIZA BERRUZ DALILA ROSALINA	VIOLENCIA FISICA Y PSICOLOGICA	7/11/2018	008-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0906734124	COLCHA MELENDRIZ VICTOR GUALBERTO	VIOLENCIA FISICA Y PSICOLOGICA	8/11/2018	008-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0701660524	GALARZA BUSTAMANTE MARGARITA CRISTINA	VIOLENCIA PSICOLOGICA	8/11/2018	011-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0911156701	VELEZ HURTADO MARIA AUXILIADORA	VIOLENCIA FISICA Y PSICOLOGICA	13/11/2018	012-2019	SUSPENSION DE 30 DIAS	4326594-09D03-RRHH-AP	26/2/2019	FINALIZADO
0909068843	RODRIGUEZ CABELO ISIDORA GRACIELA	VIOLENCIA PSICOLOGICA	19/11/2018	016-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO

0914413661	MONTECE CAMPOSANO LOURDES NELLY	VIOLENCIA FISICA	27/11/2018	069-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0908568280	CAJAPE CORTEZ NELLY DEL CARMEN	VIOLENCIA FISICA Y PSICOLOGICA	30/11/2018	014-2019	DESTITUCION	427473- 09D03-RRHH- AP	28/2/2019	FINALIZADO
0925674038	VASCO DELGADO LUIS ANIBAL	ACOSO SEXUAL	4/2/2019	018-2019	SUSPENSION DE 30 DIAS	4526809- 09D03-RRHH- AP	11/6/2019	FINALIZADO
0909179848	MEJIA BURGOS OSCAR LUIS	DESACATO A LA AUTORIDAD	2/4/2019	023-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0913295218	FARFAN ARELLANO MARIANA DE JESUS	IMPEDIMENTO PARA EJERCER CARGO PUBLICO	10/4/2019	020-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0913098646	HERRERA LARREA TEODORO HUMBERTO	IMPEDIMENTO PARA EJERCER CARGO PUBLICO	10/4/2019	021-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
1706930102	SANCHEZ ALARCON MERCY AZUCENA	VIOLENCIA PSICOLOGICA	23/5/2019	024-2019	ARCHIVO	NINGUNO	NINGUNO	FINALIZADO
0917498438	JANETA MOPOSITA SILVIA CAROLINA	VIOLENCIA FISICA Y PSICOLOGICA	27/5/2019					AUDIENCIA
0917062259	HERAS VALAREZO MARIA MERCEDES	VIOLENCIA FISICA Y PSICOLOGICA	6/6/2019					ETAPA DE PRUEBA
0906195672	MARTILLO ALVARADO MARCOS	VIOLENCIA FISICA Y PSICOLOGICA	27/6/2019					INICIO DE SUMARIO

Sumario Administrativos para Servidores Públicos.

Conforme al ACUERDO MINISTERIAL NO. MDT- 2017 - 0169, Norma Técnica de Sustanciación de Sumarios Administrativos para las y los Servidores Públicos establece en su artículo 4.- Responsabilidad administrativa. - Las y los servidores públicos con nombramiento provisional o permanente que incumplieren sus obligaciones o contravinieren las disposiciones de la Ley Orgánica del Servicio Público y su Reglamento General, de ser el caso serán sancionados disciplinariamente conforme al procedimiento establecido en la presente Norma Técnica, sin perjuicio de la acción civil o penal que pudiere originar el mismo hecho. La sanción administrativa se aplicará conforme a las garantías básicas del derecho a la defensa y el debido proceso. Artículo 5.- Potestad disciplinaria. - El Ministerio del Trabajo de conformidad a la competencia establecida en la Ley Orgánica del Servicio Público, conocerá y sancionará toda acción u omisión que se encuentre determinada como falta disciplinaria grave.

