
PROGRAMA ESTRATÉGICO:
 LOGROS DE APRENDIZAJE

AL FINALIZAR EL III CICLO DE
EDUCACIÓN BÁSICA REGULAR

2

1. ANTEDECENTES

Los resultados de la Evaluación Nacional (EN) 2004 realizada por la Unidad
de Medición de la Calidad (UMC) del Ministerio de Educación (MED),
muestran problemas importantes de calidad en los logros de aprendizaje de
los estudiantes, tanto en comprensión de textos como en habilidades lógico
matemáticas, puesto que la mayoría de estudiantes no alcanzaron los niveles
de desempeño esperados para el grado.

a. Cuadro 1. Porcentaje de estudiantes que concluye primaria y alcanza
nivel de desempeño suficiente en comunicación y matemática

FUENTE: Resultados de la Evaluación Nacional UMC /MED 2004

Estos resultados ponen en evidencia la realidad educativa en la primera
infancia, donde a pesar de haberse incrementado los niveles de cobertura
de la población infantil más pobre, los limitados recursos que se destinan al
conjunto de intervenciones relacionadas con este programa presupuestario
estratégico y la falta de una orientación por resultados, han contribuido
progresivamente al deterioro de la calidad en el servicio educativo.

En este sentido, cabe señalar que, los aprendizajes de la niña y el niño se
encuentran condicionados de manera importante por el grado de atención
que reciben durante los primeros años del proceso de enseñanza – aprendizaje;
y que sus capacidades las podemos empezar a desarrollar desde el vientre
materno.

Sólo el 12,1% de estudiantes de sexto
grado de primaria, alcanzaron el
nivel de desempeño suficiente en
comunicación integral y 7,9% lo
hicieron en lógico matemática.

Sólo el 12,1% de estudiantes de sexto
grado de primaria, alcanzaron el
nivel de desempeño suficiente en
comunicación integral y 7,9% lo
hicieron en lógico matemática.

Áreas
Comunicación Integral

Lógico Matemática

6to Primaria
12,1
7,9

2do Primaria
15,1
9,6

3

Objetivo General
Incrementar los niveles de calidad y equidad de la educación en la población
infantil.

Objetivos Específicos (OE)
OE 1 Ampliar la cobertura y mejorar la calidad de la educación para niñas y
niños menores de 6 años.

OE 2 Asegurar que las niñas y niños concluyan una Educación Primaria de
calidad.

Con la finalidad de aplicar los conceptos del Presupuesto por Resultados
se definió, en el marco de la programación y formulación del presupuesto
2008 del Sector Educación, el Programa Estratégico: Logros de Aprendizaje
al finalizar el III Ciclo de la Educación Básica Regular (EBR), con el fin de
solucionar el problema central identificado.

“Bajo nivel de logro en Comprensión Lectora y Pensamiento Lógico
Matemático en alumnos de segundo grado de Instituciones Educativas
Públicas del nivel primario”

Frente a esta realidad, el MED considera
que sus líneas de acción deben estar

dirigidas a hacer que la Educación Inicial y
los primeros años de la Educación Primaria
sean universales para las niñas y niños en
esta etapa evolutiva, considerada básica
para el desarrollo integral de las personas.

Para concretizar esto, el Sector
Educación, se ha propuesto los
siguientes objetivos en su Plan

Estratégico Sectorial Multianual
2007 – 2011

4

2. DIAGNÓSTICO

A continuación, presentamos una breve descripción de los avances y diseños
realizados bajo el enfoque de Presupuesto por Resultados en el proceso de
programación y formulación del Presupuesto 2008.

2.1. DESCRIPCIÓN DEL PROBLEMA Y SUS CAUSAS

 EDUCACIÓN INICIAL

Nivel de cobertura
La Educación Inicial se caracteriza por su bajo nivel de cobertura, teniendo
un 97% de niños y niñas entre 0 a 2 años, que no acceden a ningún tipo de
servicio educativo que contribuya a atender sus necesidades de desarrollo y
aprendizaje.

El servicio educativo para la población de niñas y niños de 3 a 5 años llegó
durante el año 2006 al 69,7% de cobertura total, mientras que la cobertura
neta alcanzó el 59,5%, siendo la tasa neta de cobertura en áreas rurales de
47%. La tasa neta de asistencia educativa es mayor en el ámbito urbano que
en el área rural, con una mayor brecha en infantes de 3 años.

En la actualidad, existen aproximadamente 18,000 (dieciocho mil) Programas
No Escolarizados de Educación Inicial (PRONOEI), que atienden a niños y
niñas de 0 a 5 años. Sin embargo, el limitado presupuesto que se destina a
estos programas ha contribuido progresivamente al deterioro de la calidad
en el servicio educativo, elevando los niveles de retiro.

En términos de género, las niñas -en todas las edades- presentan una tasa de
asistencia mayor que la de los niños.

Los niños de 3 a 5 años que asisten a instituciones educativas estatales de
Educación Inicial están incluídos en el esquema de protección del seguro
integral de salud del Ministerio de Salud (MINSA); asimismo, estos infantes se
encuentran comprendidos en los programas de suplemento nutricional del
Programa Nacional de Alimentación (PRONAA); no obstante su cobertura es
todavía limitada.

En cuanto al gasto público por alumno, éste ha tenido un importante proceso
de recuperación entre 1990 y el 2000. Durante esta década, el gasto por
alumno en el nivel de Educación Inicial se incrementó, de 283 nuevos soles en
1990 a 547 nuevos soles en el año 2000. Anuales?

Actualmente, el gasto público por
alumno en Educación Inicial bordea,

aproximadamente, los 629 nuevos
soles anuales.

5

 EDUCACIÓN PRIMARIA

Incremento de cobertura
La cobertura total de la población de 6 a 11 años en el sistema educativo ha
alcanzado cifras cercanas a la universalización (97,8%), sin presentar grandes
brechas por género, área o nivel de pobreza.

Este logro alcanzado en el acceso al nivel primario estaría asociado, entre
otros factores, al incremento de la valoración social de la educación y a la
presencia de una extensa red de instituciones educativas (43,021). En efecto,
la demanda por educación primaria de las zonas rurales más alejadas y
de escasa población se ha podido cubrir a lo largo de las últimas décadas
mediante centros educativos unidocentes y multigrado. No obstante, el logro
en la expansión del acceso a través de estas modalidades se ha dado a
expensas de la calidad del servicio.

Si bien la edad promedio de
ingreso a la educación primaria
ha mejorado significativamente
en los últimos años, aún un
15,2% de la población de 6 años
en zonas urbanas (siendo el
porcentaje mayor en las áreas
rurales) tienden a ingresar a
la escuela a una edad mayor
a la establecida, debido a las
grandes distancias que existen
entre los hogares y las instituciones
educativas.

Tasas de desaprobación.
Junto con la elevada tasa de cobertura alcanzada para la educación
primaria, aún se mantienen importantes tasas de desaprobación, las cuales, a
su vez, producen altas tasas de atraso escolar que repercuten negativamente
en la probabilidad de culminación de los estudios primarios.

Este hecho supone un problema serio debido a que los dos primeros grados
de la educación primaria son la entrada al sistema educativo, donde se
construyen los fundamentos y los aprendizajes esenciales que condicionarán,
positiva o negativamente, los futuros aprendizajes, la autoestima y la
autoconfianza de los niños (Torres, 1995).

Diversos estudios han demostrado que la deserción escolar está asociada
en parte a la desaprobación o repetición, sin embargo, este problema es
bastante más complejo debido a los múltiples factores sociales e individuales
que influyen para que ésta se produzca y frente a los cuales el sistema
educativo no siempre tiene respuestas adecuadas y oportunas.

Cabe señalar que la deserción en la educación primaria es un factor que limita
fuertemente la adquisición de las habilidades básicas en lectura, escritura y
aritmética en tanto diversos estudios aseguran que se necesita un mínimo
de cuatro años de escolarización continuos para alcanzar dicho logro que
permitirá al alumno proseguir su formación posterior.

Actualmente, la probabilidad de los alumnos de llegar al quinto grado es del
44,8%.

Sin embargo, es preciso
mencionar que cada

vez se incrementa más la
proporción de niños de 5
años que asisten al primer

grado de educación
primaria, sobretodo en

áreas urbanas.

6

Es imprescindible diseñar e implementar estrategias efectivas
destinadas a reducir la repetición escolar asociada al rendimiento
inadecuado en estos grados; así como encontrar los incentivos
correctos que logren mantener a los alumnos y disminuir la deserción
al interior del sistema educativo.

Bajos niveles de logro
Como situaciones asociadas al bajo rendimiento en Lógico Matemática, se
señalan: el tiempo de clases que los estudiantes han recibido y los niveles de
satisfacción que los padres de familia expresan respecto de la calidad del
servicio del centro educativo. En secundaria, se observó, de igual forma, que
los resultados de rendimiento se asocian con el tiempo de clases recibido por
los estudiantes.

Un porcentaje considerable de las capacidades establecidas en el currículo no
son desarrolladas en el aula. Esto afecta las oportunidades de aprendizaje de
los alumnos, si se considera además, que las capacidades más desarrolladas
suelen ser las trabajadas de manera operativa, es decir, mediante tareas
de baja demanda cognitiva. Se encontró que los estudiantes suelen tener
mayores dificultades para resolver aquellas preguntas que se vinculan con los
contenidos menos desarrollados en el aula.

