

Informe técnico de Seguimiento del Plan Nacional para el Buen Vivir 2013-2017

Subsecretaría de Seguimiento y Evaluación
Dirección de Seguimiento y Evaluación al PND

Julio, 2014

Índice de Contenidos:

INTRODUCCIÓN	6
Evaluación por objetivos	8
Objetivo 1.- Consolidar el Estado democrático y la construcción del poder popular.....	8
Metas cumplidas al 2013.....	9
Objetivo 2.- Auspiciar la igualdad, la cohesión, la inclusión, y la equidad social y territorial, en la diversidad.....	12
Metas cumplidas al 2013.....	13
Metas con avance menor de lo esperado	17
Metas con problemas de cumplimiento	18
Metas sin información.....	19
Objetivo 3.- Calidad de vida	20
Metas cumplidas al 2013.....	21
Metas con avance menor de lo esperado	23
Metas con problemas de cumplimiento	24
Metas sin información.....	26
Objetivo 4.- Fortalecer las capacidades y potencialidades de la ciudadanía	27
Metas cumplidas al 2013.....	27
Metas con avance menor de lo esperado	29
Metas con problemas de cumplimiento	30
Metas sin información.....	34
Objetivo 5.- Construir espacios de encuentro común y fortalecer la identidad nacional, las identidades diversas, la plurinacionalidad y la interculturalidad	34
Metas con avance menor de lo esperado	35
Metas con problemas de cumplimiento	36
Objetivo 6.- Consolidar la transformación de la justicia y fortalecer la seguridad integral, en estricto respeto a los derechos humanos.....	37
Metas cumplidas al 2013.....	38
Metas con problemas de cumplimiento	40
Metas sin información.....	41
Objetivo 7.- Garantizar los derechos de la naturaleza y promover la sostenibilidad ambiental, territorial y global	41
Metas con avance menor de lo esperado	42

Metas con problemas de cumplimiento	43
Objetivo 8.- Consolidar el sistema económico social y solidario de forma sostenible	44
Metas cumplidas al 2013.....	45
Metas con avance menor de lo esperado	47
Objetivo 9.- Garantizar el trabajo digno en todas sus formas.....	48
Metas cumplidas al 2013.....	49
Metas con avance menor de lo esperado	50
Metas con problemas de cumplimiento	51
Objetivo 10.- Impulsar la transformación de la matriz productiva.....	54
Metas cumplidas al 2013.....	55
Metas con avance menor de lo esperado	56
Metas con problemas de cumplimiento	57
Objetivo 11.- Asegurar la soberanía y eficiencia de los sectores estratégicos para la transformación industrial y tecnológica	60
Metas cumplidas al 2013	62
Metas con avance menor de lo esperado	63
Metas con problemas de cumplimiento	64
Objetivo 12.- Garantizar la soberanía y la paz, profundizar la inserción estratégica en el mundo y la integración latinoamericana	65
Metas cumplidas al 2013.....	66
Metas con avance menor de lo esperado	67
Metas con problemas de cumplimiento	68

Índice de Tablas:

Tabla 1 Estado de cumplimiento de indicadores del objetivo 1.....	9
Tabla 2 Estado de cumplimiento de indicadores del objetivo 2.....	13
Tabla 3 Estado de cumplimiento de indicadores del objetivo 3.....	21
Tabla 4 Estado de cumplimiento de indicadores del objetivo 4.....	27
Tabla 5 Estado de cumplimiento de indicadores del objetivo 5.....	35
Tabla 6: Estado de cumplimiento de indicadores del objetivo 6.....	38
Tabla 7: Estado de cumplimiento de indicadores del objetivo 7.....	42
Tabla 8: Estado de cumplimiento de indicadores del objetivo 8.....	45

Tabla 9: Estado de cumplimiento de indicadores del objetivo 9.....	49
Tabla 10: Estado de cumplimiento de indicadores del objetivo 10.....	54
Tabla 11: Estado de cumplimiento de indicadores del objetivo 11.....	61
Tabla 12: Estado de cumplimiento de indicadores del objetivo 12.....	66

Índice de Gráficos:

Gráfico 1 Estado Indicadores Plan Nacional para el Buen Vivir 2013-2017	7
Gráfico 2 Porcentaje de distritos con al menos una intervención intersectorial (social y seguridad)	10
Gráfico 3 Avance de las instituciones intervenidas en el año 2013.....	12
Gráfico 4 Extrema pobreza por ingresos.....	14
Gráfico 5 Pobreza por ingresos.....	15
Gráfico 6 Relación entre el 10 % más rico vs el 10% más pobre	15
Gráfico 7 Tasa de asistencia a educación básica superior (12-14 años)	16
Gráfico 8 Tasa de asistencia a bachillerato	16
Gráfico 9 Coeficiente de Gini.....	17
Gráfico 10 Tasa de analfabetismo (etnia montubios).....	18
Gráfico 11 Tasa neta de asistencia a educación básica media (9 a 11 años)	19
Gráfico 12 Niños/as menores de cinco años que participan en programas de primera infancia (nacional).....	20
Gráfico 13 Razón de mortalidad materna	22
Gráfico 14 Hogares con acceso a red pública de agua (nacional) - Sistema adecuado de eliminación de excretas (rural).....	23
Gráfico 15 Hogares que viven en hacinamiento (nacional-rural).....	25
Gráfico 16 Déficit Cuantitativo - Nacional.....	26
Gráfico 17 Abandono escolar en 8° de educación básica	28
Gráfico 18 Estudiantes que utilizan Internet en el establecimiento educativo	29
Gráfico 19 Abandono escolar 1° de Bachillerato	32
Gráfico 20 Tasa bruta de matrícula en educación superior	33
Gráfico 21 Participación de la ciudadanía en actividades sociales, culturales, deportivas y comunitarias.....	36
Gráfico 22 Población autodefinida como indígena que habla alguna lengua nativa.....	37

Gráfico 23 Tasa de homicidios y asesinatos	39
Gráfico 24 Tasa de homicidios -asesinatos a mujeres	41
Gráfico 25 Biocapacidad.....	44
Gráfico 26 Déficit de Cuenta Corriente no petrolera.....	46
Gráfico 27 Contribución Tributaria	48
Gráfico 28 Trabajo Infantil (5 – 14 años).....	50
Gráfico 29 Tasa de Subempleo (15 y más)	52
Gráfico 30 Porcentaje de ocupados que reciben capacitación	53
Gráfico 31 Ingresos por turismo sobre las exportaciones de servicios totales	56
Gráfico 32 Importaciones de bienes primarios y basados en recursos naturales	57
Gráfico 33 Exportaciones de productos con intensidad tecnológica alta, media y basada en recursos naturales	58
Gráfico 34 Participación de la industria manufacturera en el PIB real	59
Gráfico 35 Relación de superficie regada (promedio hectáreas regadas por UPA 30% de mayor concentración respecto al 30% de menor concentración)	60
Gráfico 36 Porcentaje de de personas que usan TIC mayores a 5 años	62
Gráfico 37 Potencia instalada renovable	63
Gráfico 38 Capacidad instalada para generación eléctrica (potencia nominal del sector).....	64
Gráfico 39 Índice de suficiencia de energía secundaria	65
Gráfico 40 Pobreza por NBI en el sector rural de la frontera norte	67
Gráfico 41 Participación del sector no tradicional en las exportaciones no petroleras	69

INTRODUCCIÓN

El presente documento recoge los logros, avances y limitaciones en el desarrollo y cumplimiento del Plan Nacional para el Buen Vivir 2013-2017. Con el fin de determinar el nivel de cumplimiento de las metas propuestas, la Secretaría Nacional de Planificación y Desarrollo coordinó y validó una propuesta de anualización de las metas planteadas en el PND, en función de las cuales se elaboró la evaluación anual de cumplimiento de metas del PNBV 2013 - 2017.

La metodología utilizada para ésta evaluación se fundamentó en la revisión entre el valor obtenido acordado como meta anual para 2013 y el valor efectivamente alcanzado a este mismo año. En este sentido, si el valor a 2013 es igual o superior al valor correspondiente a la anualización, el indicador se considera **cumplido**; si el dato real es inferior a la meta anualizada pero conserva la tendencia esperada para el indicador, se consideró como **avance menor de lo esperado**. Finalmente constan los indicadores en donde el dato a 2013 registró una tendencia opuesta al comportamiento esperado, los cuales fueron clasificados como **con problemas**. Como una categoría independiente se clasificaron a aquellos indicadores cuya actualización no fue posible realizar al momento de la evaluación y se cuentan como indicadores sin información, esto debido a que la información se genera por ejemplo en fuentes internacionales que tienen diferentes fechas de actualización o por fuentes nacionales cuya actualización es mayor de un año (ejemplo: ENSANUT).

Bajo estos criterios, se evaluaron todas las metas contenidas (96 indicadores) en los 12 objetivos del PNBV, de donde se puede concluir que el 45% registran como cumplido su desempeño para el año 2013, el 22% con avance menor a lo esperado, 20% registra problemas y 13% sin información.

Gráfico 1 Estado Indicadores Plan Nacional para el Buen Vivir 2013-2017

Fuente y Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

A nivel agregado para el 2013, si se lo considera por objetivos, se observa que **7 de los 12** objetivos tienen la mayoría de sus indicadores con cumplimientos iguales o mayores a los esperados en la anualización para 2013. En la categoría de avances menores de lo esperado, se encuentran **3 de los 12** objetivos, estos objetivos a pesar de tener una evolución acorde con la tendencia deberán hacer esfuerzos de política pública más intensos para conseguir las metas planteadas para el 2017 y recuperar el ritmo que no completaron en el último año. Con comportamientos no esperados, se tiene únicamente **1 de los 12 objetivos** (objetivo 4), mismo que no solo que no alcanzó los niveles planificados, sino que además registró tendencias contrarias a las esperadas; esta alerta es importante debido a que existen esfuerzos enormes de inversión y política pública en los temas de educación, que sin embargo no se ven reflejados en los indicadores de impacto que planteó el PNBV. Finalmente constan la clasificación de 'sin actualización', del cual forma parte un el Objetivo 3 (Mejorar la calidad de vida de la población), esto debido a que la información que contienen este objetivo principalmente recoge temas de nutrición, cuya periodicidad en el levantamiento de la información es mucho más larga y se deberá esperar un año más para tener resultados actualizados.