Listado de servidores públicos

No. DE CEDULA	NOMBRE DEL SERVIDOR	CAUSA DEL PROCESO	No. DOCUMENTO	FECHA DE INICIO DEL PROCESO EN EL MDT	Nº SUMARIO ADMINISTRATIVO	Nº RESOLUCIÓN
0910438555	SAAVEDRA GARCIA JULIO MANUEL	CONNOTACION SEXUAL	MDT-DRTSPG-2018-42943-EXTERNO	11/09/2018	41603-2018	ARCHIVO
0911171916	MEDINA FARIAS HENRY EDUARDO	CONNOTACION SEXUAL	MDT-DRTSPG-2018-42426-EXTERNO	07/09/2018	NINGUNO	NINGUNO
0906618681	NAULA PINELA GALO RICARDO	AGRESIÓN FÍSICA	MDT-DRTSPG-2019-30754-EXTERNO	11/07/2019	MDT-SISTPE-DRSA-SA-2019-0277(30754)	EN PROCESO

Trámite para la obtención del VISTO BUENO para Trabajadores.

Toda vez que el trabajador incurre en el artículo 142 numerales 2 y 3 del Código de Trabajo, representa las causas por las que el empleador puede dar por terminado el contrato.

No. DE CEDULA	NOMBRE DEL TRABAJADOR	CAUSA DEL PROCESO	No. DOCUMENTO	FECHA DE INICIO PROCESO DE VISTO BUENO	Nº RESOLUCIÓN
0919255893	GARCIA ALEJANDRO JULIO CESAR	CONNOTACION SEXUAL	Oficio Nro. MINEDUC-CZ8-09D03-2018-0930-O	25/01/2018	EN PROCESO
0919436741	ORDEÑANA YAGUAL ARMANDO RAFAEL	CONNOTACION SEXUAL	Memorando Nro. MINEDUC-CZ8-09D03-2018-00600-M	06/04/2018	EN PROCESO
0921867131	VILLAGOMEZ MORAN EDDY ELIAS	CONNOTACION SEXUAL	Oficio Nro. MINEDUC-CZ8-09D03-2018-13919-O	19/11/2018	EN PROCESO

2.6 Fortalecer las capacidades institucionales

✓ **FUNCIONARIOS EN DISTRIBUTIVO**

En el Distributivo de Remuneraciones con corte al 31 de diciembre de 2019, el ejercicio fiscal culmina con un

total de 2319 funcionarios vinculados en estado activo y ocupado distribuido en docentes, servidores administrativos

bajo modalidad laboral de nombramiento definitivo y contratos ocasionales; y trabajadores sujetos al Código de Trabajo,

los cuales contribuyen a los logros y avances relacionados a los objetivos estratégicos institucionales del ejercicio 2019.

- . Detalle de funcionarios por programa y modalidad laboral:

DESCRIPCIÓN	PROGRAMA	MODALIDAD LABORAL	REGIMEN	NRO. FUNCIONARIOS
ADMINISTRACION CENTRAL	01	NOMBRAMIENTO	1-SERVICIO CIVIL PUBLICO (LOSEP)	39
ADMINISTRACION CENTRAL	01	CONTRATOS OCASIONALES	NOMBRAMIENTO	3
SUBTOTAL				42
EDUCACION INICIAL	55	NOMBRAMIENTO	3-OTROS REGIMENES ESPECIALES	50
EDUCACION INICIAL	55	CONTRATOS OCASIONALES	3-OTROS REGIMENES ESPECIALES	9
SUBTOTAL				59
EDUCACION BASICA	56	NOMBRAMIENTO	3-OTROS REGIMENES ESPECIALES	1086
EDUCACION BASICA	56	CONTRATOS OCASIONALES	3-OTROS REGIMENES ESPECIALES	327
EDUCACION BASICA	56	NOMBRAMIENTO	1-SERVICIO CIVIL PUBLICO (LOSEP)	8
EDUCACION BASICA	56	CONTRATO COLECTIVO	2-CODIGO DEL TRABAJO	40
SUBTOTAL				1461
BACHILLERATO	57	NOMBRAMIENTO	3-OTROS REGIMENES ESPECIALES	470
BACHILLERATO	57	CONTRATOS OCASIONALES	3-OTROS REGIMENES ESPECIALES	97
BACHILLERATO	57	NOMBRAMIENTO	1-SERVICIO CIVIL PUBLICO (LOSEP)	114
BACHILLERATO	57	CONTRATO COLECTIVO	2-CODIGO DEL TRABAJO	47
SUBTOTAL				728
EDUCACION PARA ADULTOS	58	CONTRATOS OCASIONALES	3-OTROS REGIMENES ESPECIALES	29
SUBTOTAL				29
TOTAL				2319