La participación activa de los padres de familia en las decisiones y procesos
escolares se asocia positivamente con los resultados, en particular, con los
del área de Comunicación Integral.

•	Independientemente de la condición económica de la familia del
alumno, los estudiantes cuyas madres han alcanzado un mayor nivel
educativo obtienen mejores rendimientos en las áreas evaluadas.

•	El nivel educativo del padre tiene un efecto positivo en el área de
Lógico Matemática, aunque en menor magnitud.

•	En el caso del área de Comunicación Integral, el número de libros
que se tenga en el hogar se asocia positivamente con el rendimiento
del alumno.

El “capital social”, es decir, todas aquellas situaciones vinculadas con
el compromiso y expectativas que los padres de familia tienen sobre
la educación de sus hijos, forman parte de una dimensión familiar que
parece tener un peso importante en el desempeño escolar de los
estudiantes. En este sentido, la composición familiar, las relaciones con
el centro educativo y el tiempo que los padres dediquen a apoyar el
proceso de aprendizaje de sus hijos serán variables que repercutirán
en su desempeño.

7

Algunos estudios han encontrado que, en familias donde solo hay presencia
de uno de los padres, el soporte familiar para el aprendizaje del estudiante
tiende a ser menor que en familias donde están ambos padres presentes
(Lloyd y Desai, 1992; Pong, 1998). Del mismo modo, la información sobre la
cantidad de hermanos que el alumno tiene y la posición ordinal que ocupa
en su familia, son variables que pueden influir en los aprendizajes en la medida
en que las familias, sobre todo las más pobres, tengan que tomar decisiones
sobre la distribución interna de sus recursos.

 DOCENTES

La formación magisterial en nuestro país es ofrecida a través de las facultades
de educación de las universidades y los institutos superiores pedagógicos
(ISP). En los últimos 10 años, la oferta a través de ambas modalidades se ha
incrementado notoriamente, aumentando el número de ISP privados en más
de cuatro veces1.
Actualmente, existen cerca de 470 instituciones formadoras, de las cuales 416
son ISP y 54 facultades de educación. Si bien es cierto existe un gran número
de instituciones privadas, son los establecimientos públicos, tanto ISP como
universidades, los que reúnen el mayor número de alumnos, tal como se
aprecia en el siguiente cuadro:

b. Cuadro 2. Formación Docente

Fuente: Ministerio de Educación. Plan Nacional de Educación para Todos
- Documento Base -. Foro Nacional de Educación para Todos y Comisión
Técnica del Plan Nacional de Educación para Todos. 2003

Las diferencias entre ambos tipos de instituciones formadoras abarcan
aspectos que van desde los reglamentos que rigen su funcionamiento, la
administración, normatividad o disponibilidad de recursos económicos hasta
el currículo de estudios.

Así, por ejemplo, mientras que las universidades tienen garantizada su
autonomía por ley, y por lo tanto, pueden elaborar sus propias propuestas
de formación, los ISP públicos tienen un currículo único proporcionado por
el Ministerio de Educación. De igual manera, existen significativas diferencias
en el gasto de las instituciones según la naturaleza de su gestión (pública o
privada).

1 Rivero, José, Estudio sobre revalorización de la carrera magisterial en el Perú, Parte I, Perú,
2002.Tomado de Instituto APOYO, Estudio sobre oferta y demanda de formación docente y
costo efectividad, Informe final, Lima 2000, p. 16.

Institutos Superiores
PedagógicosIndicador

Facultades de Educación
Universidades

Público Privado Total	 Público Privado Total

Número
Porcentaje
Promedio de alumnos
% del total de alumnos

179
43

507
61

237
57

251
39

416
100
362
100

29
54

1 402
76

25
46

506
24

54
100
987
100

8

Según Apoyo2, la inversión por alumno en los ISP públicos asciende a S/. 474
por semestre, mientras que los ISP privados gastan en promedio S/. 1 357 por
alumno, en el mismo período.

De otro lado, no existe un proceso de selección adecuado para incorporar
a la carrera docente a aquellas personas que cuentan con las habilidades
y motivación necesaria3. El nivel exigido para la admisión a los centros
de formación magisterial es bajo, incluso en las universidades, es menor
comparado con otras profesiones. 4Además, la vocación y aptitudes
didácticas de los postulantes, características importantes en un docente, no
son variables consideradas en la selección de los postulantes a la carrera de
formación magisterial.

En estudios realizados acerca de las características de la formación del
docente, se ha encontrado una relación positiva, aunque no siempre
estadísticamente significativa, entre el conocimiento del profesor sobre la
materia y el rendimiento de los estudiantes (Darling-Hammond,1992). Además,
una mayor concentración de profesores con título universitario mejora los
resultados obtenidos por los estudiantes; según la prueba PISA 2004, en el
Perú esta asociación es significativa.

2 Ibíd. p. 16.
3 Un estudio realizado en 17 países de América Latina y el Caribe menciona que la subvaloración
de la profesión docente influye para que los estudiantes de esta carrera sean “los alumnos más
pobres, menos motivados y con menor capital simbólico” (Messina 1995).
4 Instituto Apoyo, “Oferta y Demanda de Formación Docente en el Perú”. Lima, 1999. En un
Documento de María Amelia Palacios y Manuel Paiba: “Consideraciones para una política
de Desarrollo Magisterial” se menciona una tesis sobre postulantes a un ISP de la sierra
central en la que se relata cómo las autoridades decidieron admitir a candidatos con notas
desaprobatorias para cubrir las vacantes, puesto que sólo el 2.1 por ciento había aprobado
el examen de ingreso (Zúñiga 1988). Asimismo, se menciona que directores de centros de
formación magisterial reconocen que los requisitos de admisión son menos exigentes hoy que
hace 10 años (Arregui et. al. 1996).

La situación en otros
aspectos, como

materiales, infraestructura
y equipamiento también

resulta heterogénea.

El 77% de las instituciones
formadoras tienen un local propio,
mientras que un 18,5% lo alquila y
un 3,7% lo tiene prestado. Por otro
lado, el 20% de las instituciones no
dispone de computadoras y el 30%
de ellas, sólo tiene 1 ó 2 máquinas

para apoyo administrativo .

9

En el Estudio de Factores asociados al Rendimiento Estudiantil, resultados
de la Evaluación Nacional 2001, realizado por la UMC del MED, se encontró
que el nivel de conocimiento del área que el profesor presenta, afecta
positivamente el rendimiento en el área de Comunicación Integral. Es decir,
los estudiantes cuyos profesores tienen un mejor manejo del área curricular
que enseñan, tienen mayor probabilidad de rendir mejor.

Por otro lado, la capacitación docente llevada a cabo en forma adecuada
podría tener un efecto significativo sobre el aprendizaje y rendimiento de
los alumnos. 7En este sentido, se sustenta que se debería continuar con las
capacitaciones docentes, pero mejorando algunos factores de la misma
tales como: el manejo de aulas multigrado, el monitoreo, etc.

Por último, en el estudio “La opinión de expertos como instrumento para evaluar
la inversión en Educación Primaria”, Schiefelbein presenta una estimación del
impacto de las estrategias seleccionadas en un país modelo de la región de
América Latina, obteniéndose las siguientes estimaciones:

Con la finalidad de mejorar y homogenizar el servicio de formación
docente ofrecido actualmente, el Ministerio de Educación esta preparando
mecanismos de acreditación que racionalicen la oferta y garanticen que las
instituciones formadoras satisfagan estándares mínimos de calidad.

El desmedido crecimiento de la oferta de formación magisterial ha generado
un incremento sustancial en el número de nuevos docentes que busca entrar
al mercado, en un contexto en el que la matrícula se estabiliza; generándose
una brecha entre la oferta disponible y la demanda de docentes. Se calcula
que para los próximos años serán necesarios 3 256 docentes al año para cubrir
el crecimiento vegetativo5. Sin embargo, las estadísticas muestran que entre
Institutos Superiores Pedagógicos (ISP) y Universidades se estarían formando
cerca de 30 mil nuevos docentes por año.

7 Wolff, Laurence, Schiefelbein, Ernesto y Valenzuela, Jorge. “Mejoramiento de la Calidad de la
Educación Primaria en América Latina y El Caribe”. Hacia el siglo XXI. BID, 1994
5 Chiroque, Sigfredo, Perú 1995-2010, Crecimiento cuantitativo de maestros y alumnos, Lima
Instituto de Pedagogía Popular, 1996

Intervención

A
Aumento del

rendimiento
académico

(%)

B
Probabilidad

de una
implementación
adecuada (%)

C
Impacto

probable(%)
(A*B)

D
Aumento
estimado
del costo

(%)

E
Costo

Efectividad
(C/D)

Familiarizar al
maestro con el
curriculo moderno

7.0

7.6

64.0

64.0

2.3

2.3Capacitar al maestro
en uso de textos

2.0

2.2

4.5

4.9

10

2.2 Infraestructura educativa.

La infraestructura educativa, al ser el lugar donde se lleva a cabo el proceso
de enseñanza – aprendizaje, es fundamental que se encuentre en buen
estado y cumpla con los requerimientos técnico pedagógicos necesarios.