Resumen de cumplimiento del PNBV por objetivos

Objetivo	Cumplimiento
Objetivo 1: Consolidar el Estado democrático y la construcción del poder popular	

Objetivo 2: Auspiciar la igualdad, la cohesión, la inclusión y la equidad social y territorial en la diversidad	

Objetivo 3: Mejorar la calidad de vida de la población	

Objetivo 4: Fortalecer las capacidades y potencialidades de la ciudadanía	

Objetivo 5: Construir espacios de encuentro común y fortalecer la identidad nacional, las identidades diversas, la plurinacionalidad y la interculturalidad	

Objetivo 6: Consolidar la transformación de la justicia y fortalecer la seguridad integral, en estricto respeto de los derechos humanos	

Objetivo 7: Garantizar los derechos de la naturaleza y promover la sostenibilidad ambiental territorial y global	

Objetivo 8: Consolidar el sistema económico social y solidario, de forma sostenible	

Objetivo 9: Garantizar el trabajo digno en todas sus formas	

Objetivo 10: Impulsar la transformación de la matriz productiva	

Objetivo 11: Asegurar la soberanía y eficiencia de los sectores estratégicos para la transformación industrial y tecnológica	

Objetivo 12: Garantizar la soberanía y la paz, profundizar la inserción estratégica en el mundo y la integración latinoamericana	

Evaluación por objetivos

Objetivo 1.- Consolidar el Estado democrático y la construcción del poder popular

Dentro del eje de cambio en las relaciones de poder para la construcción del poder popular se encuentra el Objetivo 1 “Consolidar el Estado democrático y la construcción del poder popular”, el cual está integrado por 8 metas que permiten medir el proceso de transformación del Estado y fortalecer el poder popular y ciudadano.

Siendo casi ya un año desde la aprobación del PNBV 2013-2017, las metas del objetivo 1 han mostrado hasta el 2013 un cumplimiento importante pues el 88% (7 indicadores) alcanzaron o superaron lo esperado para el año mencionado. Sin embargo solo un 12% (1 indicador) se encuentra al momento sin actualización disponible de la información (ver tabla 1).

Tabla 1 Estado de cumplimiento de indicadores del objetivo 1

Poder Popular y Estado			
Obj. 1 Institucionalidad del gobierno			
Indicador - Meta	Valor 2013	Meta 2013	Estado de cumplimiento
Alcanzar el 100% de entidades operativas desconcentradas, creadas a nivel distrital	MSP 85,7% MIES 100% MINEDUC 21,4% MDI 0%	MSP 85% MIES 100% MINEDUC 25% MDI 0%	

Alcanzar el 100% de distritos con al menos una intervención intersectorial	67,1%	61,4%	

Alcanzar el 50% de GAD que cumplan al menos un programa de fortalecimiento institucional	5%	5%	

Alcanzar el 100% de las instancias estatales de decisión pública descorporativizadas	77%	77%	

Aumentar el índice de capacidad institucional regulatoria a 12 puntos	4,5	4,5	

Alcanzar el 14% de ocupados afro ecuatorianos, indígenas y montubios en el sector público	9,4%	9%	

Aumentar el índice de percepción de la calidad de los servicios públicos a 8 puntos	6,9	6,8	

Alcanzar el 100% de los Consejos Ciudadanos Sectoriales (CCS) conformados	66,7	66,7	

Metas cumplidas al 2013

Dentro de este objetivo, todas las 8 metas registraron valores de cumplimiento altos para el 2013 siendo éstos los siguientes: alcanzar el 100% de entidades operativas desconcentradas, creadas a nivel distrital; alcanzar el 100% de distritos con al menos una intervención intersectorial; alcanzar el 50% de GAD que cumplan al menos un programa de fortalecimiento institucional; alcanzar el 100% de las instancias estatales de decisión pública descorporativizadas; aumentar el índice de capacidad institucional regulatoria; alcanzar el 14% de ocupados afro ecuatorianos, indígenas y montubios en el sector público; aumentar el índice de percepción de la calidad de los servicios públicos a 8 puntos y alcanzar el 100% de los Consejos Ciudadanos Sectoriales Conformados.

La meta que mejor comportamiento registró dentro del objetivo 1 es “el porcentaje de distritos con al menos una intervención intersectorial”. Este indicador incrementó en 6,4 puntos porcentuales (67,1%) en relación al valor de la línea base del indicador en el mes de abril de 2013 (60,7%). Este incremento refleja un importante avance en el proceso de desconcentración de las instituciones y la efectiva presencia de entidades del sector social y seguridad en los distritos para la prestación articulada de servicios públicos.

Gráfico 2 Porcentaje de distritos con al menos una intervención intersectorial (social y seguridad)
(en porcentaje)

Fuente y Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

En relación a la meta “Alcanzar el 100% de entidades operativas desconcentradas, creadas a nivel distrital”, se observa un cumplimiento según lo planificado. Es importante mencionar que mediante el análisis remitido por el Proyecto Emblemático Implementación Integral de Distritos y Circuitos Administrativos de Planificación del Buen Vivir, se ha considerado eliminar de la línea base del indicador al Ministerio de Justicia, Derechos Humanos y Cultos (MJDHC); debido a que por modificaciones en el modelo de gestión de este ministerio sectorial no se implementarán entidades operativas desconcentradas a nivel distrital.¹

Es importante destacar que la planificación de este indicador plantea alcanzar la meta en el 2014, esto es antes del cierre del PNBV; razón por la que deberá plantearse algún nuevo indicador el próximo año para hacer un seguimiento previo a la creación de las entidades en todos los niveles planificados.

¹Reforma institucional para este ministerio sectorial (Decreto Ejecutivo Reformatorio N° 1522), se ha planteado que el nivel de desconcentración será hasta la zona de planificación; por lo que no se justificaría la creación de Entidades Operativas Desconcentradas (EOD) a nivel distrital. Se encuentra en proceso de aprobación dicho requerimiento por parte de la Subsecretaría de Desconcentración

En relación a la meta 1.3 “Alcanzar el 50% de GAD que cumplan al menos un programa de fortalecimiento institucional”, se destaca que la responsabilidad de su cumplimiento recae sobre el Consejo Nacional de Competencia. Es así que, dicha institución constituyó el referente técnico a nivel nacional del proceso de descentralización del Estado, que gestiona y ejecuta planes de “fortalecimiento, asistencia técnica, capacitación y formación, en áreas de planificación, finanzas públicas, gestión de servicios públicos, tecnología entre otras.”². El cumplimiento de este indicador ha sido bastante modesto, ya que en el 2012 siendo 0% su línea base, para el 2013 se incrementó en 5 puntos porcentuales; lo que significa que se han logrado fortalecer a 55 GAD de un total de 1068.

El índice de capacidad institucional regulatoria se crea como meta del PNBV con el fin de promover e implementar el proceso de mejora regulatoria en la Función Ejecutiva, a través de lineamientos, metodologías y herramientas que fomenten el marco regulatorio en Ecuador, contribuya a la construcción del Estado constitucional, de derechos y justicia³. El nivel de cumplimiento de este indicador en relación al 2012 que fue (3,9) ha sido creciente, pasando a ubicarse en 4,5 en el 2013, lo que demuestra un gran proceso de formulación e implementación de política pública en las instituciones del Estado⁴.

Adicionalmente, el Señor Presidente de la República solicitó el cambio de esta meta, el índice de capacidad institucional regulatoria (ICIR) se deberá ajustar para alcanzar al 2017 12 puntos es decir el 80% de la capacidad de regulación del Estado en pleno uso. Este cambio se justifica mediante el diagnóstico donde se identificó que en el Ecuador, las instituciones utilizan únicamente el 25% de su capacidad regulatoria, evidenciando así una generalizada subutilización de las facultades del Estado. En este sentido se diseñó un sistema de planificación regulatoria en la Función Ejecutiva para la regulación y control de los bienes superiores estratégicos y de mercado, lo cual ha permitido estructurar en los anteproyectos de Ley, las características, funciones y competencias regulatorias de diversos organismos. Durante el año 2013, la SENPLADES ha intervenido en cinco instituciones (AGROCALIDAD, ANP, ARCSA, MIES, MSP), aplicando herramientas y procedimientos metodológicos que permiten tomar decisiones regulatorias de forma programática, estructurada y técnica, incrementando así el índice de capacidad institucional regulatoria en 5,5%. En la actualidad estas instituciones pasaron de generar regulaciones de forma arbitraria, a plantear soluciones regulatorias, en función de los riesgos que afectan al orden social.

² Art. 151 del Código Orgánico de Organización Territorial Autonomía y Descentralización COOTAD

³ Antecedentes de los avances del Índice de capacidad regulatoria institucional, que se ubicaba en 2012 en 3,9 puntos (25,13%), dato remitido por la Subsecretaría de Cambio Institucional

⁴ Para medir el cumplimiento de este indicador se evalúan a 39 instituciones con facultades de regulación y control de alcance nacional utilizando 4 pilares (institucionalidad, político/legal, herramientas, cultura regulatoria/talento humano).

Gráfico 3 Avance de las instituciones intervenidas en el año 2013

Fuente: Dirección de Diseño para la Mejora de la Regulación y Control
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Las metas con fuente ENEMDU, “Alcanzar el 14.0% de ocupados afro ecuatorianos, indígenas y montubios en el sector público” y “Aumentar el índice de percepción de la calidad de los servicios públicos a 8 puntos”, registran avances positivos. En el caso del porcentaje de ocupados en el sector público afro ecuatoriano, indígena y montubio se incrementó en casi 2 puntos porcentuales entre el 2012 y 2013. Por otro lado, el incremento durante el 2013 en la percepción de la calidad de los servicios ha sido bastante modesta, no obstante están el camino adecuado hacia alcanzar la meta e inclusive ligeramente superando lo propuesto para 2013.

Objetivo 2.- Auspiciar la igualdad, la cohesión, la inclusión, y la equidad social y territorial, en la diversidad

El objetivo 2 “Auspiciar la igualdad, la cohesión, la inclusión, y la equidad social y territorial, en la diversidad” del PNBV 2013-2017 se encuentra conformado por un total de 7 metas que son medidas a través de 11 indicadores. Este objetivo tiene metas como la erradicación de la extrema pobreza, la disminución de las desigualdades, la universalización de las tasas netas de asistencia tanto la educación básica media y básica superior.

Al considerar el primer año desde la formulación del Plan Nacional de Desarrollo, se observa que el cumplimiento de las metas respecto al año 2013 es de alrededor del 55% en 6 indicadores, un 18% en 2 indicadores, los cuales presentan un comportamiento menor a lo esperado (es decir, lo alcanzado en 2013 se encuentra por debajo de la meta anual planteada para este año) y apenas un 9% (1 indicador) reportó no cumplimiento. Adicionalmente se evidenció un problema de falta de

información para actualización para 2 indicadores (18%), por lo que no se pudo determinar un criterio de evaluación los cuales están vinculados exclusivamente con la meta de asistencia a centros de desarrollo infantil.

Un resumen del estado de los indicadores que conforman el objetivo 2 durante el primer año de evaluación se presenta en la siguiente tabla.