Conforme lo detallado, la Dirección Distrital ha contado con un total de 2319 funcionarios con corte al 31 de diciembre de 2019, los cuales se han desempeñado en las instituciones educativas de los diferentes niveles y modalidades de la educación, fortaleciendo la formación y educación de los estudiantes y Dirección Distrital, conforme espacio territorial.

En el sistema Spryn, referente a las modificaciones del distributivo de remuneraciones se registró, solicitó, y aprobó Ref. Web DESCONCENTRADAS según detalle adjunto:

REF. WEB. DESCONCENTRADAS	
TIPO DE MOVIMIENTO	Nº / REFORMAS
FINALIZAR CONTRATOS OCASIONALES	41
FINALIZAR CONTRATOS CODIGO DE TRABAJO –INDEFINIDOS	2
FINALIZAR PASIVOS	17
DECLARAR VACANTE	29
LEVANTAR COMISIÓN DE SERVICIO SIN SUELDO	3
MODIFICACION DE DATOS GENERALES PUESTOS OCUPADOS	8
MODIFICACION DE DATOS GEOGRAFICO/UNIDAD ORGÀNICA	15
FINALIZAR CONTRATOS IMPEDIDOS	2
TOTAL	117

Ref. Web. CENTRALIZADAS, registradas y solicitadas en el Subsistema Presupuestario de Remuneraciones y Nóminas SPRYN según detalle adjunto:

REF. WEB. CENTRALIZADAS	
TIPO DE MOVIMIENTO	Nº / REFORMAS
INGRESO DE PASIVOS	32
INCORPORACION DE PUESTOS OCUPADOS	6
LLENAR VACANTE N. SUPERIOR	4
LLENAR VACANTE	2

MODIFICACION DE ENLACE PRESUPUESTARIO	5
CAMBIO DE RÈGIMEN LABIRAL	1
TRASPASO DE PUESTOS OCUPADOS	7
REVISIÒN A LA CLASIFICACIÒN DE PUESTOS OCUPADOS	3
LLENAR VACANTE NOMBRAMIENTO PROVISIONAL	6
REVALORIZACION DE SALARIOS CODIGO DE TRABAJO	1
INGRESO DE JUBILADOS	2
INGRESO DE CONTRATOS OCASIONALES	16
TOTAL	85

Se elaboró aprobó y generaron Nóminas detalladas a continuación:

NÒMINAS 2019	
TIPO DE NÒMINAS	Nº / NÒMINAS
DÈCIMO CUARTO ANUAL CÒDIGO DE TRABAJO	2
DÈCIMO CUARTO ANUAL LOSEP	6
DECIMOS MENSUALIZADOS	27
DEUDA DE AÑOS ANTERIORES	8
FONDOS DE RESERVA	28
FONDOS DE RESERVA PASIVOS	17
INDEMNAZIÒN BENEFICIO JUBILACIÒN 710706	6
INDEMNAZIÒN BENEFICIO JUBILACIÒN BONOS	6
INDEMNAZIÒN BENEFICIO JUBILACIÒN LEY INTERPRETATIVA	5
INDEMNAZIÒN BENEFICIO JUBILACION PARCIAL	6
INDEMNAZIÒN COMPENSACIÒN DESAHUCIO	1
LIQUIDACIÒN DE HABERES PENDIENTES	46
LIQUIDACIÒN DE HABERES PERSONAL A CONTRATO ACTIVO NO RENOVABLE	2
NÒMINA AJUSTES REGULACIÒN IESS	16
NÒMINA DÈCIMO CUARTO ANUAL JUBILADOS	1
NÒMINA DÈCIMO TERCERO ANUAL	8