La infraestructura educativa debe brindar condiciones físicas
adecuadas, que garanticen su seguridad, salubridad, funcionalidad
y confort de manera que beneficie el proceso de enseñanza-
aprendizaje.

Algunos datos interesantes respecto a la infraestructura educativa:

•	Pritchett y Filmer, en su libro “What Education Production Really
Show: A Positive Theory of Education Expenditures” (poner también
el titulo en castellano), presentan los resultados de un estudio de
costo efectividad de un proyecto educativo en Brasil, en el cual
se muestra que las variables relativas a infraestructura tienen un
efecto en el rendimiento académico de los alumnos, 7.7 veces
superior al de un incremento en el salario de los docentes. Si bien,
otros tipos de intervención como materiales educativos tienen un
mayor efecto, eso no niega que exista un efecto del estado de la
infraestructura educativa.

•	En un estudio sobre el caso de Fondo de construcción para el
desarrollo FONCODES (1999), se encontró una relación positiva
entre la inversión en infraestructura educativa y la asistencia de
los alumnos a la escuela, lo cual significa el primer paso hacia el
aprendizaje6.

6 Paxson, Christina y Schady, Norbert. 1999 “Do School facilities Matter? The case of the Peruvian
Social Fund (FONCODES), Banco Mundial.
Se construyó un “índice de infraestructura del centro educativo”, el cual se aproximó
considerando aspectos tales como el estado de la infraestructura, el sistema de iluminación,
la disponibilidad de materiales educativos, un adecuado espacio para la enseñanza, entre
otros.

“Infraestructura, equipamiento,
servicios y los materiales

educativos adecuados a las
exigencias técnico-pedagógicas

de cada lugar y a las que plantea
el mundo contemporáneo”.

La Ley General de Educación,
Ley Nº 28044, en el Capítulo III,

Art. 13, Inciso (f) refiere que uno
de los factores que interactúan
para el logro de la calidad de

la educación es:

11

•	En el análisis de los resultados de Perú en la evaluación internacional
PISA, se encontró que “existe una correlación entre el indicador
de infraestructura del centro educativo y el desempeño del
alumnado en la escala combinada de alfabetización lectora”.
Puede observarse que en las escuelas con una infraestructura más
adecuada los estudiantes obtienen mejores resultados.

La información estadística de las últimas décadas muestra un incremento
en el porcentaje de niños de 3 a 5 años que se han incorporado al sistema
educativo, de un 21% en 1985 al 56% en el 2006; sin embargo, esta proporción
es bastante inferior en el área rural (47%).

Este incremento estuvo acompañado de un aumento importante en el
número de escuelas; cuya construcción se desarrolló:

•	Sin diseño previo.
•	Con mano de obra no calificada.
•	Incumplimiendo las especificaciones técnicas mínimas.
•	Sin asociarse a un aumento en la dotación de mobiliario escolar.
•	Sin la implementación de un sistema de mantenimiento, tanto

para la infraestructura como para el mobiliario y equipo de las
instituciones educativas.

Así, existen aulas que no se encuentran adecuadamente equipadas,
impidiéndo que los alumnos cuenten con los requerimientos educativos
básicos y de buena calidad, necesarios para desarrollar un proceso de
enseñanza aprendizaje óptimo. Peor aún, constituyen un riesgo de posibles
accidentes para el alumnado.

Adicionalmente, del total de 41,600 locales educativos en el ámbito
nacional, el 72% aún no ha registrado la propiedad en el margesí de bienes,
lo que dificulta la intervención, pues su registro es requisito previo a cualquier
acción.

Finalmente, es necesario que los alumnos cuenten con los insumos educativos
necesarios, que les permitan desempeñarse correctamente a lo largo del
proceso educativo. Esto implica la presencia de módulos de biblioteca,
materiales manipulativos, material fungible, entre otros.

Sin embargo, como se
puede apreciar en el cuadro

siguiente, son muy pocas
las instituciones educativas
que cuentan al menos con
un ambiente destinado a

biblioteca.

12

CUADRO 3. Porcentaje De Instituciones Educativas Que Cuentan Con Al Menos Un Ambiente
Destinado A Biblioteca, Según Área Geográfica Y Gestión

Fuente: MED. Unidad de Estadísticas Educativa. Estadísticas Básicas 2002.

Cabe resaltar, que la inadecuada infraestructura educativa es un problema a
resolverse en el mediano y largo plazo y que demandará una gran cantidad
de recursos, así como una capacidad ejecutiva muy amplia; debiendo
priorizarse aquellos locales que significan un alto riesgo para los alumnos. Es
en las áreas rurales - las zonas más desfavorecidas y alejadas - donde se
encuentran el 75% de locales escolares que requieren reparaciones mayores
y un 73% con necesidad de arreglos menores8. Actualmente, son varios los
proyectos nacionales que buscan afrontar este problema, tales como: el
Programa de Emergencia Educativa y el reciente Shock de Inversiones del
Sector Educación.

Mejorar el estado de la infraestructura educativa es una necesidad prioritaria,
ya que su estado actual no beneficia a los niños con un adecuado desarrollo
de las actividades académicas en el proceso de enseñanza.

Una adecuada intervención en infraestructura tendrá efectos positivos
en la cobertura educativa (sobre todo en los niveles inferiores), en el
incremento de la tasa de ingreso oportuno de los niños a la educación
así como en el aumento de la proporción de los niños que ingresan al
nivel de Educación Primaria habiendo cursado previamente al menos
un año de Educación Inicial.

8 Unidad de Estadística Educativa del Ministerio de Educación – Estadísticas Básicas 2005.
Mejorar el estado de la infraestructura educativa es una necesidad prioritaria,
ya que su estado actual no beneficia a los niños con un adecuado desarrollo
de las actividades académicas en el proceso de enseñanza.

Nivel
Total
Inicial
Primaria de menores
Secundaria de menores

Urbano
43
18
45
72

Rural
9
1
8

30

Estatal
18
3

14
52

No Estatal
46
27
47
71

Total
25
11
20
58

13

3. EL PROGRAMA ESTRATÉGICO

3.1. EL MODELO LÓGICO: Descripción de las relaciones causa-
efecto entre las acciones y los resultados.

Para definir el Programa Estratégico “Logros de Aprendizaje al finalizar el
III Ciclo de la EBR” se utilizó la metodología del Marco Lógico, por lo que
se elaboró el Árbol de Problemas, a fin de establecer las causas y efectos
directos e indirectos del Problema Central.

Problema Central

“Bajo nivel de logro en Comprensión Lectora y Pensamiento Lógico
Matemático en alumnos de segundo grado de Instituciones Educativas
Publicas del Nivel Primario”.

CAUSAS

a) Gestión Educativa no contribuye al mejoramiento de los
procesos de enseñanza y aprendizaje

•	Debilidad en el seguimiento, evaluación y rendición de cuentas
de la prestación del servicio educativo.

•Inadecuadas condiciones para una exitosa gestión de las
Instituciones Educativas (IIEE) orientada a resultados.

•	Débiles sistemas de evaluación de los procesos de enseñanza y
aprendizaje.

•	Deficiente gestión de recursos humanos y financieros.

b) Docentes del 1º y 2º grado carecen de recursos educativos y
competencias para el desarrollo de procesos de enseñanza
y aprendizaje.

• Deficientes procesos pedagógicos.
• Deficiente desempeño pedagógico del docente.
• Limitado uso pedagógico de los recursos educativos.
• Insuficiente acompañamiento y monitoreo a procesos educativos.

c) Alumnos ingresan al III Ciclo (1º primaria) sin haber adquirido
las competencias básicas necesarias.

• Baja cobertura en III Ciclo de la EBR (1o y 2 de primaria) como
consecuencia de una baja cobertura en el II Ciclo de la EBR (Inicial
3 a 5 años)

• Poca articulación entre modelos pedagógicos de Inicial (II Ciclo) y
Primaria (III Ciclo)

• Procesos de enseñanza y aprendizaje con débiles sistemas de
evaluación.

•	 Insuficiente desarrollo de competencias básicas de los docentes
para el desarrollo de los procesos de enseñanza y aprendizaje en
el nivel inicial.

14

d) Infraestructura y equipamiento inadecuados.

•	Reducida información sobre el estado de la infraestructura
educativa a nivel nacional.

•	Locales de IIEE sin saneamiento físico legal.
•	Infraestructura educativa no cumple con las normas técnicas y

pedagógicas establecidas.
•	Instituciones Educativas con necesidad de rehabilitación,

reparaciones y renovación de mobiliario y equipamiento.

e) Limitadas condiciones familiares para apoyar los procesos
de aprendizajes de sus hijos.

•	Familias desconocen la importancia de la Educación Inicial para
el desarrollo de competencias, especificamente vinculadas con el
aprendizaje de la lecto escritura.

•	Familias desconocen la propuesta educativa de los niveles de
Educación Inicial y Primaria para el aprendizaje de la lecto escritura
y el desarrollo del pensamiento lógico matemático.