Tabla 2 Estado de cumplimiento de indicadores del objetivo 2

Derechos y Libertades para el Buen Vivir			
Obj. 2 Pobreza y desigualdad			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Reducir la incidencia de la pobreza por ingresos al 20%.	25,6%	26,3%	

Erradicar la extrema pobreza	8,6%	10,6%	

Reducir la relación entre el 10% más rico y el 10% más pobre a 20 veces	24,2	25,5	

Reducir el coeficiente de Gini a 0,44	49,0%	48,0%	

Universalizar la tasa neta de asistencia a educación básica media	82,9%	85,6%	

Universalizar la tasa neta de asistencia a educación básica superior	77,3%	78,6%	

Alcanzar una tasa neta de asistencia a bachillerato del 80%	65,8%	66,9%	

Universalizar la cobertura de programas de primera infancia para niños/as menores de 5 años en situación de pobreza y alcanzar el 65% a nivel nacional	?	Nacional :46,8% En situación de pobreza: 59,7%	

Reducir el analfabetismo en la población indígena entre 15 y 49 años al 4%	7,6%	9,6%	

Reducir el analfabetismo en la población montubia entre 15 y 49 años al 4%	8,0%	6,6%	

Metas cumplidas al 2013

Dentro de los avances al 2013 se destaca el indicador de extrema pobreza, ya que se redujo en más de 2 puntos porcentuales a nivel nacional al pasar de 11,2% en 2012 a 8,6% en 2013, superando la meta propuesta para el 2013 (10,6%). Esta reducción se explica principalmente por la pronunciada caída que se tuvo a nivel rural, pasando de 23,3% a 17,4%, es decir, aproximadamente se redujeron 6 puntos porcentuales.

Gráfico 4 Extrema pobreza por ingresos
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Desagregando a nivel territorial se evidencia que las provincias con mayor reducción fueron las de la zona de Sierra centro (Bolívar, Chimborazo, Cotopaxi) ya que se tuvo una reducción de 19%, 16% y 13% respectivamente entre 2012 y 2013. Por su parte, las provincias de la costa (Manabí, El Oro y Guayas) tuvieron una tendencia adversa, al incrementar sus valores en 1,6%, 1,4% y 0,2%; sin embargo, estas variaciones pueden ser consideradas estadísticamente no significativas.

Otros indicadores como la pobreza por ingresos y la relación entre el 10% más rico vs el 10% más pobre obtuvieron avances positivos, y los valores registrados superaron lo estimado como meta al año 2013 en aproximadamente un punto porcentual.

Gráfico 5 Pobreza por ingresos
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Gráfico 6 Relación entre el 10 % más rico vs el 10% más pobre
(número de veces)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

En los temas de acceso a la educación se observa que las tasas de asistencia a básica superior como bachillerato reflejan una tendencia creciente, a pesar de que el dato registrado no logra alcanzar la meta planteada para 2013, el intervalo de confianza del indicador si cruza con el valor

anualizado por lo que se considera como meta anual cumplida. En la tasa de educación básica superior se observó un incremento de 3 puntos porcentuales entre 2012 y 2013, mientras que la tasa de bachillerato mostró un incremento de 2 puntos dentro del mismo período. Al realizar el análisis por áreas geográficas se observa un cambio creciente para el área rural con un 3% de variación en la tasa de bachillerato. Para el caso de la tasa de asistencia a educación básica superior se tiene un incremento en ambas áreas, siendo de mayor relevancia la rural ya que pasó de 65,5% en 2012 a 71% en 2013.

Gráfico 7 Tasa de asistencia a educación básica superior (12-14 años)
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Gráfico 8 Tasa de asistencia a bachillerato
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Otro de los indicadores con comportamiento positivo fue el de analfabetismo en la población indígena (de 15 a 49 años), el cual registró una reducción importante al pasar de 11% en 2012 a 7,6% en 2013, valor que supera la meta estimada (9,6%) para ese mismo año. Cabe recalcar que las cifras de este indicador deben ser manejadas con ciertas observaciones ya que la medición de este indicador cuenta con una baja representatividad y posee un coeficiente de variación de 0,0547 (5,47%) lo que hace que recaiga dentro de la categoría de “*aceptablemente práctico*” en el análisis de confiabilidad del indicador.

Metas con avance menor de lo esperado

En esta sección se detallan aquellos indicadores que al año 2013 mostraron valores que aun siendo positivos no son suficientes para cumplir con las metas anuales y podrían comprometer el cumplimiento de la meta al 2017. Así mismo, existen indicadores cuya trayectoria es adversa para el año 2013, sin embargo no es estadísticamente diferente de 2012, por lo que se podría decir que el indicador se encuentra estancado.

Dentro de esta última categoría recae la meta relacionada con la reducción del coeficiente de Gini, que incrementó su valor entre el 2012 (0,48) y 2013 (0,49) en 0,01 puntos. De manera general el crecimiento durante estos años a pesar de no ser significativo da indicios de alerta al cumplimiento del indicador, ya que el coeficiente de Gini es un indicador de carácter estructural y que para su reducción se requiere de grandes esfuerzos a nivel de gobierno. Durante los 3 últimos años se muestra una tendencia constante donde los cambios son no estadísticamente significativos y se puede concluir que leves cambios anuales no permitirían alcanzar el cumplimiento de la meta al año 2017.

Gráfico 9 Coeficiente de Gini
(índice de 0 a 1)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Así mismo, la tasa de analfabetismo de 15 a 49 años para la etnia montubia registró un aumento en alrededor de 1 punto porcentual entre 2012 (7,3) y 2013 (8), lo que generó una brecha de igual proporción con la meta anual planificada a ese año. Al igual que el indicador de analfabetismo en la etnia indígena, este indicador debe ser interpretado con las observaciones del caso ya que su representatividad es baja y su coeficiente de variación es de 0,0531 (5,31%). Cabe notar que el resultado del indicador puede estar influenciado por el cambio muestral en la encuesta con la cual se le da seguimiento al indicador, lo que hace que se tenga una ruptura en la tendencia observada desde el año 2010.

Gráfico 10 Tasa de analfabetismo (etnia montubios)
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Metas con problemas de cumplimiento

En esta categoría se encuentra el indicador de tasa neta de asistencia de educación básica media (9-11 años) debido a que el valor alcanzado al año 2013 se situó aproximadamente 3 puntos porcentuales por debajo (82,9%) de la meta estipulada al mismo año (85,6%), mostrando también una leve reducción del indicador durante el último año, lo que modifica su tendencia. Al analizar el indicador por áreas geográficas se tiene que el área urbana redujo la tasa en aproximadamente 2 puntos porcentuales, mientras que en el área rural se vio incrementada en esa misma proporción por lo que se puede decir que la reducción a nivel nacional en el año 2013 se debe a la reducción en el área urbana ya que es aquí donde se hay una mayor concentración de la población. Este indicador se encuentra con una alta probabilidad de incumplimiento ya que a pesar del crecimiento promedio del 2% durante los últimos años (2006-2012), estudios muestran que en el mejor de los casos el indicador alcanzaría un valor de 91%⁵ al año 2017.

⁵ El valor del 91% es el resultado de aplicar la técnica de movimientos poblacionales. El análisis de movimientos poblacional hace referencia a observar características de individuos en un período “i” mismos que serán evaluados en período futuro “i+n”. En este caso se consideró a los niños de 5 a 7 años que

Gráfico 11 Tasa neta de asistencia a educación básica media (9 a 11 años)
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Metas sin información

En esta categoría recaen los indicadores de primera infancia (porcentaje de niños/as menores de cinco años que participan en programas de primera infancia públicos y privados tanto a nivel nacional como en situación de pobreza) los cuales no pueden ser evaluados por falta de actualización en la fuente de información⁶. Actualmente se está trabajando por cambiar la fuente de información al igual que su forma de cálculo. Hasta el momento solo se dispone del indicador de asistencia a nivel nacional mismo que considera los registros administrativos de asistencia a los programas de primera infancia por parte del MINEDUC y MIES, con la observación que estos datos no recogen información del sector privado. Sin embargo se espera la incorporación de la parte privada en función del mejoramiento en la captura de la información por parte del MIES a finales del 2014, puesto que el indicador a pesar de ser a nivel nacional todavía estaría faltando de incorporar toda la oferta privada. En torno a la información en relación a niños situación de pobreza y su asistencia a los centros de desarrollo infantil, se espera que pueda ser evaluado a partir del próximo año (2015) una vez que se haya fortalecido el sistema del Registro Social que maneja el MIES. Es de suma importancia la migración de este indicador hacia Registros Administrativos, para asegurar su seguimiento, puesto que la línea base se tomo de una aproximación realizada a partir del CENSO 2010, que obviamente no se actualizará en el corto plazo.

actualmente asisten a clases mismos que serán evaluados al año 2017 bajo el supuesto que continúan sus estudios sin ninguna deserción.

⁶ La fuente de información de los indicadores de primera infancia son Censo de Población y Vivienda.

Gráfico 12 Niños/as menores de cinco años que participan en programas de primera infancia (nacional) (en porcentaje)

Fuente: Registros administrativos MIES-MINEDUC

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Objetivo 3.- Calidad de vida

La salud es un pilar fundamental de la calidad de vida de las personas e interviene directamente en el Buen Vivir pues se vincula con la creación de condiciones para satisfacer las necesidades materiales, psicológicas, sociales y ecológicas de los seres humanos⁷. Con el fin de consolidar las condiciones de vida para el Buen Vivir se planteó el Objetivo 3, dentro de cual se establecieron 11 indicadores meta, ligados directamente al mejoramiento de las condiciones de vida de la población.

El avance y evolución de los indicadores planteados dentro de este objetivo, pueden ser resumidos en los siguientes aspectos: el 23% de los indicadores correspondientes al Objetivo 3 presentan cumplimiento (3 indicadores), el 15% se encuentran sin avance esperado (2 indicadores), el 23% presentan problemas (3 indicadores) y el 39% no tiene información (5 indicadores), es decir no se cuenta con datos actualizados a la fecha.

Dado que gran parte de la información de este objetivo aún no ha podido ser actualizada, no existe información suficiente para poder inferir algo acerca del avance de este objetivo como un conjunto.