NÒMINA DÈCIMO TERCERO ANUAL JUBILADOS	1
NÒMINA JUBILADOS PENSIONISTAS	2
NÒMINA RETROACTIVO	9
NÒMINA SUBSIDIOS	12
NÒMINANORMAL JUBILADOS	15
NÒMINAS NORMALES	53
TOTAL	277

Conclusiones

Conforme a los antecedentes expuestos y análisis de hechos, se concluye que la Dirección Distrital 09D03 ha sido eficiente en su desarrollo, beneficiando a la comunidad Educativa, brindando un servicio con calidad y calidez, cumpliendo con la administración de los procesos en su dirección en todos los ámbitos de su competencia, por lo que se ha realizado una labor sustantiva de conformidad con la normativa legal vigente, logrando un desempeño con alto rendimiento en los procesos, acorde a los tiempos de entrega establecidos en el sistema educativo por el Ministerio de Educación. Se ha dado cumplimiento con los Estándares de Calidad y Calidez también en las tareas realizadas.

Desafíos para la gestión 2020

Esta Dirección Distrital continuará apoyando, evaluando los procesos realizados por las instituciones educativa enmarcados a brindar una Educación de Calidad y Calidez, así como también los servicios ofrecidos por el Ministerio de Educación.

Continuar con el Proceso de capacitaciones dirigida a la Comunidad Educativa en general, de esa manera ahondar más temas referentes a la Reducción de Riesgos, en especial Socializar el Plan Nacional de Respuesta ante Emergencias, Desastres y Catástrofes en el Sector Educativo.

En base a los logros alcanzados, en el 2019, por esta Dirección Distrital, se plantea la meta de continuar, para el 2020, con los mantenimientos (preventivos y correctivos) en las diferentes instituciones que pertenecen a este distrito con el objetivo de seguir beneficiando a la comunidad educativa. La Dirección Distrital 09D03 Educación ha planificado ejecutar los siguientes proyectos de mantenimiento preventivo en las instituciones educativas que se encuentran bajo nuestra jurisdicción.

En base a las conclusiones presentadas, esta Unidad Administrativa de Talento Humano sugiere que es fundamental y de vital importancia que se continúe con la gestión efectiva en el ámbito de los procesos administrativos en todos sus niveles, con el objetivo de seguir beneficiando a la comunidad educativa, por lo que se propone a las Unidades Distritales apoyar con la continuidad del buen servicio en el sistema educativo, a fin de lograr la excelencia en la educación.

La Unidad de Atención Ciudadana presenta los siguientes desafíos:

- Disminuir el tiempo de espera del usuario en el ingreso de trámites en ventanilla y on-line, para así optimizar el tiempo de respuesta a cada trámite.
- Brindar al usuario la información necesaria para despejar inquietudes y así direccionarlos correctamente con el fin de que su trámite sea atendido en forma rápida y así evitar que el usuario se movilice innecesariamente.
- Se titulará aproximadamente 3000 estudiantes de las diferentes Instituciones Educativas del Distrito 09D03.
- Se realizará un seguimiento a los Casos de solicitud de Refrendación de Títulos Artesanales

La Unidad distrital de Tecnología de información y comunicación

- Incremento del Ancho de Banda de los emblemáticos Guayaquil y Vicente Rocafuerte
- Mantenimiento y reconfiguración de las redes de los Emblemáticos Vicente Rocafuerte y Guayaquil.
- Dotar de nuevos equipos a las Unidades Educativas que sufrieron robos
- Dotar de nuevos equipos a instituciones educativas que ofertan Educación Básica y carecen de equipos de cómputo:
- Mantenimiento de las impresoras de Unidades Educativas.