•	Escasa disponibilidad de tiempo de los padres de familia para
acompañar las tareas escolares.

•	Poca articulación entre la IIEE y el entorno socio familiar.

f) Limitado desarrollo integral del niños.

• Reducida atención, concentración y motivación hacia el juego y
exploración, provocada por la desnutrición infantil.

• Bajo niveles de autoestima en los niños originados por la violencia
familiar, el maltrato, entre otros.

• Niños con escaso desarrollo de los procesos madurativos necesarios
para aprender a leer y escribir .

• Acción intersectorial poco articulada en lo relativo a la educación
temprana.

• Deficiente atención de programas de alimentación infantil en IIEE.

g) Entorno poco favorable para el aprendizaje de los niños.

• Reducidas oportunidades para promover la lectura y el razonamiento
matemático en las comunidades o centros poblados.

•Poca valoración y compromiso con la educación de los niños de
parte de la comunidad en general.

•	Entorno social ofrece a los niños pocas oportunidades de
aprendizaje.

•	Escasos lugares destinados a la realización de actividades
deportivas, recreativas y lúdicas para favorecer el desarrollo integral
de los niños.

15
Esta es la consecuencia

final de los efectos
mencionados
anteriormente:

EFECTOS DIRECTOS E INDIRECTOS.

a) Incremento en tasas de repitencia repetición, extraedad y
deserción.

El bajo nivel de logros de aprendizaje incrementa las tasas de repetición,
elevando a su vez los porcentajes de niños y niñas con extraedad en
cada grado. Si a esta dinámica se le suma la percepción en el hogar
de que los niños no aprenden, el resultado es la deserción escolar.
Conforme avanza la edad de los niños, su costo de oportunidad en el
mercado o el hogar aumenta.

b)	Limitadas posibilidades para nuevos y mayores
aprendizajes.

Entre los 3 y los 8 años de edad los niños adquieren y desarrollan
las competencias básicas para aprender a leer, escribir y realizar
operaciones y razonamiento matemático. De ahí en adelante, los
niños y niñas utilizarán éstas habilidades para seguir aprendiendo.
En tanto, no desarrollen las habilidades básicas para decodificar los
textos y realizar operaciones y ejercicios de razonamiento lógico, verán
limitadas sus posibilidades para aprender.

“Limitado acceso a oportunidades de desarrollo humano”

A continuación, se presenta el árbol de problemas para una mejor
apreciación de las causas y efectos.

16

Incremento en tasas de repitencia, extraedad y deserción

BAJO NIVEL DE LOGRO EN COMPRENSIÓN LECTORA Y PENSAMIENTO LÓGICO MATEMÁTICO EN ALUMNOS DE SEGUNDO GRADO DE INSTITUCIONES EDUCATBAJO NIVEL DE LOGRE LOGR

Gestión Educativa
 no contribuye al
mejoramiento de
los procesos de

enseñanza
 y aprendizaje

Docentes del 1º y 2º grado
carentes de recursos y
competencias para el

desarrollo de procesos de
enseñanza y aprendizaje

Procesos
Pedagógicos son

deficientes

Desempeño
pedagógico deficiente

en el docente

Los niños ingresan al III Ciclo (1º
primaria) sin las competencias

básicas necesarias

Los niños no acceden al sistema
por baja cobertura en II Ciclo
de la EBR (Inicial 3 a 5 años)

Debilidad en el
seguimiento, evaluación
rendición de cuentas de

la prestación del
servicio educativo

Ausencia de
condiciones para una
adecuada gestión de

las II.EE.Orientada a
resultados.

Poca articulación entre
modelos pedagógicos de Inicial

(II Ciclo) y Primaria (III Ciclo)

Procesos de enseñanza y
aprendizaje con débiles
sistemas de evaluación.

Insuficiente desarrollo de
competencias básicas de los

docentes para el desarrollo de
los procesos de enseñanza y
aprendizaje en el nivel inicial.

Procesos de
enseñanza y

aprendizaje con
débiles sistemas de

evaluación.

Deficiente gestión de
Recursos Humanos y

financieros

Insuficiente
acompañamiento y

monitoreo a procesos
educativos

Limitado uso
pedagógico de los
recursos educativos

17

sLimitadas posibilidades para nuevos y mayores aprendizaje

O EN COMPRENSIÓN LECTORA Y PENSAMIENTO LÓGICO MATEMÁTICO EN ALUMNOS DE SEGUNDO GRADO DE INSTITUCIONES EDUCATIVAS PUBLICAS DEL NIVEL PRIMARIOIVAS PU ICAS DEL NIVEL PRIMARIOIVAS PU EL NIVEL PRIMARIOIVAS PU EL N RIMARIOIVAS PU EL NIVA

Escasa disponibilidad de
tiempo para acompañar las

tareas escolares

Los niños no han desarrollado
los procesos madurativos

necesarios para aprender a
leer y escribir

Acción intersectorial poco
articulada en lo relativo a la

educación temprana

Poca articulación entre la
II.EE. y el entorno socio

familiar

Deficiente atención de
programas de alimentación

infantil en II.EE.

Limitadas condiciones socio
familiares para apoyar los

procesos de apredizajes de
sus niños e hijos

Limitado desarrollo
integral del niños

La desnutrición infantil
provoca falta de

atención y concentración
y baja motivación para el

juego y exploración

Bajo niveles de autoestima
en niños por causa de

violencia, maltrato, etc.

Entorno poco favorable
para el aprendizaje

de los niños

Escasos espacios fisicos
e institucionales para

actividades deportivas,
recreativas y ludicas

favorables a la creatividad,
sociabilidad y del sentido

responsabilidad.

Familias no sensibilizadas
respecto a la

importancia de la
Educación Inicial

Las familias desconocen la
propuesta educativa y la
forma de cómo los niños y
las niñas aprenden a leer y
escribir y el desarrollo del

pensamiento lógico
matemático

Las comunidades ofrecen
escasas oportunidades y

actividades que
promuevan la lectura

 y el razonamiento
matemático.

La comunidad ofrece
pocas oportunidades de

aprendizaje

Poca valoración en los
Padres de Familia de
la Educación Inicial

Poca Valoración y
Compromiso con la

Educación de los
 Niños de parte de la

Comunidad en general.

No existen otros espacios
que desarrollen y

fortalezcan las
competencias

 de los niños

No s

infraest
a

In

in

sin s
fí

Instituc
necesidad

Infr

y

e cuenta con
información sobre el

estado de la
ructura educativa
nivel nacional

fraestructura y
equipamiento

adecuados

Locales de IIEEs
aneamiento
sico legal

iones Educativa con
 de rehabilitación,

renovación de mobiliario y
equipamiento

aestructura que
no cumplen

con normas técnicas
pedagógicas

18

D
es

em
pe

ño
 s

uf
ic

ie
nt

e
e

n
C

om
pr

en
sió

n
le

ct
or

a
d

e
lo

s
a

lu
m

no
s

qu
e

co
n-

cl
uy

en
 II

I C
ic

lo
 E

BR

D
es

em
pe

ño
 s

uf
ic

ie
nt

e
e

n
m

at
em

át
ic

as
 d

e
lo

s a
lu

m
-

no
s

qu
e

co
nc

lu
ye

n
el

 I
II

C
ic

lo
 d

e
la

 E
BR

In
gr

es
an

te
s

a
pr

im
ar

ia

co
n

la
 e

d
ad

 o
fic

ia
l

Po
rc

en
ta

je
 d

e
fa

m
ilia

s
qu

e
cu

en
ta

n
co

n
i

nf
or

-
m

ac
ió

n
s

ob
re

 l
og

ro
s

d
e

ap
re

nd
iza

je
.

Po
rc

en
ta

je
 d

e
D

ire
ct

or
es

qu

e
cu

en
ta

n
co

n
i

nf
or

-
m

ac
ió

n
s

ob
re

 l
og

ro
s

d
e

ap
re

nd
iza

je
.