⁷ Plan Nacional del Buen Vivir 2009-2013

Tabla 3 Estado de cumplimiento de indicadores del objetivo 3

Derechos y Libertades para el Buen Vivir			
Obj. 3 Salud y vivienda			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Reducir la mortalidad materna en 29%	60,2 (2012)	69,4	

Reducir la tasa de mortalidad infantil en 41%	10,1* (2012)	9	

Erradicar la desnutrición crónica en niños/as menores de 2 años	?	23%	

Revertir la tendencia de la incidencia de obesidad y sobrepeso en niños/as de 5 a 11 años y alcanzar el 26%	?	29,9%	

Reducir y mantener la letalidad por dengue en 0,08%	?	0,16	

Aumentar al 64% la prevalencia de la lactancia materna exclusiva en los primeros 6 meses de vida	?	44,8%	

Eliminar las infecciones por VIH en recién nacidos	?	3,59%	

Reducir el porcentaje de hogares que viven en hacinamiento al 10,3% a nivel nacional y rural al 13,4%	12,4%	8,7%	

Reducir el porcentaje de hogares que viven en hacinamiento rural al 13,4%	15,9%	12,2%	

Reducir el déficit habitacional cuantitativo nacional al 10,5	15,6%	12,7%	

Reducir el déficit habitacional cuantitativo rural en 4,5 puntos porcentuales	29,7%	29,0%	

Alcanzar el 95% de hogares en el área rural con sistema adecuado de eliminación de excretas	83,7%	84,1%	

Alcanzar el 83% de hogares con acceso a red pública de agua*	75,3%	75,0%	

Metas cumplidas al 2013

Entres las metas cuyo avance a 2013 ha cumplido las expectativas para este año se encuentran las siguientes: la reducción de la razón de mortalidad materna, el incremento del porcentaje de viviendas en el área rural con un sistema adecuado de eliminación de excretas y el incremento de viviendas con acceso a red pública de agua.

Uno de los indicadores con mejores resultados en este objetivo es el relacionado con la razón de mortalidad materna, que presenta un fuerte descenso durante el último año, pasando de 70,4 en el 2011 a 60,2 en el 2012, lo que implica una reducción de alrededor de 10 puntos. Esta reducción ha permitido que nos encontremos muy cerca de cumplir la meta planteada “Reducir la razón de mortalidad materna en 29%”, lo implica llegar al 2017 a 50 muertes maternas por 100.000 nacidos vivos. Estos resultados son la consecuencia de los grandes esfuerzos que se han dado en los últimos años en temas de salud sexual y reproductiva, así se destaca que hasta el 2012 cerca del 93% de partos fueron atendidos por personal de salud calificado y el 96% de las mujeres embarazadas han recibido al menos un control prenatal.

Gráfico 13 Razón de mortalidad materna
(por 100.000 nacidos vivos)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Estadísticas Vitales

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Servicios Básicos

Una de las prioridades del Gobierno Nacional es incrementar la cobertura y calidad de los servicios básicos, en especial el acceso a agua y servicios de saneamiento, debido a que son factores determinantes de la calidad de vida de la población y se relacionan directamente con un hábitat saludable y adecuado.

En este sentido los esfuerzos del Gobierno Nacional han permitido que cada día más personas cuenten con servicios básicos; en el caso del porcentaje de hogares en el área rural con sistema adecuado de eliminación de excretas el indicador pasó de 81,3% en el 2012 a 83,7% en el 2013. De la misma manera, el porcentaje de viviendas con acceso a red pública de agua pasó de 74,5% en el 2012 a 75,3% en el 2013. Es importante destacar que para este indicador se realizó un análisis técnico que permitió redefinir la meta que se podrá alcanzar al 2017, reduciéndola a 83%, esto debido a los costos e inversión requerida y de la imposibilidad de efectuar a tiempo todos los estudios de pre-inversión necesarios para realizar las intervenciones.

Gráfico 14 Hogares con acceso a red pública de agua (nacional) - Sistema adecuado de eliminación de excretas (rural)
(en porcentaje)

Fuente: Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Metas con avance menor de lo esperado

En el caso de las metas que se encuentran con avance menor de lo esperado, se tienen aquellos indicadores que para el 2013 no han presentado grandes avances o variaciones respecto a la línea base establecida, es decir, a pesar del incremento o reducción evidenciado, los avances han sido mínimos, por lo que es necesario que los esfuerzos y el trabajo se fortalezcan para poder cumplir con la meta planteada al 2017. Mortalidad Infantil

Uno de los logros más importantes del Gobierno Nacional ha sido el descenso de la tasa de mortalidad infantil. Luego de un rápido descenso en años anteriores, parecería que se ha alcanzado un punto estructural, es así que los descensos actualmente no han sido muy importantes. Es importante considerar que actualmente la mayoría de muertes se deben a la presencia de factores externos que podrían imposibilitar el cumplimiento de la meta, tal es el caso de los padecimientos congénitos los mismos que no pueden ser detectados con anticipación y son una de las principales causas de muerte en los niños menores de 28 días.

La tasa mortalidad infantil, según las cifras aún provisionales, se mantuvo en 10,18 muertes por cada 1.000 nacidos vivos en el 2012, esto quiere decir que el indicador no ha presentado grandes cambios o modificaciones. Es fundamental continuar con el desarrollo e implementación de planes y proyectos multisectoriales que apunten a la prevención, promoción y atención de todos los niños y niñas.

Déficit Cuantitativo – Rural

Con el fin de garantizar el acceso a una vivienda adecuada y segura, se planteó como meta “Reducir el déficit habitacional cuantitativo rural en 5 puntos porcentuales”. Durante el periodo comprendido entre el 2006-2010, el indicador disminuyó drásticamente; sin embargo, para el año 2013 el indicador apenas se redujo en 0,2 puntos (29,6), lo que no fue coincidente con la meta planteada para el 2013, que esperaba una reducción de alrededor de 1 punto entre el 2012 y 2013. Para alcanzar la meta establecida es necesario un fortalecimiento de la política de vivienda, particularmente de los modelos de gestión de construcción en terreno propio y adquisición de vivienda nueva, así como el mejoramiento de las condiciones de las viviendas (ampliación, mejoramiento de paredes, techo y piso). Se conoce que el sector tiene nuevas prioridades gubernamentales, enfocadas hacia la vivienda urbana; sin embargo, a pesar de la desaceleración en la inversión rural, es importante que se atienda a las personas con mayor necesidad para asegurar el cumplimiento de la meta en esta área.

Metas con problemas de cumplimiento

Hogares que viven en hacinamiento (Nacional-Rural)

Para garantizar un hábitat digno, seguro y saludable para la población, se planteó como meta “Reducir el porcentaje de hogares que viven en hacinamiento al 7% a nivel nacional y el rural al 8,0%”. Al igual que en el caso del déficit, este presentó una drástica caída durante el periodo 2006 – 2012. Sin embargo, para el año 2013, el indicador muestra un crecimiento de alrededor de 3 puntos porcentuales tanto a nivel nacional como rural. El crecimiento de este indicador en parte podría estar explicado por las modificaciones de muestra que sufrió la Encuesta Nacional de Empleo, Subempleo y Desempleo - ENEMDU durante el último año, al incrementar la representación y replicar mejor la estructura poblacional, se podría decir que el dato de 2013 es mucho más depurado y que más que reflejar un aumento, podría mostrar que durante los años 2011 y 2012 la reducción no fue tan drástica como se mostraba.

Sin embargo, se debe alertar que al momento existe una ausencia de una política enfocada exclusivamente a atacar este problema. Actualmente el Ministerio de Desarrollo Urbano y Vivienda es la única cartera de estado encargada de la entrega de viviendas con fines sociales, sin embargo, las viviendas que se entregan solo se enfocan en la reducción del déficit cuantitativo, más no en el hacinamiento. Adicionalmente, las intervenciones no han considerado la creación de

⁸ Dato provisional

cuartos adicionales sino únicamente arreglos a las estructuras existentes, evidentemente sin esta opción difícilmente se podrá atacar el problema de hacinamiento

El hacinamiento es una consecuencia directa de la pobreza y puede ser la causa principal de situaciones de violencia, enfermedades e inseguridad; por ello es fundamental la implementación de proyectos y políticas que contribuyan a la reducción de este problema.

Gráfico 15 Hogares que viven en hacinamiento (nacional-rural)
(en porcentaje)

Fuente: Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Déficit Cuantitativo – Nacional

Otra de las metas con problema es la de “Reducir el déficit habitacional cuantitativo nacional en 9%”, que partiendo de la línea base 13,7% (2012) presentó un incremento de alrededor de 2 puntos porcentuales, ubicándolo en 15,6% al 2013. Este incremento pudo ser originado por el crecimiento del déficit cuantitativo urbano, consecuencia de la migración interna de la población rural hacia la urbana durante el 2013. Lo que aparentemente mostraría que un gran porcentaje de viviendas con déficit cuantitativo se ubican en el área urbana.

Bajo estos antecedentes es indispensable mejorar las directrices y enfoques ligados al desarrollo urbano y vivienda; de igual forma es importante el desarrollo de políticas que permitan la construcción de viviendas seguras en zonas adecuadas generando mejoras en la calidad de vida de la población.

Gráfico 16 Déficit Cuantitativo - Nacional
(en porcentaje)

Fuente: Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Metas sin información

Varias de las metas correspondientes al Objetivo 3 no pudieron ser actualizadas debido a la ausencia de instrumentos de información que permitan obtener un dato oportuno, tal es el caso de los metas e indicadores contruidos a partir de la Encuesta de Salud y Nutrición – ENSANUT 2012. Esta encuesta podrá ser replicada al 2017, sin embargo con el objetivo de cumplir con el mandato establecido dentro del Plan Nacional del Buen Vivir, se determinó que se utilizaría la Encuesta de Condiciones de Vida, la misma que será presentada a finales del 2014. Entre los indicadores que presentan este inconveniente se encuentran: prevalencia de la desnutrición crónica en niños/as menores de 2 años, prevalencia de obesidad y sobrepeso en niños/as de 5 a 11 años y finalmente la prevalencia de la lactancia materna exclusiva en los seis primeros meses de vida. Sin embargo, dado que es muy costoso levantar estos indicadores de manera anual, es importante indicar que estos indicadores no pueden ser evaluados año a año.

En el caso de las metas “Reducir y mantener la letalidad por dengue en 0,08%” y “Eliminar las infecciones por VIH en recién nacidos”, el Ministerio de Salud Pública se encuentra procesando y depurando la información correspondiente al años 2013, razón por la cual a la fecha no se puede contar con un dato actualizado que de cuenta de la situación de los mismos.

Objetivo 4.- Fortalecer las capacidades y potencialidades de la ciudadanía

El objetivo 4 apunta a garantizar las capacidades y potencialidades de la ciudadanía a través de la educación. Entonces garantizar su acceso, universalidad y calidad es una tarea que el Plan Nacional de Desarrollo ha asumido en todos los niveles de educación. Precisamente, para cumplir con esta tarea, han tenido lugar varios cambios estructurales en el sector y ello ha causado que la evolución de algunas de las metas del objetivo no describa una evolución satisfactoria en el corto plazo. Haciendo esta consideración, se debe puntualizar que este es el único objetivo cuya evaluación general se encuentra en estado 'con problemas', así el 22% de las metas han sido cumplidas (2 metas), el 11% (1 meta) presenta un avance menor a lo esperado, el 45% (4 metas) presentan problemas y el 22% (2 metas) no tienen información actualizada para la evaluación.