La Unidad Distrital de Apoyo, Seguimiento y Regulación Educativa continuará apoyando, evaluando los procesos realizados por las instituciones educativas enmarcados a brindar una Educación de Calidad y Calidez, así como también los servicios ofrecidos por la dirección nacional de regulación.

La División de Administración Escolar en conjunto con la Dirección Distrital 09D03 Educación ha planificado ejecutar los siguientes proyectos de mantenimiento preventivo en las instituciones educativas que se encuentran bajo

nuestra jurisdicción. A continuación, se muestran los desafíos en cuanto a mantenimientos e implementaciones.

Unidad de Gestión de Riesgos

Continuar con el Proceso de capacitaciones dirigida a la Comunidad Educativa en general, de esa manera ahondar más temas referentes a la Reducción de Unidad de Gestión de Riesgos, en especial Socializar el Plan Nacional de Respuesta ante Emergencias, Desastres y Catástrofes en el Sector Educativo.

Continuar Socializando la Actualización del Plan de Reducción de Unidad de Gestión de Riesgos, ya que aún se mantienen ciertas falencias al momento de su elaboración, así lograr que todas las Instituciones dominen el tema.

Fortalecer la capacidad de respuesta de las instituciones educativas fiscales, a través de la implementación de recursos en las Instituciones Fiscales a través Autogestión de las mismas.

Receptar, revisar y aceptar la propuesta en un 100% los Planes de Reducción de Unidad de Gestión de Riesgos de las Instituciones Educativas pertenecientes a esta Dirección Distrital, en todos los sostenimientos.

- Contratación de fletes y maniobras para la distribución de textos, uniformes y mobiliario hacia las instituciones educativas pertenecientes a la Dirección Distrital 09D03-Centro.
- Reade cuación e instalación de aires acondicionados en todas las bodegas de alimentación escolar para que las raciones alimenticias se conserven frescas y puedan ser repartidas a toda la comunidad educativa.
- Cambio de todo el mobiliario en mal estado que se encuentran en todas las instituciones educativas pertenecientes a la Dirección Distrital 09D03-Centro.

Unidad de Asesoría Jurídica

Resolver al 100% los casos ingresados en tiempos mínimos a fin de incrementar la satisfacción del usuario y disminuir las quejas ciudadanas.

Unidad Administrativa Financiera

En el ejercicio fiscal 2020, no se encuentra financiado lo correspondiente al pago de contratos ocasionales docentes, toda vez que la asignación de recursos de inicio de periodo del Grupo 510000 Gasto Remuneraciones, no cubre la totalidad del gasto de docentes que laboran en las instituciones educativas fiscales de la

Dirección Distrital 09D03 -Educación. Así mismo no se ha recibido la asignación de recursos del Grupo 530000 Bienes y Servicios de Consumo -Programa 60 Infraestructura Educativa, la cual se espera se realice conforme POA institucional aprobado 2019, a fin de que se garantice el cumplimiento de los objetivos estratégicos institucionales, conforme los ejes de calidad, cobertura, derechos y gestión.

División Distrital de Planificación

En cumplimiento con los Estándares de Calidad y Calidez, fortalecer en las Instituciones Educativas la entrega y cobertura de los siguientes Puntos:

- Archivo Maestro
- Distributivos Docentes de las IE
- Cubrir necesidades de los “Docentes Estrictamente Necesarios” en las IE pertenecientes a Esta Dirección distrital
- Proceso de oferta educativa
- Ejecución Presupuestaria
- Levantamiento de información del Plan Operativo Anual (POA), Plan Anual de Inversiones (PAI)

DESARROLLO DEL DOCUMENTO		
Nombre	Firma	Fecha
Lic. Rosalba Cantos Sánchez Analista Distrital de Planificación 2		26 de diciembre del 2020
APROBACIÓN DEL DOCUMENTO		
Nombre	Firma	Fecha
MSc. Nelson Loor Director Distrital 09D03		26 de diciembre del 2020