D
ire

cc
ió

n
G

en
er

al
 d

e
Ed

uc
ac

ió
n

Bá
sic

a
Re

gu
la

r -
 E

BR

O
fic

in
a

d
e

A
po

yo
 a

 la

A
d

m
in

ist
ra

ci
ón

 d
e

la

Ed
uc

ac
ió

n
- O

A
A

E

% % % % %

17
.7

16
.3

97
.2

50
.0

80
.0

35
.0

30
.0

98
.6

85
.0

90
.0

1.
 F

IN
In

cr
em

en
to

 d
e

la
s o

po
rtu

ni
-

d
ad

es
 d

e
ap

re
nd

iza
je

 y
 d

el

ni
ve

l d
e

d
es

ar
ro

llo
 h

um
an

o

2.
 P

RO
PO

SI
TO

Lo
s y

 la
s e

st
ud

ia
nt

es
 d

el
 II

I C
ic

lo

d
e

EB
R

ob
tie

ne
n

lo
s l

og
ro

s d
e

ap
re

nd
iza

je
 e

sp
er

ad
os

 e
n

C
om

un
ic

ac
ió

n
In

te
gr

al
 y

Pe

ns
am

ie
nt

o
Ló

gi
co

M

at
em

át
ic

o

3.
 O

BJ
ET

IV
O

S
ES

PE
C

IF
IC

O
S

G
es

tió
n

ed
uc

at
iv

a
(a

d
m

in
ist

ra
tiv

a,
 in

st
itu

ci
on

al
 y

pe

d
ag

óg
ic

a)
 o

rie
nt

ad
a

a
la

m

ej
or

a
d

e
lo

s r
es

ul
ta

d
os

 d
e

ap
re

nd
iza

je
 e

n
la

 in
st

itu
ci

ón

ed
uc

at
iv

a

1.
 F

IN
In

cr
em

en
to

 d
e

la
s o

po
rtu

ni
-

d
ad

es
 d

e
ap

re
nd

iza
je

 y
 d

el

ni
ve

l d
e

d
es

ar
ro

llo
 h

um
an

o

2.
 P

RO
PO

SI
TO

Lo
s y

 la
s e

st
ud

ia
nt

es
 d

el
 II

I C
ic

lo

d
e

EB
R

ob
tie

ne
n

lo
s l

og
ro

s d
e

ap
re

nd
iza

je
 e

sp
er

ad
os

 e
n

C
om

un
ic

ac
ió

n
In

te
gr

al
 y

Pe

ns
am

ie
nt

o
Ló

gi
co

M

at
em

át
ic

o

3.
 O

BJ
ET

IV
O

S
ES

PE
C

IF
IC

O
S

G
es

tió
n

ed
uc

at
iv

a
(a

d
m

in
ist

ra
tiv

a,
 in

st
itu

ci
on

al
 y

pe

d
ag

óg
ic

a)
 o

rie
nt

ad
a

a
la

m

ej
or

a
d

e
lo

s r
es

ul
ta

d
os

 d
e

ap
re

nd
iza

je
 e

n
la

 in
st

itu
ci

ón

ed
uc

at
iv

a

1.
 F

IN
In

cr
em

en
to

 d
e

la
s o

po
rtu

ni
-

d
ad

es
 d

e
ap

re
nd

iza
je

 y
 d

el

ni
ve

l d
e

d
es

ar
ro

llo
 h

um
an

o

2.
 P

RO
PO

SI
TO

Lo
s y

 la
s e

st
ud

ia
nt

es
 d

el
 II

I C
ic

lo

d
e

EB
R

ob
tie

ne
n

lo
s l

og
ro

s d
e

ap
re

nd
iza

je
 e

sp
er

ad
os

 e
n

C
om

un
ic

ac
ió

n
In

te
gr

al
 y

Pe

ns
am

ie
nt

o
Ló

gi
co

M

at
em

át
ic

o

3.
 O

BJ
ET

IV
O

S
ES

PE
C

IF
IC

O
S

G
es

tió
n

ed
uc

at
iv

a
(a

d
m

in
ist

ra
tiv

a,
 in

st
itu

ci
on

al
 y

pe

d
ag

óg
ic

a)
 o

rie
nt

ad
a

a
la

m

ej
or

a
d

e
lo

s r
es

ul
ta

d
os

 d
e

ap
re

nd
iza

je
 e

n
la

 in
st

itu
ci

ón

ed
uc

at
iv

a

O E 1

3.2. Estrucura del PE: Estrucura del modo lógico y de la estrucura
funcional programática.

19

O E 2 O E 3 O E 4

Pe
rc

ep
ci

ón
 d

e
la

s f
am

ilia
s

re
sp

ec
to

 d
e

la
 p

re
st

ac
ió

n
d

el
 s

er
vi

ci
o

ed
uc

at
iv

o
qu

e
se

 b
rin

d
a

en
 l

as
 I

IE
E

d
e

su
 c

om
un

id
ad

.

Po
rc

en
ta

je
 d

e
d

oc
en

te
s

d
e

Pr
im

ar
ia

 q
ue

 a
lc

an
za

n
ni

ve
l s

uf
ic

ie
nt

e
en

 C
I.

Po
rc

en
ta

je
 d

e
d

oc
en

te
s

d
e

Pr
im

ar
ia

 q
ue

 a
lc

an
za

n
ni

ve
l s

uf
ic

ie
nt

e
en

 L
M

.

Po
rc

en
ta

je
 d

e
es

tu
d

ia
nt

es

qu
e

tie
ne

n
co

m
pe

te
nc

ia
s

bá
sic

as
 s

uf
ic

ie
nt

es
 e

n
C

I
al

 fi
na

l d
el

 II
 c

ic
lo

.

Po
rc

en
ta

je
 d

e
es

tu
d

ia
nt

es

qu
e

tie
ne

n
co

m
pe

te
nc

ia
s

bá
sic

as
 s

uf
ic

ie
nt

es
 e

n
LM

al

 fi
na

l d
el

 II
 c

ic
lo

.

Po
rc

en
ta

je
 d

e
in

gr
es

an
te

s
a

Pr
im

ar
ia

 c
on

 E
d

. I
ni

ci
al

Po
rc

en
ta

je
 d

e
Lo

ca
le

s
es

co
la

re
s

co
n

n
ec

es
id

ad

d
e

re
ha

bi
lit

ac
ió

n

Po
rc

en
ta

je
 d

e
Lo

ca
le

s
es

co
la

re
s

co
n

n
ec

es
id

ad

d
e

m
an

te
ni

m
ie

nt
o

co
rre

ct
iv

o

D
oc

en
te

s d
e

1º
 y

 2
º g

ra
d

o
d

e
Pr

im
ar

ia
 d

isp
on

ib
le

s,
 c

on

re
cu

rs
os

 y
 c

om
pe

te
nc

ia
s p

ar
a

el
 d

es
ar

ro
llo

 d
e

pr
oc

es
os

 d
e

en
se

ña
nz

a
y

ap
re

nd
iza

je
 d

e
ca

lid
ad

 e
n

C
I y

 L
M

N
iñ

as
 y

 n
iñ

os
 c

ue
nt

an
 c

on
 la

s
co

m
pe

te
nc

ia
s b

ás
ic

as
 e

n
C

om
un

ic
ac

ió
n

In
te

gr
al

 y
 p

en
-

sa
m

ie
nt

o
Ló

gi
co

 M
at

em
át

ic
o

al

co
nc

lu
ir

el
 II

 C
ic

lo
.

In
fra

es
tru

ct
ur

a
y

eq
ui

pa
m

ie
nt

o
ad

ec
ua

d
os

 p
ar

a
el

 d
es

ar
ro

llo

d
e

la
s a

ct
iv

id
ad

es
 e

d
uc

at
iv

as

d
e

la
s I

IE
E

In
ic

ia
l y

 P
rim

ar
ia

s

Pu
nt

aj
e

% % % % % % %

15
.9

32
.0

15
.0

p.
d

.

p.
d

.

83
.0

6.
2

17
.9

6

D
ire

cc
ió

n
G

en
er

al
 d

e
Ed

uc
ac

ió
n

Bá
sic

a
Re

gu
la

r -
 E

BR

D
ire

cc
ió

n
G

en
er

al
 d

e
Ed

uc
ac

ió
n

Bá
sic

a
Re

gu
la

r -
 E

BR

O
fic

in
a

d
e

In
fra

es
tru

c-
tu

ra
 E

d
uc

at
iv

a
- O

IN
FE

20

O E 1

A
ct

or
es

 i
nv

ol
uc

ra
d

os
 e

n
lo

s
co

m
po

ne
nt

es

d
el

Pr

og
ra

m
a

cu
en

ta
n

co
n

in
fo

rm
ac

ió
n

ac
er

ca
 d

e
la

s
ac

tiv
id

ad
es

 c
la

ve
s..

Pe
rs

on
al

 C
ap

ac
ita

d
o.

Po
rc

en
ta

je
 d

e
IIE

E.
 q

ue

ha
n

re
ci

bi
d

o
i

nc
en

tiv
os

po

r m
ej

or
ar

 s
us

ap

re
n-

d
iza

je
s.

Po
rc

en
ta

je
 d

e
D

ire
ct

or
es

qu

e
al

ca
nz

an
 la

s
ca

pa
ci

-
d

ad
es

 c
rít

ic
as

 i
d

en
tif

ic
a-

d
as

.
 C

ob
er

tu
ra

 d
el

 c
en

so
 d

e
ap

re
nd

iza
je

s
pa

ra
 e

l 2
d

o
G

ra
d

o
d

e
 P

rim
ar

ia
 c

on

es
tá

nd
ar

es
 v

al
id

ad
os

.

Po
rc

en
ta

je
 d

e
IIE

E.
 q

ue

cu
en

ta
n

co
n

d

oc
en

te
s

d
e

a
ul

a
en

nú

m
er

o
su

fic
ie

nt
e

y
 a

sig
na

d
os

se

gú
n

m
ér

ito
s

y
ne

ce
si-

d
ad

.

4.
 P

RO
D

UC
TO

S
Si

st
em

a
d

e
In

fo
rm

ac
ió

n,
 M

on
i-

to
re

o
y

Ev
al

ua
ci

ón
 d

e
la

 p
re

st
-

ac
ió

n
d

el
 se

rv
ic

io
 e

d
uc

at
iv

o.