Tabla 4 Estado de cumplimiento de indicadores del objetivo 4

Derechos y Libertades para el Buen Vivir			
Obj. 4 Conocimiento y Talento Humano			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Aumentar el porcentaje de personas entre 16 y 24 años con educación básica completa al 95%	79,4%	83,0%	

Aumentar el porcentaje de personas entre 18 y 24 años con bachillerato completo al 78%	60,8%	65,0%	

Reducir el abandono escolar en 8° de educación básica general	6,7%	6,9%	

Reducir el abandono escolar en 1° de bachillerato al 3%	8,7%	7,4%	

Aumentar el acceso a Internet en establecimientos educativos al 90%	37,1%	36,6%	

Aumentar la matrícula en educación superior al 46%*	34,9%	41,0%	

Aumentar en un 60% la participación de matriculados en Institutos Técnicos y Tecnológicos con relación al total de nuevos matriculados del Sistema de Educación Superior*	?	8,9	

Alcanzar el 80% de titulados en tiempo oficial	52,2%	57,6%	

Alcanzar el 85% de profesores universitarios con título de cuarto nivel	?	65	

Metas cumplidas al 2013

Dentro de las metas con satisfactorio cumplimiento se encuentra la meta 4.3 “Reducir el abandono escolar en 8° de educación básica general al 3%”. Se tiene que su línea base en 2012 era 7,8% y durante el 2013 se redujo 1,1 puntos (6,7%), lo que permitió alcanzar y superar la meta respectiva para 2013 (6,9%). Detrás de este desempeño se destaca la acción de la política

educativa que ha trabajado por garantizar la gratuidad, acceso y continuidad de la educación. En consecuencia, la población objetivo propensa a abandonar sus estudios por falta de recursos (24% de las personas que reportaron haber abandonado el 8° año de educación básica en 2013⁹), o aquellas que no encuentran mayor interés en continuar sus estudios (13,7% de la población que reportó haber abandonado en este nivel¹⁰) al ser beneficiarios de estas políticas enfrentan un menor incentivo a interrumpir sus estudios. Se podría concluir que se ha trabajado en reducir el “costo de oportunidad” durante 2013 y por ello los resultados observados son positivos.

Gráfico 17 Abandono escolar en 8° de educación básica
(en porcentaje)

Fuente: Ministerio de Educación, MINEDUC / Archivo Maestro de Instituciones Educativas, AMIE
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Por su parte, la meta 4.4 “Aumentar el acceso a internet en establecimientos educativos al 90%” también se encuentra cumplida para este año. Desde 2012 este indicador ha aumentado 2,95 puntos, llegando a 37,09% en 2013; en este sentido la meta planteada para 2013 (36,6%) fue ampliamente superada. Los esfuerzos que explican este cumplimiento radican en la política de conectividad que actualmente el Gobierno Nacional emprende. Entre los esfuerzos más importantes se destacan la dotación de conectividad y equipamiento para escuelas fiscales, la capacitación para escuelas en tecnologías de la información y comunicación, el desarrollo docente en el uso de TIC’s aplicadas a la educación, así como la sistematización de contenidos curriculares en función del aprovechamiento de las TIC’s al servicio de la educación.

⁹ Encuesta Nacional de Empleo, Desempleo y Subempleo (ENEMDU)-INEC.

¹⁰ Encuesta Nacional de Empleo, Desempleo y Subempleo (ENEMDU)-INEC.

Gráfico 18 Estudiantes que utilizan Internet en el establecimiento educativo (en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

A futuro las expectativas sobre el cumplimiento de esta meta son positivas pues según el MINTEL, se prevé destinar un presupuesto de 40 millones de dólares para que hasta el 2015, 1.240 laboratorios de cómputo en establecimientos educativos sean instalados y 2.411 centros de cómputo adicionales sean dotados del servicio de conectividad a internet, lo cual beneficiará a aproximadamente 700.000 estudiantes.

Metas con avance menor de lo esperado

Para este objetivo existe únicamente una meta que pese a haber evolucionado positivamente, su avance para el 2013 ha sido menor al esperado; esta meta corresponde a la reducción de la tasa de titulación en tiempo oficial, es decir, medir la eficiencia terminal en la educación superior. En 2012 el indicador se ubicaba en 52,02%, desde entonces ha aumentado a 52,2%, mostrando así un comportamiento prácticamente estable, por lo que la variación anual del indicador no ha permitido alcanzar la meta para 2013 que contemplaba lograr una tasa de titulación en tiempo oficial de 57,6%. Como determinante fundamental de la evolución de este indicador se distingue al excesivo tiempo transcurrido entre el último nivel de carrera aprobado por el estudiante y la presentación de su disertación o tesis de grado. Si a esto se le suma la carencia de procesos eficientes de acompañamiento y dirección al estudiante, es evidente que el tiempo de titulación oficial no será óptimo. Sin embargo, desde 2013 se llevan a cabo importantes esfuerzos para regularizar y reducir el tiempo de titulación. La mayoría de reformas en este tema se tomaron recientemente, por lo que es probable que los resultados aún no puedan visibilizarse.

Metas con problemas de cumplimiento

Este objetivo tiene la mayoría de sus metas con problemas debido a la amplia brecha entre el valor registrado en 2013 y la meta planteada para ese mismo año, incluso en algunos de los casos existen cambios de tendencia que se deberán tomar como alertas. Este es el caso, por ejemplo, de la meta 4.1 “Aumentar el porcentaje de personas entre 16 y 24 años con educación básica completa al 95%”; la cual planteaba llegar a 83% en 2013, sin embargo, este año únicamente fue posible lograr que el 79,4% cuenten con educación básica completa. Frente a 2012 (79,97%), esta evolución implica un retroceso de 0,61 puntos porcentuales. Los principales problemas con respecto a este indicador tuvieron lugar en las provincias de Santa Elena y Santo Domingo, provincias en las que el indicador registró una caída del 9%. Así mismo, a nivel agregado la evolución insatisfactoria del indicador se explica por los retrocesos que existió en la población de los quintiles uno y dos.

Además, se observa que la población próxima a conformar el indicador y que tenía el potencial de culminar sus estudios de educación básica completa¹¹ disminuyó en 2012; es decir, el rezago escolar en personas de 15 años incrementó y ello ocasionó que en 2013 la población de 16 no cuente con estudios completos de educación básica pese a seguir estudiando. En efecto, si se compara a la población que en 2011 tenía el potencial de culminar sus estudios de básica en 2012, con aquella que en 2012 presentaba el mismo potencial (poder finalizar su educación básica en 2013) se encuentra una disminución de 5% para el grupo etario de 15 años.

Del mismo modo, se observa que también existió retroceso en el nivel de rezago de la población de 20 a 24 años. Para estos grupos poblacionales, el incremento de un año más de rezago entre 2011 y 2012 determinó que en 2013 no puedan finalizar sus estudios de educación básica. Así mismo, se observa que la población de 20 años con el potencial de obtener básica completa en 2013 se redujo en 9% respecto al año anterior; esta disminución fue del 8% y del 5% para los grupos etarios de 22 y 24 años respectivamente.

El principal factor que explica este desempeño continúa siendo la falta de recursos (en 2013 el 30% de quienes reportaron haber abandonado los niveles superiores de educación básica lo hicieron por este motivo), también se distinguen a quienes lo hicieron por motivos de trabajo (17%) y a quienes simplemente no les interesa continuar sus estudios (15%).

Otro indicador meta que presenta problemas es el “porcentaje de personas entre 18 y 24 años con bachillerato completo”. Este indicador se ubicaba en 61,6% en 2012 y registra un decrecimiento de 0,8 puntos porcentuales a 2013; por lo tanto, la meta planteada no pudo cumplirse (65%). A nivel provincial, los principales problemas se registraron en Santa Elena, provincia en la que el indicador disminuye en 23,7% y en Chimborazo donde se registra una caída de 15% entre 2012 y 2013.

¹¹ La Población próxima a conformar el indicador y con el potencial de lograr básica completa, está conformada por personas de 15 años que tienen un rezago escolar no mayor a un año; es decir, dentro de un año podrán culminar sus estudios de educación básica.

Nuevamente la población de ingresos más bajos fue la más afectada (los quintiles uno y dos experimentaron una reducción de 10% y 2%, respectivamente).

A nivel de grupos etarios, es posible identificar que los niveles de rezago incrementaron para la población comprendida entre 17 y 22 años, lo que hizo posible que el indicador se deteriore en 2013. Así, si se examina a la población que en 2012 contaba con el potencial de lograr bachillerato completo en 2013 (aquella dentro de la edad de referencia presenta un rezago no mayor a un año), respecto a aquella que en 2011 tenía el potencial de culminar su bachillerato dentro de un año, se encuentra que existe una reducción del 1% en la población de 17 años, del 3% en personas de 19 años y del 4% en la población de 22 años¹². Por lo tanto, el incremento en el rezago de estos grupos poblacionales durante 2012 determinó que en 2013, pese a que la población se encuentre estudiando, no pudieran lograr finalizar su educación media (bachillerato completo).

Por su parte, la meta para el abandono escolar en primero de bachillerato tampoco pudo cumplirse. La meta planteaba que en 2013 se alcance un abandono máximo de 7,4%; sin embargo, existe un retroceso en el indicador, pues el 8,7% registrado en 2013 implicó un aumento de 0,02 puntos (8,5% al 2012). Aquí cabe hacer una reflexión dado que estos resultados claramente contrastan con aquellos obtenidos para el abandono en primero de bachillerato. La explicación podría darse por el creciente costo de oportunidad que los estudiantes enfrentan para continuar con su educación, existen mayores incentivos para culminar al menos el ciclo básico, no así para el bachillerato. Quienes abandonan sus estudios en el bachillerato enfrentan una fuerte presión para trabajar, para dedicarse al cuidado del hogar, a la vez que sus necesidades económicas incrementan. Sin embargo, se necesita enfocar los mismos esfuerzos a niveles superiores de educación. Por ejemplo, el programa de libros gratuitos tradicionalmente había sido dirigido exclusivamente para la educación básica, y únicamente desde 2013 empezó a ampliar su cobertura a estudiantes de bachillerato. Se observa que en 2013, el 41% de las personas que reportaron haber abandonado sus estudios en primero de bachillerato lo hicieron por razones de trabajo, el 18% por falta de recursos económicos, el 13% por atender quehaceres del hogar y el 11% lo hizo porque no estaba interesado. También entre las razones más recurrentes aparece la falta de cupo para obtener una matrícula en este nivel educativo, así como un pequeño margen que lo hizo por motivos de embarazo¹³.

¹² Para la población comprendida entre 20 y 21 años, los niveles de escolaridad aumentaron pero no en una proporción significativamente mayor a la variación anual del 3,4% que propone la meta.

¹³ Encuesta Nacional de Empleo, Desempleo y Subempleo (ENEMDU)-INEC.

Gráfico 19 Abandono escolar 1° de Bachillerato
(en porcentaje)

Fuente: Ministerio de Educación, MINEDUC / Archivo Maestro de Instituciones Educativas, AMIE
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Finalmente, la meta de matrícula en educación superior cayó de 39,6% en 2012 a 37,1% en 2013. En consecuencia, la meta que planteaba llegar al 41% para ese año no pudo lograrse. La evolución de este indicador permite evidenciar que quienes se vieron afectados en mayor medida fueron las mujeres, pues en promedio dos de cada diez mujeres dejaron de matricularse en ese periodo. Así mismo, se distingue que las provincias en las que se registró mayor reducción en la tasa de matrícula para este nivel educativo fueron: Chimborazo (-0,25%), Azuay (-22%), El Oro (-20%), Pichincha (-20%), Carchi (-19%) y Guayas (-17%).

Gráfico 20 Tasa bruta de matrícula en educación superior
(en porcentaje)

Nota: * INEC – ENEMDU, con imputación de datos del Registro Administrativo del SNNA, al indicador.

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

A nivel geográfico, el deterioro del indicador coincide con el cierre de 14 universidades y 44 extensiones universitarias a lo largo de todo el país. En Azuay por ejemplo, se cerró una universidad, en Guayas cerraron 11 extensiones universitarias, en El Oro cinco extensiones, en Carchi una extensión, mientras que más de la mitad de las universidades cerradas estaban en Pichincha. Resultado de la política de depuración del sistema de educación superior, el indicador de matrícula ha decrecido, afectando de manera más agresiva a la clase media de la población que registra una variación negativa de 18% en su tasa de matrícula. Este ha sido el costo de encaminar al sistema educativo a la excelencia, costo que será transitorio y que en el largo plazo permitirá lograr calidad académica de la mano de universalización educativa.

Parte de la reducción también podría explicarse por los estudiantes de nivelación que pueden no estar siendo contabilizados en el indicador desde 2012, dado que desde dicho año las nivelaciones se las realiza a través del Sistema Nacional de Nivelación Académica y no a través de los cursos propedéuticos de las propias universidades. En ese sentido, se rectificó el valor del indicador para 2013, ajustándolo por el número de estudiantes matriculados en nivelación; sin embargo, esto no desconoce el hecho de que la tasa de matrícula de todos modos no se encuentra decreciendo.

En conclusión, es importante señalar que el desempeño del sector educativo en 2013 ha permitido evidenciar que grandes retos aguardan. Entre ellos, llevar la política de acceso, gratuidad y garantía de continuidad a todos los niveles educativos se considera la necesidad más urgente. De lo contrario, los logros obtenidos en ciertos niveles educativos, serán logros parciales. En un segundo momento, se debe trabajar en la generación de información oportuna y confiable

que permita medir la evolución del sistema educativo al menos año a año para cada nivel educativo, esto permitirá retroalimentar y orientar mejor la planificación de la política pública.

Metas sin información

Entre las metas que no tuvieron seguimiento en 2013 debido a falta de actualización de las fuentes de información, se tiene a la meta 4.8. “Alcanzar el 85% de profesores universitarios con título de cuarto nivel”. Según SENESCYT, el dato de 2013 estará listo a finales de 2014; esto pese a que uno de los criterios con los que se han formulado los indicadores meta del plan es precisamente la periodicidad de la información, misma que no puede ser mayor a un año para poder hacer un seguimiento y monitoreo continuo al indicador respectivo.

Así mismo, la meta 4.6 que plantea “Aumentar la matrícula en institutos técnicos y tecnológicos al 25%” tuvo un cambio de año base debido a que su monitoreo tradicional, que partía de la variable proxy de “educación superior no universitaria”, no permitía reflejar la real situación de esta meta. Por lo tanto, el nuevo año base para la meta de 2013 en el que el indicador de “Participación de la matrícula en Institutos Técnicos y Tecnológicos” registró un valor de 8,5%.

Objetivo 5.- Construir espacios de encuentro común y fortalecer la identidad nacional, las identidades diversas, la plurinacionalidad y la interculturalidad

El objetivo 5 “Construir espacios de encuentro común y fortalecer la identidad nacional, las identidades diversas, la plurinacionalidad y la interculturalidad” del PNBV 2013-2017 se encuentra integrado por 5 metas con sus respectivos indicadores. Por disposición del Consejo Nacional de Planificación, la meta “5.1 Aumentar la transmisión generacional de la lengua nativa al 90%”, pasó a ser un indicador de monitoreo, al no existir una instancia pública con plena responsabilidad sobre el cumplimiento de este indicador. Adicional a este cambio se acordó incluir dos metas que logren evidenciar las intervenciones que realiza el Ministerio de Cultura y Patrimonio, “Alcanzar el 54% de bienes inmuebles patrimoniales priorizados recuperados acumulados” e “Incrementar al 0,95% el peso relativo de las industrias culturales con respecto al PIB (sólo incluye los sectores libros, publicaciones y audiovisuales)”.

Así, de la evaluación realizada al Objetivo 5 se puede decir que su avance es positivo pero no suficiente para cumplir las metas planteadas al 2017, destacándose de esta forma que el 75% de sus metas tienen un avance menor de lo esperado (3 indicadores) y el 25% (1 indicador) tiene problemas de cumplimiento (ver tabla 5):

Tabla 5 Estado de cumplimiento de indicadores del objetivo 5

Derechos y Libertades para el Buen Vivir			
Obj. 5 Cultura e identidad nacional			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Revertir la tendencia en la participación de la ciudadanía en actividades culturales, sociales, deportivas y comunitarias y superar el 13%	6,0%	7,2%	

Aumentar el porcentaje de población autoindenticada como indígena que habla lengua nativa al 83%	72,6%	75,6%	

Incrementar el número de obras audiovisuales de producción nacional apoyadas por el Estado Ecuatoriano a 18	12	15	

Incrementar el número de estrenos de obras cinematográficas independientes de producción y coproducción nacional en salas de cine comercial apoyadas por el Estado Ecuatoriano a 15	9	13	

Metas con avance menor de lo esperado

Dentro de este grupo se encuentran los indicadores que en el 2013 mostraron una tendencia favorable pero no suficiente, es decir, han crecido en la dirección correcta sin embargo los esfuerzos no han sido suficientes para cumplir lo planteado para el 2013 y ello podría llegar a comprometer su cumplimiento en 2017.

Para el indicador de participación de la ciudadanía en actividades sociales, culturales, deportivas y comunitarias, para el 2013 se observa que ha crecido muy ligeramente, lo que claramente podría afectar el cumplimiento al 2017. Las buenas noticias serían que es el primer año que la tendencia del indicador no sigue cayendo e inclusive experimenta un ligero crecimiento, aunque en términos estadísticos no sea significativo; sin embargo, es necesario analizar qué acciones podrían tener mayor impacto para mejorar el desempeño del indicador, así como realizar una fuerte campaña en relación a los eventos culturales y la participación de las personas en los mismos.

Gráfico 21 Participación de la ciudadanía en actividades sociales, culturales, deportivas y comunitarias (en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

En cuanto a los indicadores que tienen como fuente el Consejo Nacional de Cinematografía (CNCine), por solicitud de esta institución se modificó el nombre del indicador y su línea base, ya que el anterior indicador consideraba el financiamiento de las obras audiovisuales de producción nacional tanto privado como público. En este sentido el nuevo indicador reformulado hace referencia únicamente a las obras que usen fondos del Estado Ecuatoriano, es decir, del CNCine.

Entre el 2012 y el 2013 el indicador tuvo un incremento de 7 largometrajes hasta alcanzar 12 en total. Sin embargo la meta anualizada para el 2013 planteaba alcanzar 15 largometrajes durante este año, por lo que el indicador está en la categoría de avance menor de lo esperado.

De la misma manera la meta relacionada con los estrenos en salas de cine comerciales sufrió cambios en el nombre del indicador y en la línea base por los fondos de financiamiento; ahora el indicador considera únicamente los estrenos con financiamiento del Estado ecuatoriano. Entre el 2012 y el 2013, el indicador se incrementó en 3 obras cinematográficas independientes de producción y coproducción nacional en salas de cine comercial 9; no obstante se tenía previsto llegar a 13 obras en 2013, por lo que este indicador, como en el caso anterior, registra un avance menor de lo esperado.

Metas con problemas de cumplimiento

En esta categoría se encuentra la meta que tiene problemas pues se observa un cambio de tendencia en el indicador, lo que compromete el cumplimiento del mismo. Así, la única meta que se encuentra en esta categoría es “Aumentar el porcentaje de población autoindentificada como indígena que habla lengua nativa al 83%”.

Es posible que la reducción que el indicador experimenta para 2013 (72,6%), frente a la línea base (73,4%) tenga relación con los cambios en el diseño muestral de la ENEMDU. Como en otros casos, existe una sospecha de que para este indicador en particular, los puntos registrados entre 2011 y 2012 no necesariamente fueron tan altos y por lo tanto el dato de 2013 no sea un verdadero decrecimiento. Para comprobar esta hipótesis se deberá analizar los datos que se observen en 2014.

Sin embargo, es necesario aclarar que aún teniendo este problema, la meta es alcanzable al 2017 ya que la misma no resulta ser tan ambiciosa, considerando el crecimiento pasado del indicador. El Ministerio de Educación tiene una tarea pendiente en la implementación de la educación bilingüe, hecho que podría aumentar significativamente este indicador.

Gráfico 22 Población autodefinida como indígena que habla alguna lengua nativa (en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Objetivo 6.- Consolidar la transformación de la justicia y fortalecer la seguridad integral, en estricto respeto a los derechos humanos

El objetivo 6 está integrado por 12 metas. El nivel de cumplimiento de este objetivo es bastante bueno pues se observa que el 64% de las metas (7 indicadores) se encuentran cumplidas, el 27% (3 indicadores) se encuentran sin información actualizada disponible y tan solo el 9% (1 indicador) se encuentra dentro de las metas con problemas (ver tabla 6).

Tabla 6: Estado de cumplimiento de indicadores del objetivo 6

Derechos y Libertades para el Buen Vivir			
Obj. 6 Seguridad y Justicia			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Reducir la mortalidad por accidentes de tránsito a 13 muertes por cada 100.000 habitantes	20,5	22,1	

Reducir la tasa de homicidios a 8 muertes por cada 100.000 habitantes	10,9	10,9	

Reducir el porcentaje de homicidios por armas de fuego a 50%	59,3%	62,3%	

Reducir al 40% el hacinamiento en los centros de privación de libertad	51%	51%	

Reducir la tasa de homicidios (asesinatos) a mujeres a 2 muertes por cada 100.000 mujeres	3,17	2,9	

Reducir la tasa de congestión a 1,69	?	2,32	

Reducir la tasa de pendencia a 0,69	?	1,32	
Aumentar la tasa resolución a 1,12	?	1,14	
Aumentar la tasa de jueces a 12 por cada 100.000 habitantes	11	11	

Aumentar la tasa de fiscales a 8 por cada 100.000 habitantes	4	4	

Aumentar la tasa de defensores a 5 por cada 100.000 habitantes	4	3	

Dentro de este análisis, no se está midiendo el indicador “Reducir el porcentaje de personas víctimas de delito al 2,2%”, ya que en reunión del Consejo Nacional de Planificación¹⁴ se acordó que dicha meta sea eliminada puesto que el instrumento de medición no constituye un instrumento apropiado al no ser una encuesta¹⁵ especializada en medir la problemática de la victimización.