Si
st

em
a

d
e

In
ce

nt
iv

os
 o

rie
nt

ad
o

a
ob

te
ne

r l
og

ro
s d

e
ap

re
nd

iza
je

en

 lo
s e

st
ud

ia
nt

es
 d

e
la

s I
IE

E.

Pr
og

ra
m

a
d

e
ev

al
ua

ci
ón

 y

ca
pa

ci
ta

ci
ón

 d
e

d
ire

ct
or

es
,

co
n

la
 p

ar
tic

ip
ac

ió
n

d
el

 C
O

N
EI

,
C

O
PA

RE
 Y

 C
O

PA
LE

.

Si
st

em
a

vd
e

Ev
al

ua
ci

ón
 d

e
Lo

gr
os

 d
e

A
pr

en
d

iza
je

 d
e

lo
s

es
tu

d
ia

nt
es

 e
n

la
s I

IE
E.

 p
úb

lic
as

or

ie
nt

ad
o

a
la

 re
nd

ic
ió

n
d

e
cu

en
ta

s.

M
ar

co
 N

or
m

at
iv

o
qu

e
fa

cu
lta

 a

la
s i

ns
ta

nc
ia

s d
es

ce
nt

ra
liz

ad
as

d

e
ge

st
ió

n
pa

ra
 a

sig
na

r y

se
le

cc
io

na
r p

er
so

na
l d

oc
en

te
 y

es

pe
ci

al
ist

as
 se

gú
n

ca
pa

ci
-

d
ad

es
 y

 re
nd

im
ie

nt
os

.

% % % % % %

p.
d

.

p.
d

.

--

--

75
.0

p.
d

.

p.
d

.

p.
d

.

16
.0

35
.0

95
.0

p.
d

.

O
fic

in
a

d
e

Pl
an

ifi
-

ca
ci

ón
 E

st
ra

té
gi

ca
 y

M

ed
ic

ió
n

d
e

la
 C

a
li-

d
ad

 E
d

uc
at

iv
a

-
PL

A
N

M
ED

O
fic

in
a

d
e

A
po

yo
 a

 la

A
d

m
in

ist
ra

ci
ón

 d
e

la

Ed
uc

ac
ió

n
- O

A
A

E.

O
fic

in
a

d
e

A
po

yo
 a

 la

A
d

m
in

ist
ra

ci
ón

 d
e

la

Ed
uc

ac
ió

n
- O

A
A

E.

O
fic

in
a

d
e

Pl
an

ifi
-

ca
ci

ón
 E

st
ra

té
gi

ca
 y

M

ed
ic

ió
n

d
e

la
 C

a
li-

d
ad

 E
d

uc
at

iv
a

-
PL

A
N

M
ED

O
fic

in
a

d
e

A
po

yo
 a

 la

A
d

m
in

ist
ra

ci
ón

 d
e

la

Ed
uc

ac
ió

n
- O

A
A

E.

21

Po
rc

en
ta

je
 d

e
D

RE

qu
e

cu
en

ta
n

co
n

es
pe

ci
al

ist
as

en

nú

m
er

o
su

fic
ie

nt
e

y

se
gú

n
m

ér
ito

s
y

ne
ce

si-
d

ad
.

Po
rc

en
ta

je
 d

e
UG

EL
 q

ue

cu
en

ta
n

co
n

es
pe

ci
al

ist
as

en

nú

m
er

o
su

fic
ie

nt
e

y

se
gú

n
m

ér
ito

s
y

ne
ce

si-
d

ad
.

Po
rc

en
ta

je
 d

e
IIE

E.
 q

ue

ca
pt

an
 y

 e
je

cu
ta

n
re

cu
r-

so
s p

úb
lic

os
.

Ta
sa

 d
e

as
ist

en
ci

a
 e

n
el

 II

C
ic

lo
 d

e
la

 E
BR

.

Ta
sa

 d
e

as
ist

en
ci

a
 e

n
el

 II
I

C
ic

lo
 d

e
la

 E
BR

.

Ta
sa

 d
e

C
ob

er
tu

ra
 N

et
a

pa
ra

 e
l I

II
C

ic
lo

 d
e

la
 E

BR
.

Ta
sa

 d
e

C
ob

er
tu

ra
 N

et
a

pa
ra

 e
l 3

er
 G

ra
d

o
Pr

im
ar

ia

Po
rc

en
ta

je
 d

e
IIE

E.
 q

ue

re
ci

be
n

a
te

nc
ió

n
al

im
en

-
ta

ria
.

Po
rc

en
ta

je
 d

e
IIE

E
q

ue

re
ci

be
n

a
te

nc
ió

n
d

e
sa

lu
d

.

% % % % % % % % %

--

--

p.
d

.

95
.5

93
.3

93
.0

57
.8

4.
0

2.
0

10
0.

0

85
.0

p.
d

.

97
.0

97
.0

97
.3

65
.0

22
.0

14
.0

O
fic

in
a

d
e

A
po

yo
 a

 la

A
d

m
in

ist
ra

ci
ón

 d
e

la

Ed
uc

ac
ió

n
- O

A
A

E.

O
fic

in
a

d
e

A
po

yo
 a

 la

A
d

m
in

ist
ra

ci
ón

 d
e

la

Ed
uc

ac
ió

n
- O

A
A

E.

O
fic

in
a

d
e

A
po

yo
 a

 la

A
d

m
in

ist
ra

ci
ón

 d
e

la

Ed
uc

ac
ió

n
- O

A
A

E.

O
fic

in
a

d
e

A
po

yo
 a

 la

A
d

m
in

ist
ra

ci
ón

 d
e

la

Ed
uc

ac
ió

n
- O

A
A

E

D
ire

cc
ió

n
G

en
er

al
 d

e
Ed

uc
ac

ió
n

Bá
sic

a
Re

gu
la

r -
 E

BR

M
ar

co
 N

or
m

at
iv

o
qu

e
fa

cu
lta

 a

la
s I

IE
E.

 a
 c

ap
ta

r y
 e

je
cu

ta
r

re
cu

rs
os

 p
úb

lic
os

 d
ire

ct
am

en
te

.

Fa
m

ilia
s c

om
pr

om
et

id
as

 a
 fa

vo
r

d
e

la
 E

d
uc

ac
ió

n
d

e
lo

s n
iñ

os
 d

e
in

ic
ia

l y
 p

rim
ar

ia
.

 In
st

an
ci

as
 In

te
rm

ed
ia

s c
oo

rd
in

an

la
 a

te
nc

ió
n

al
im

en
ta

ria
 y

 d
e

sa
lu

d
 e

n
la

s I
IE

E.
 P

úb
lic

as
.

22

O E 2

Po
rc

en
ta

je
 d

e
G

ob
ie

rn
os

Lo

ca
le

s q
ue

 f
ac

ilit
an

es

pa
ci

os
 fí

sic
os

 fa
vo

ra
bl

es

pa
ra

 e
l a

pr
en

d
iza

je
.

Po
rc

en
ta

je
 d

e
G

ob
ie

rn
os

Lo

ca
le

s q
ue

d

es
tin

a
pr

es
up

ue
st

o
pa

ra
 i

nf
ra

e-
st

ru
ct

ur
a

ed
uc

at
iv

a.

Po
rc

en
ta

je
 d

e
IIE

E
d

e
Pr

im
ar

ia
 q

ue
 a

d
ap

ta
n

e
l

Pr
og

ra
m

a
cu

rri
cu

la
r

a
su

re

al
id

ad
 e

d
uc

at
iv

a.

Po
rc

en
ta

je
 d

e
es

cu
el

as

un
id

oc
en

te
s

y
m

ul
tig

ra
d

o
qu

e
ad

ap
ta

n
el

 P
ro

gr
am

a
C

ur
ric

ul
ar

 a
 su

 re
al

id
ad

.

Po
rc

en
ta

je
 d

e
d

oc
en

te
s

es
pe

ci
al

iza
d

os
 e

n
la

 e
ns

e-
ña

nz
a

d
e

l
ec

tu
ra

y

es
cr

itu
ra

.

Po
rc

en
ta

je
 d

e
d

oc
en

te
s

es
pe

ci
al

iza
d

os
 e

n
la

 e
ns

e-
ña

nz
a

pa
ra

 e
l

d
es

ar
ro

llo

d
el

pe

ns
am

ie
nt

o
l

óg
ic

o
m

at
em

át
ic

o.

% % % % % %

30
.0

10
.0

9.
0

16
.5

-

-

85
.0

85
.0

72
.0

75
.4

40
.0

40
.0

O
fic

in
a

d
e

A
po

yo
 a

 la

A
d

m
in

ist
ra

ci
ón

 d
e

la

Ed
uc

ac
ió

n
- O

A
A

E

D
ire

cc
ió

n
d

e
Ed

uc
ac

ió
n

Pr
im

ar
ia

 -

D
EP

D
ire

cc
ió

n
d

e
Ed

uc
ac

ió
n

Su
pe

rio
r

Pe
d

ag
óg

ic
a.

So
ci

ed
ad

 y
 g

ob
ie

rn
o

lo
ca

l
cr

ea
n

 c
on

te
xt

os
 fí

sic
os

 e
 in

st
itu

-
ci

on
al

es
 fa

vo
ra

bl
es

 a
l a

pr
en

-
d

iza
je

.

Lin
ea

m
ie

nt
os

 y
 o

rie
nt

ac
io

ne
s

ef
ic

ac
ez

 p
ar

a
la

 p
la

ni
fic

ac
ió

n
cu

rri
cu

la
r;

co
ns

id
er

an
d

o
la

s
d

ife
re

nc
ia

s u
rb

an
o,

 ru
ra

l y
 la

in

te
rc

ul
tu

ra
lid

ad
.

D
oc

en
te

s d
isp

on
ib

le
s y

 e
sp

ec
ia

l-
iza

d
os

 p
ar

a
la

 e
ns

eñ
an

za
 d

e
la

le

ct
ur

a
y

es
cr

itu
ra

 y
 e

l d
es

ar
ro

llo

d
el

 p
en

sa
m

ie
nt

o
ló

gi
co

 e
n

ni
ño

s
y

ni
ña

s d
e

III
C

ic
lo

23

C
ar

ga
 d

oc
en

te
 p

ro
m

ed
io

en

 II
EE

 In
ic

ia
l U

ni
d

oc
en

te
.

C
ar

ga
 d

oc
en

te
 p

ro
m

ed
io

en

 II
EE

 In
ic

ia
l M

ul
tig

ra
d

o.

C
ar

ga
 d

oc
en

te
 p

ro
m

ed
io

en

IIE

E
Pr

im
ar

ia
 U

ni
d

o-
ce

nt
e.

C
ar

ga
 d

oc
en

te
 p

ro
m

ed
io

en

 II
EE

 P
rim

ar
ia

 M
ul

tig
ra

d
o

C
ar

ga
 d

oc
en

te
 p

ro
m

ed
io

en

 II
EE

 In
ic

ia
l p

ol
id

oc
en

te
s

co
m

pl
et

os
.

C
ar

ga
 d

oc
en

te
 p

ro
m

ed
io

en

IIE

E
Pr

im
ar

ia

po
lid

o-
ce

nt
es

 c
om

pl
et

os
.

A
sis

te
nc

ia
 D

oc
en

te
 1

ro
 y

2d

o
G

ra
d

o
d

e
Pr

im
ar

ia
.

Po
rc

en
ta

je
 d

e
IIE

E
d

e
Pr

im
ar

ia
 q

ue
 i

nc
or

po
ra

n
m

at
er

ia
l

ed
uc

at
iv

o
al

pr

oc
es

o
pe

d
ag

óg
ic

o
e

n
au

la
.

Po
rc

en
ta

je
 d

e
d

oc
en

te
s

qu
e

re
ci

be
 a

se
so

ra
m

ie
nt

o
en

 a
ul

a.

% % % % % % % % %

21
.5

23
.8

21
.9

24
.2

24
.8

30
.5

88
.0

15
.0

2.
0

20
.0

20
.0

20
.0

30
.0

20
.0

35
.0

95
.0

74
.0

p.
d

.

D
ire

cc
ió

n
d

e
Ed

uc
ac

ió
n

Su
pe

rio
r

Pe
d

ag
óg

ic
a

- D
ES

P.

D
ire

cc
ió

n
d

e
Ed

uc
ac

ió
n

Pr
im

ar
ia

 -

D
EP

.

D
ire

cc
ió

n
d

e
Ed

uc
ac

ió
n

Pr
im

ar
ia

 -

D
EP

.

IIE
E

d
isp

on
en

 d
e

su
fic

ie
nt

e
y

ad
ec

ua
d

o
m

at
er

ia
l e

d
uc

at
iv

o
y

lo
 in

co
rp

or
an

 a
l p

ro
ce

so

pe
d

ag
óg

ic
o

en
 e

l a
ul

a.

A
co

m
pa

ña
m

ie
nt

o
y

m
on

ito
re

o
a

d
oc

en
te

s e
n

la
 im

pl
em

en
t-

ac
ió

n
d

e
Pl

an
es

 C
ur

ric
ul

ar
es

an

ua
le

s,
se

gú
n

in
st

ru
m

en
to

 d
el

Pr

ot
oc

ol
o.

24

O E 3

Ta
sa

 d
e

C
ob

er
tu

ra
 N

et
a

pa
ra

 e
l I

I C
ic

lo
 d

e
la

 E
BR

.

Po
rc

en
ta

je
 d

e
IIE

E
In

ic
ia

l
qu

e
ap

lic
an

 e
l

M
od

el
o

Pe
d

ag
óg

ic
os

 a
rti

cu
la

d
o.

Po
rc

en
ta

je
 d

e
IIE

E
Pr

im
a-

ria
 q

ue
 a

pl
ic

an
 e

l
M

od
el

o
Pe

d
ag

óg
ic

os
 a

rti
cu

la
d

o.

Po
rc

en
ta

je
 d

e
al

um
no

s
d

e
E

d
. I

ni
ci

al
 e

va
lu

ad
os

en

 la
s á

re
as

 d
e

C
I y

 L
M

.

Po
rc

en
ta

je
 d

e
d

oc
en

te
s

d
e

In
ic

ia
l q

ue
 a

lc
an

za
n

ni
ve

l s
uf

ic
ie

nt
e

en
 C

I.

Po
rc

en
ta

je
 d

e
d

oc
en

te
s

d
e

In
ic

ia
l q

ue
 a

lc
an

za
n

ni
ve

l s
uf

ic
ie

nt
e

en
 L

M
.

% % % % % %

67
.2

--

--

p.
d

.

28
.0

3.
0

73
.7

30
.0

30
.0

p.
d

.

35
.0

15
.0

D
ire

cc
ió

n
d

e
Ed

uc
ac

ió
n

In
ic

ia
l -

 D
EI

.

D
ire

cc
ió

n
d

e
Ed

uc
ac

ió
n

In
ic

ia
l -

 D
EI

Un
id

ad
 d

e
M

ed
ic

ió
n

d
e

la
 C

a
lid

a
d

 E
d

uc
a

-
tiv

a
- U

M
C

.

D
ire

cc
ió

n
d

e
Ed

uc
ac

ió
n

Su
pe

rio
r

Pe
d

ag
óg

ic
a

- D
ES

P.

In
cr

em
en

to
 e

n
el

 a
cc

es
o

de

ni
ña

s y
 n

iñ
os

 a
 c

en
tro

s o
 p

ro
gr

a-
m

as
 d

e
Ed

uc
ac

ió
n

In
ic

ia
l.

M
od

el
os

 p
ed

ag
óg

ic
os

 e
n

el

C
ic

lo
 II

 d
e

Ed
uc

ac
ió

n
In

ic
ia

l
ar

tic
ul

ad
os

 c
on

 e
l C

ic
lo

 II
I d

e
Ed

.
Bá

sic
a

Re
gu

la
r.

Ev
al

ua
ci

on
es

 d
e

lo
s a

pr
en

d
iza

je
s

co
n

in
d

ic
ad

or
es

 d
e

lo
gr

o
so

br
e

ca
pa

ci
d

ad
es

 e
n

la
s á

re
as

 d
e

C
I

y
LM

 e
n

es
tu

d
ia

nt
es

 d
e

Ed
. I

ni
ci

al
.

D
oc

en
te

s c
on

 c
om

pe
te

nc
ia

s
pa

ra
 e

l d
es

ar
ro

llo
 d

e
pr

oc
es

os

d
e

en
se

ña
nz

a
y

ap
re

nd
iza

je
 e

n
In

ic
ia

l.

25

O E 4

Po
rc

en
ta

je
 d

e
IIE

E
cu

ya

In
fo

rm
ac

ió
n

so
br

e
su

In

fra
es

tru
ct

ur
a

Ed
uc

at
iv

a
se

en

cu
en

tra

co
nt

en
id

o
en

 e
l

Si
st

em
a

d
e

In
fo

r-
m

ac
ió

n.

Po
rc

en
ta

je
 d

e
lo

ca
le

s
es

co
la

re
s

sa
ne

ad
os

(E

d
.

In
ic

ia
l y

 P
rim

ar
ia

)

Po
rc

en
ta

je
 d

e
nu

ev
as

ob

ra
s y

eq

ui
pa

m
ie

nt
o

cu
m

pl
en

co

n
n

or
m

as

té
cn

ic
as

.

Po
rc

en
ta

je
 d

e
Lo

ca
le

s
es

co
la

re
s

co
n

n
ec

es
i-

d
ad

es
 d

e
m

an
te

ni
m

ie
nt

o
co

rre
ct

iv
o

qu
e

ha
n

sid
o

in
te

rv
en

id
os

.

Po
rc

en
ta

je
 d

e
Lo

ca
le

s
es

co
la

re
s

co
n

n
ec

es
i-

d
ad

es
 d

e
re

ha
bi

lit
ac

ió
n

y/
o

su
st

itu
ci

ón

in
te

rv
en

i-
d

os

% % % % %

10
0.

0

42
.3

-

11
.9

7

14
.4

8

-

10
0.

10
0.

0

38
.7

1

43
.7

8

O
fic

in
a

d
e

In
fra

es
tru

c-
tu

ra
 E

d
uc

at
iv

a
- O

IN
FE

.

O
fic

in
a

d
e

In
fra

es
tru

c-
tu

ra
 E

d
uc

at
iv

a
- O

IN
FE

.