En reemplazo y como indicador de monitoreo se acordó añadir el “Índice de victimización de robo a personas” con fuente de la Encuesta de Victimización y Percepción de Inseguridad (ENVIPI).

Metas cumplidas al 2013

Dentro de esta categoría están las metas de: reducir la mortalidad por accidentes de tránsito a 13 muertes por cada 100.000 habitantes, reducir la tasa de homicidios (asesinatos) a 8 muertes por cada 100.000 habitantes, reducir el porcentaje de homicidios por armas de fuego a 50%, reducir al

¹⁴La solicitud del cambio se solicitó a través del Oficio No. MICS-D-2014-0076, de 22 de enero de 2014

¹⁵La fuente para la construcción del indicador es la Encuesta de Nacional de Empleo, Desempleo y Subempleo, módulo de Inseguridad Ciudadana. La ENEMDU tiene como propósito proporcionar información sobre el mercado laboral ecuatoriano, así como información actualizada y periódica sobre la Población Económicamente Activa con sus principales características y difundir datos e indicadores fidedignos del mercado laboral, relacionados con el empleo, desempleo y subempleo.

40% el hacinamiento en los centros de privación de libertad, aumentar la tasa de jueces a 12 por cada 100.000 habitantes, aumentar la tasa de fiscales a 8 por cada 100.000 habitantes y aumentar la tasa de defensores a 5 por cada 100.000 habitantes.

En esta categoría la meta que ha logrado tener un cumplimiento destacable es la de “Reducir la tasa de homicidios (asesinatos) a 8 muertes por cada 100.000 habitantes”, este indicador permite medir las muertes que se suscitan sobre todo por la delincuencia organizada. Es así que a 2013, se observa una tasa de 10,9 muertes por cien mil habitantes (1,5 puntos por debajo de lo registrado en 2012). Estos resultados son muestra del éxito que está teniendo el nuevo modelo de gestión para bajar los índices delictivos en todo el país. La mayor parte de los homicidios registrados durante el último año están vinculados con la venganza con el 34,9%, le sigue el robo y la riña con 13%, el ajuste de cuentas tiene 12%.

Gráfico 23 Tasa de homicidios y asesinatos
(por 100.000 habitantes)

Fuente: Dirección General de Operaciones, DGO/Ministerio del Interior, MDI
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Otra manera para medir las muertes violentas es a través del indicador de homicidios por arma de fuego. El indicador al año 2013 tuvo una reducción mucho mayor de lo esperado, pues existe una reducción de casi 2 puntos en relación al 2012, pasando de 62,7% a 59,3%. Este resultado ha sido posible por la efectiva labor de la Policía Nacional y las Fuerzas Armadas, por medio del equipo técnico del control de armas (ETCA), que ha logrado que salgan de circulación 8.347 armas en el 2013¹⁶.

Por otro lado, las muertes que se encuentran vinculadas con accidentes de tránsito también es una meta cumplida, pues se registra una reducción entre el 2011 y 2012, de 22 a 20,5 muertes por cada 100.000 habitantes.

¹⁶ Estadísticas Centro Ecuatoriano de Análisis de Seguridad Integral (CEASI), datos 2013

Con respecto al indicador de hacinamiento en los centros de privación de libertad, el Ministerio de Justicia a través de su nuevo modelo de gestión ha logrado disminuir el hacinamiento en los centros de rehabilitación social, pasando de 73% en 2012 a 51% para 2013. Este esfuerzo se ha logrado por la creación de nuevos centros de rehabilitación y la reestructuración de otros.

La administración de justicia en el Ecuador está a cargo del Consejo de la Judicatura, que busca proporcionar un servicio “eficaz, eficiente, efectivo, integro, oportuno, intercultural y accesible, que contribuya a la paz social y a la seguridad jurídica”¹⁷. Es así que para medir el acceso y la calidad en el ejercicio de los derechos individuales y colectivos dentro del Plan Nacional para el Buen Vivir se encuentran 6 indicadores que hacen referencia al papel que realiza esta institución. El Ecuador contaba con una tasa de 5 jueces por cada 100 mil habitantes en 2012 lo cual representaba un déficit que afectaba al servicio judicial. Para el 2013, el número de jueces se incrementó a 11 jueces por cada 100 mil habitantes, alcanzando la tasa promedio de Latinoamérica¹⁸.

El proceso de selección de fiscales se ajusta al mandato constitucional de privilegiar la meritocracia, observando criterios de igualdad, equidad, probidad, entre otros, es así que hoy se cuenta con una tasa de 4 fiscales por cada 100 mil habitantes, cifra que no se ha modificado desde el 2012, pero que cumple con lo planificado por el mismo Consejo de la Judicatura para el año 2013.

Situación similar experimentan el indicador de tasa de defensores por cada 100 mil habitantes. A pesar de que en la programación del Consejo de la Judicatura, que se ubicaba en 2012 en 3,9 puntos (25,13%) en el 2013 aún no se verían grandes avances, el año 2013 logra cerrar con 4 defensores por cada 100 mil habitantes, lo que significa un cumplimiento más allá de lo planificado.

Metas con problemas de cumplimiento

En esta categoría se encuentra la meta de “Reducir la tasa de homicidios (asesinatos) a mujeres a 2 muertes por cada 100.000 mujeres”, la cual presenta cambios adversos con respecto a la tendencia y que comprometen el cumplimiento del indicador al 2017.

Un tema pendiente es la falta de políticas fuertes en relación a la violencia a la mujer y las relaciones intrafamiliares. Es así que la tasa de homicidios-asesinatos a mujeres se ha incrementado durante el último año, pasando de 2,99 del total de los homicidios y asesinatos en 2012 a 3,17 en 2013.

¹⁷ Misión del Consejo de la Judicatura

¹⁸ Rendición de cuentas del Consejo de la Judicatura 2014

Gráfico 24 Tasa de homicidios -asesinatos a mujeres
(por 100.000 mujeres)

Fuente: Dirección General de Operaciones, DGO/Ministerio del Interior, MDI
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Metas sin información

Dentro de esta categoría están los indicadores “Tasa de Congestión”, “Tasa de pendencia” y la “Tasa de resolución”, los cuales no han podido ser evaluados por falta de información disponible. El Consejo de la Judicatura, quien provee de información de estos indicadores, comunicó mediante Oficio CJ-PRC-2014-115 que se encuentra en proceso de depuración y validación de la carga procesal, por lo tanto no se dispone de fecha para la actualización de estos indicadores.

Objetivo 7.- Garantizar los derechos de la naturaleza y promover la sostenibilidad ambiental, territorial y global

A través de la Constitución del 2008 el Ecuador reconoce los derechos de la naturaleza. Los contenidos de nuestra Carta Magna se materializan a través de los lineamientos de política pública contenidos en el Plan Nacional del Buen Vivir, el cual dedica un objetivo a fin de consolidar ésta propuesta de vinculación ambiente, economía y sociedad.

Las políticas y lineamientos de éste objetivo se respaldan en seis indicadores que facilitarán la el seguimiento de los esfuerzos concretos contenidos en el PNBV. Para 2013, se evaluaron 5 de los seis indicadores que forman parte de este objetivo. El indicador correspondiente a hogares que clasifican desechos no pudo examinarse debido a que en la toma de diciembre 2013 se realizó un cambio en la pregunta que modifica la construcción y serie histórica del indicador. Estos cambios responden a un proceso de homologación de la información ambiental nacional con las prácticas internacionales, por ello el cambio y la necesidad de modificar el indicador para 2014.

De la evaluación se desprende que 4 de las 5 metas se encuentran con un avance menor de lo esperado, lo que significa que a pesar de tener un avance positivo este no ha sido suficiente para alcanzar las metas planteadas para el año 2013. Una de las metas evaluadas presenta un comportamiento negativo, por lo que esta categorizada como con problemas.

Tabla 7: Estado de cumplimiento de indicadores del objetivo 7

Derechos y Libertades para el Buen Vivir			
Obj. 7 Ambiente			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Aumentar la proporción del territorio continental bajo conservación o manejo ambiental a 35,9%	30,9%	31,9%	

Aumentar la superficie del territorio marino costero continental bajo conservación o manejo ambiental a 817.000 hectáreas	458.598	472.434	

Aumentar la superficie de restauración forestal acumulada a 500.000 hectáreas*	41.204	77.696	

Aumentar la biocapacidad a 2,50 hectáreas globales per cápita	2,34	2,31	

Aumentar al 60% el porcentaje de fuentes de contaminación de la industria hidrocarburífera eliminadas, remediadas y avaladas por la Autoridad Ambiental Nacional	15,1%	16,2%	

Metas con avance menor de lo esperado

En 2013, las metas que corresponden al Ministerio del Ambiente sobre áreas de territorio continental y marino costero bajo conservación o manejo ambiental, y las de restauración forestal y remediación de fuentes de contaminación de la industria hidrocarburífera, registraron avances menores a lo esperado.

La brecha de cumplimiento de las metas de áreas de territorio continental y marino costero bajo conservación o manejo ambiental es muy pequeña. Para el territorio continental bajo conservación, la diferencia es de tan solo 0,23 puntos porcentuales; es además rescatable que el indicador ha venido registrando incrementos constantes a partir del 2008 (4%)¹⁹, los cuales se asocian fundamentalmente a las áreas de ecosistemas nativos incorporados en el Programa Socio Bosque, así como a la estrategia de redefinición de límites de áreas protegidas por el Estado.

Con respecto a la meta de restauración forestal, es necesario mencionar que durante el último Consejo de Planificación la meta fue modificada. Luego de una revisión técnica exhaustiva por parte del Ministerio del Ambiente, se acordó pasar de 300.000 a 500.000 hectáreas reforestadas para el año 2017. A pesar de esta modificación, la meta de restauración forestal fue evaluada en

¹⁹ Promedio 2008 – 2013, progresivamente el incremento se desacelera, los incrementos más altos se dieron entre el 2009 y 2010, 4% y 6% respectivamente. El Programa Socio Bosque inicia en el año 2008

función de la meta inicial (300.000 hectáreas), y de acuerdo a ello se esperaba que para el año 2013 se logre reforestar alrededor de 77.600 hectáreas, sin embargo, el registro muestra que los esfuerzos alcanzaron únicamente las 41.204 hectáreas. En conclusión, ésta meta requiere seguimiento permanente, no únicamente por el retraso en el avance durante el último año, sino además porque el cambio de meta aprobado para el año 2017 requerirá que en 2014 el MAE reforeste al menos 100.000 hectáreas.