O
fic

in
a

d
e

In
fra

es
tru

c-
tu

ra
 E

d
uc

at
iv

a
- O

IN
FE

.

O
fic

in
a

d
e

In
fra

es
tru

c-
tu

ra
 E

d
uc

at
iv

a
- O

IN
FE

Si
st

em
a

co
n

in
fo

rm
ac

ió
n

so
br

e
la

sit

ua
ci

ón
 d

e
la

 In
fra

es
tru

ct
ur

a
Ed

uc
at

iv
a

ac
ce

sib
le

 a
 n

iv
el

C

en
tra

l,
d

e
D

RE
 y

 U
G

EL
Sa

ne
am

ie
nt

o
fís

ic
o-

le
ga

l d
e

lo
s

in
m

ue
bl

es
 d

e
la

s I
IE

E
pú

bl
ic

as
.

N
or

m
as

 té
cn

ic
as

 y
 p

ed
ag

óg
ic

as

pa
ra

 In
fra

es
tru

ct
ur

a
y

Eq
ui

-
pa

m
ie

nt
o

ac
tu

al
iza

d
os

.

Pr
og

ra
m

as
 d

e
m

an
te

ni
m

ie
nt

o
e

in
ve

rs
io

ne
s e

n
re

ha
bi

lit
ac

ió
n

y/
o

su
st

itu
ci

ón
 d

e
in

fra
es

tru
ct

ur
a

ed
uc

at
iv

a

Nota: La meta a alcanzar tanto en los indicadores de Resultado Final y
Resultado Intermedio se han definido tomando en cuenta se proporcione al
Sector la totalidad de recursos económicos solicitados.

26

Estrucura funcional programática.

27

28

3.3. Descripción de las acciones, productos y subproductos.

Pala lograr el objetivo planteado se cuenta cn los siguientes productos /
subproductos:

29

3.4. Indicadores de resultados con metas anuales a alcanzar.

30

3.5. Proyecto de presupuestos del programa: monto
desagregado por regiones

Re
gi

on
es

Pr
es

up
ue

st
o

po
r R

es
ul

ta
do

s

Pl
ie

go
 0

10
Re

gi
on

es
A

m
az

on
as

A
nc

as
h

A
pu

rim
ac

A
re

qu
ip

a
A

ya
cu

ch
o

C
aj

am
ar

ca
C

al
la

o
C

us
co

Hu
an

ca
ve

lic
a

Hu
án

uc
o

Ic
a

Ju
ní

n
La

 L
ib

er
ta

d
La

m
ba

ye
qu

e
Lim

a
Pr

ov
in

ci
as

Lo
re

to
M

ad
re

 d
e

D
io

s
M

oq
ue

gu
a

Pa
sc

o
Pi

ur
a

Pu
no

Sa
n

M
ar

tín
Ta

cn
a

Tu
m

be
s

Uc
ay

al
i

TO
TA

L

59
2,

74
9,

95
1

63
4,

88
8,

15
0

12
,2

69
,7

01
30

,7
68

,5
44

22
,2

62
,2

18
25

,3
73

,0
42

38
,2

84
,0

70
37

,5
63

,7
41

19
,9

56
,7

55
24

,6
23

,4
09

19
,6

95
,5

77
20

,0
48

,9
91

19
,6

24
,7

74
24

,2
85

,7
96

90
,6

06
,0

34
16

,8
20

,5
49

33
,7

56
,6

45
41

,6
18

,2
88

4,
96

0,
15

5
8,

27
9,

04
0

9,
49

1,
78

3
28

,4
01

,4
36

33
,6

12
,5

49
21

,7
84

,9
20

16
,9

47
,1

75
17

,6
79

,8
29

16
,1

73
,1

29
1,

22
7,

63
8,

10
1

17
3,

49
1,

27
2

53
8,

74
3,

63
2

12
,2

69
,7

01
30

,5
54

,7
54

19
,7

33
,0

43
25

,2
06

,2
44

18
,8

97
,6

98
37

,5
63

,7
41

19
,8

63
,3

35
24

,5
36

,3
03

16
,7

67
,2

99
15

,9
27

,5
38

19
,6

24
,7

74
24

,2
85

,7
96

32
,3

91
,9

14
16

,3
57

,9
45

33
,3

70
,7

35
41

,5
45

,2
80

4,
96

0,
15

5
8,

25
7,

03
5

9,
49

1,
78

3
28

,4
01

,4
36

33
,6

12
,5

49
21

,6
80

,9
46

9,
73

9,
67

0
17

,5
30

,8
29

16
,1

73
,1

29
71

2,
23

4,
90

4

30
,3

00
,6

89
62

,3
26

,3
32

0 39
,7

75
0 80

,4
38

0 0 48
,0

00
28

,0
54

10
,7

92
0 0 0 54

,5
34

,8
20

23
7,

18
0

52
,4

20
25

,0
08

0 0 0 0 0 22
,3

40
7,

20
7,

50
5

40
,0

00
0 92

,6
27

,0
21

58
,3

83
,2

59
22

,6
93

,1
27

0 14
2,

91
4

54
4,

65
7

38
,8

14
16

,4
61

,6
19

0 45
,4

20
59

,0
52

57
8,

71
5

75
4,

83
7

0 0 3,
67

9,
30

0
12

9,
08

0
51

,6
40

48
,0

00
0 22

,0
05

0 0 0 45
,0

74
0 92

,0
00

0 81
,0

76
,3

86

33
0,

57
4,

73
1

11
,1

25
,0

59
0 31

,1
01

1,
98

4,
51

8
47

,5
46

2,
92

4,
75

3
0 0 0 2,

33
8,

77
1

3,
36

6,
61

6
0 0 0 96

,3
44

28
1,

85
0

0 0 0 0 0 0 36
,5

60
0 17

,0
00

0 34
1,

69
9,

79
0

To
ta

l
Pr

es
up

ue
st

o
po

r R
es

ul
ta

d
o

1.
04

30
96

G

es
tió

n
ed

uc
at

iv
a

1.
04

37
24

 N
iñ

as
 y

ni

ño
s c

on

co
m

pe
te

nc
ia

s a
l

co
nc

lu
ir

el
 II

 c
ic

lo

1.
04

30
98

D

oc
en

te
s d

el

1º
 y

 2
º

ef
ic

ac
es

1.
04

37
25

In

fra
es

tru
ct

ur
a

ed
uc

at
iv

a
en

in

ic
ia

l y
 p

rim
ar

ia

31

Como se puede observar, el presupuesto
total asignado al Sector Educación en
lo que corresponde al Presupuesto por

Resultado, asciende a 1,227 millones de
soles, de los cuales, 592.7 millones han
sido asignados al Pliego 010 Ministerio

de Educación y 643.9 millones a las
diferentes regiones a nivel nacional.

Cabe señalar, que por parte del Pliego 010 existe una demanda no atendida
ascendiente a 389.4 millones, es decir, el presupuesto requerido por el MED
para el 2008 a fin de poder cumplir con las metas consignadas en el Programa
Estratégico suma un total de 982.2 millones de nuevos soles.

4. ACTORES Y ROLES

4.1. Según resultados

La Dirección General de Educación Básica Regular (EBR) es responsable de
la formulación y propuesta articulada de la política, objetivos, estrategias
pedagógicas, normas y orientaciones de alcance nacional para los niveles
de Educación Inicial, Primaria y Secundaria.

Por esta razón, se le ha encargado, según le corresponde en el marco de sus
funciones: velar por la correcta ejecución de las metas y el adecuado uso de
indicadores definidos en el Programa Estratégico “Logros de Aprendizaje al
finalizar el III Ciclo”, en el marco del Presupuesto por Resultado.

Para el cumplimiento de los Resultados Intermedios del Programa, se han
nombrado responsables al interior del MED, así tenemos que:

 Nº Resultado intermedio � Responsable

Gestión educativa (administrativa,
institucional y pedagógica) orientada a la
mejora de los resultados de aprendizaje en
la institución educativa.

Docentes de 1º y 2º grado de Primaria
disponibles, con recursos y competencias
para el desarrollo de procesos de
enseñanza y aprendizaje de calidad en
Comunicación Integral y Lógico
Matemática.

Niñas y niños cuentan con las competencias
básicas en Comunicación Integral y
pensamiento Lógico Matemático al concluir
el II Ciclo

Infraestructura y equipamiento adecuados
para el desarrollo de las actividades
educativas de las IIEE de Inicial y Primaria

Oficina de Apoyo a la
Administración de la Educación
- OAAE

Dirección General de
Educación Básica Regular - EBR

Dirección General de
Educación Básica Regular - EBR

Oficina de Infraestructura
Educativa - OINFE

O
E
 1

O
E
2

O
E
3

O
E
4

32

4.2. Según productos y subproductos.

Cada uno de los Productos
y Subproductos definidos

en el Programa Estratégico
tienen un responsable
identificado en el MED.

Su ejecución es progresiva
y depende tanto de las

acciones llevadas a cabo
desde la Sede Central del

MED como las que ejecuten
los Gobiernos regionales y

locales, a través de las DRE, las
UGEL y las Municipalidades,

según les corresponda.