Finalmente la meta de remediación de las fuentes de contaminación de la industria hidrocarburífera llegó al 15,14% cuando el valor esperado era 16,24%.

Metas con problemas de cumplimiento

El único indicador de este objetivo con problemas de cumplimiento es el índice de biocapacidad per cápita, que busca determinar la disponibilidad de recursos y la capacidad de absorber los residuos de su consumo; el indicador representa el área terrestre y marina con la que cada habitante del Ecuador cuenta para satisfacer sus necesidades de consumo. Este indicador se relaciona con el de huella ecológica, que busca determinar el nivel de consumo de los individuos, es decir, la presión que la población de un país ejerce sobre el ambiente.

El indicador de biocapacidad se construye partiendo de la información correspondiente a suelos cultivados (áreas disponibles para cultivos permanentes, transitorios y barbecho), suelos de pastoreo (área disponible para ganado), suelo forestal (para abastecer de papeles y cartones, madera en rollo industrial – madera en bruto, tableros de partículas, madera aserrada y tableros), suelos de infraestructura (área requerida para vivienda, viabilidad, represas eléctricas) y pesca (área para satisfacer el consumo de peces y otras especies marinas). Las variaciones que este indicador puede tener están estrechamente ligadas a la capacidad de regeneración u optimización de los suelos así como el mejoramiento de los rendimientos pesqueros.

De acuerdo a la información proporcionada por el MAE, la biocapacidad se redujo 0,05 hectáreas per cápita entre el 2012 y 2013, con lo que además se agudizó la tendencia decreciente del indicador. El comportamiento no esperado se puede asociar fundamentalmente con la reducción del área disponible de suelos cultivados, que pasaron de 0,39 hectáreas globales per cápita en el 2012 a 0,37 en el 2013; y del área disponible de suelos forestales, que pasó de 1,40 hectáreas globales per cápita en el 2012 a 1,37 en 2013.

Gráfico 25 Biocapacidad
(en hectáreas globales per cápita)

Fuente: Ministerio del Ambiente, MAE

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Los principales factores que afectan al indicador de biocapacidad son el crecimiento poblacional que implica una mayor demanda de recursos, la reducción de la superficie forestal, la disminución del factor de productividad de cultivos y el incremento en la generación de residuos sólidos. Estos factores aumentan la presión sobre el ambiente y reducen la disponibilidad de recursos para la población.

El incremento del indicador de biocapacidad requiere atención especial tanto a nivel gubernamental como ciudadano; la estrategia debe estar en fomentar prácticas enfocadas principalmente en la conservación y uso responsable de recursos naturales, el impulso de prácticas agrícolas amigables con el ambiente, el cambio de patrones de producción y consumo, la reducción en la generación de residuos sólidos y su correcta disposición final.

Objetivo 8.- Consolidar el sistema económico social y solidario de forma sostenible

A través de este objetivo se busca delinear la hoja de ruta que permitirá concretar los postulados constitucionales que establecen como deber del Estado el propender hacia un desarrollo sustentable junto con una redistribución equitativa de los recursos. Lo que garantizarán la generación de un sistema económico social y solidario fundamentado en la estabilidad económica, sostenibilidad fiscal, externa, monetaria y biofísica.

De la evaluación se concluye que este objetivo tiene un cumplimiento del 80%, lo que implica que 4 de los 5 indicadores registraron valores superiores o iguales a la estimación realizada en meses anteriores. El 20% restante corresponde a lo sucedido con el indicador de "Contribución Tributaria" que para el año 2013 registró un valor definido como avance menor de lo esperado en

comparación con el valor esperado en la anualización. La Tabla 8 detalla el estado de cumplimiento para cada uno de los indicadores de este objetivo.

Tabla 8: Estado de cumplimiento de indicadores del objetivo 8

Transformación económica y productiva			
Obj. 8 Economía			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Aumentar la contribución tributaria al 16%	13,6%	13,8%	

No superar el 12% en el déficit de la cuenta corriente no petrolera	-9,9%	-13,9%	

No superar el 25% de componente importado de la oferta agregada	23,3%	25,4%	

No disminuir de 15,2% la participación de la inversión pública con respecto al PIB	15,7%	15,2%	

Aumentar en 25% los ingresos de autogestión de los GAD	1.423,70	1.354,80	

Metas cumplidas al 2013

Tal y como se detalla en la tabla anterior, las 4 metas que registran cumplimiento corresponden a los indicadores de: Déficit de cuenta corriente no petrolera, componente importado de la oferta agregada, inversión pública con respecto al PIB e ingresos de autogestión de los GAD.

De estos cuatro indicadores debe destacarse lo registrado en el indicador de déficit de cuenta corriente no petrolera, mismo que según la planificación a 2013 se esperaba que se situó en alrededor del 13%; sin embargo el valor registrado fue menor, alcanzando únicamente un 10% de déficit, logrando mantenerse en los niveles del año 2012. A nivel desagregado, la serie de balanza de bienes muestra comportamientos similares a los registrados en años anteriores manteniendo un nivel de crecimiento cercano al 4% tanto para el año 2012 como para el año 2013, a pesar de que ésta cuenta presenta niveles de crecimiento constantes, su importancia dentro del peso relativo del indicador continúa siendo bastante significativa, de ahí que por mínimo que sea su crecimiento impactará significativamente al agregado del saldo de cuenta corriente.

Por otra parte cabe resaltar el comportamiento en la cuenta de servicios, misma que para el año 2013 muestra incrementos respecto al período anterior. Los crecimientos se vinculan fundamentalmente al aumento en el rubro de servicios financieros y de seguros, el primero de ellos resulta particularmente representativo ya que pasó de 46,2 a 130,1 millones de dólares, lo que significa un crecimiento de más del 180% únicamente entre el año 2012 y 2013.

Con todo lo anterior resulta evidente concluir que los valores nominales del saldo de cuenta corriente no petrolera experimentaron incrementos en el año 2013 respecto al 2012, sin embargo su relación respecto al PIB se ha mantenido constante debido a que el Producto Interno Bruto nominal creció en la misma proporción que el incremento que se tuvo en el déficit de cuenta corriente (7%)

Si bien el comportamiento del indicador en términos absolutos muestra un crecimiento en el déficit, es rescatable el comportamiento registrado al año 2013 ya que se esperaban incrementos mayores del mismo. En términos absolutos este pasó de 8.681 a 9.259 millones de dólares, registrando un incremento de 6,6%, cuando en realidad se esperaba que el déficit en este año alcance alrededor de 13.000 millones de dólares.

Gráfico 26 Déficit de Cuenta Corriente no petrolera
(en porcentaje)

Fuente: Banco Central del Ecuador, BCE

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

En relación a la meta de inversión pública como porcentaje del PIB, ésta sigue un comportamiento hasta el momento tendencial, situándose en 15,7% en relación al PIB, superando al valor establecido como meta para este período de gobierno (no disminuir de 15,2% la participación de la inversión pública con respecto al PIB). No se puede esperar que este indicador superé mucho el valor registrado en 2013 por la coherencia con la dinámica natural de inversión, a partir de la cual

se considera que se llegará al punto máximo de inversión durante los próximos años, en los que el país finalizará los megaproyectos vinculados básicamente al cambio de la matriz energética.

Por su parte el indicador de componente importado de la oferta agregada registra también valores superiores a los esperados para este período de gobierno. La meta para este indicador se mantiene para todos los años en el compromiso de no superar el 25% de componente importado de la oferta agregada; así para el año 2013 el indicador registró un 23,3%, esto asociado fundamentalmente a la desaceleración del crecimiento de las importaciones de bienes y servicios que a partir del 2011 muestran un crecimiento promedio de 3%, cuatro puntos porcentuales inferior al crecimiento promedio registrado entre los años 2006 y 2011. Finalmente forma parte de las metas cumplidas de este objetivo, el incremento en los ingresos de autogestión de los GADs, indicador que para el 2013 registró valores 5% mayores a los esperados. El cumplimiento de esta meta está estrechamente relacionado con un comportamiento tendencial vinculado fundamentalmente a que la recaudación de los gobiernos descentralizados de mayor recaudación continúe con esta misma tendencia (Quito, Guayaquil, Cuenca).

Metas con avance menor de lo esperado

En el caso de la contribución tributaria a pesar de no haber tenido un comportamiento negativo, se observa un avance menor del esperado. El indicador no alcanzó el 13,8% deseado, sin embargo, sí registro incremento respecto al año 2012. De ahí que se ha clasificado a este indicador dentro de este grupo, lo que significa que existe incremento pero este no alcanza el proyectado para el año 2013 y en los siguientes años podría comprometer el cumplimiento de la meta al 2017.

A pesar a no haber alcanzado la meta 2013, la contribución tributaria pasó de 12,9% a 13,6%, lo que significó un incremento en la recaudación efectiva de más del 13% entre el año 2012 y 2013, pasando de 11.263 a 12.757 millones de dólares. Este crecimiento en los niveles de recaudación es el más bajo registrado durante los últimos cuatro años, el cual en promedio se ha situado en 17%, esto a decir del personal del SRI se debería en gran medida al peso relativo que ha ido adquiriendo las exenciones al impuesto a la renta, salida de capitales y hasta el mismo crédito tributario, razones por las que se estaría desacelerando el crecimiento de la recaudación tributaria.

Gráfico 27 Contribución Tributaria
(en porcentaje)

Fuente: Servicio de Rentas Internas, Banco Central del Ecuador, BCE
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Objetivo 9.- Garantizar el trabajo digno en todas sus formas

El objetivo 9 está conformado por nueve metas, y su cumplimiento ha sido el siguiente: el 45% de las metas han sido cumplidas (cuatro metas), lo que significa que su avance a 2013 es igual o mayor que lo planificado para este mismo año, el 22% registra un avance menor de lo esperado (2 metas), mientras que el 33% presenta problemas (3 metas). Se debe destacar que el objetivo no tiene inconvenientes de información que no haya podido ser actualizada, por lo que ha sido posible darle seguimiento a cada una de las metas planteadas. Las metas que registran un cumplimiento satisfactorio permiten comprobar que el esfuerzo de la política laboral respecto a las temáticas de desempleo juvenil, informalidad laboral, trabajo infantil y afiliación a la seguridad social a nivel rural han sido significativos.

Tabla 9: Estado de cumplimiento de indicadores del objetivo 9

Transformación económica y productiva			
Obj. 9 Trabajo digno			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Alcanzar el 55% de la PEA con ocupación plena	43,2%	46,0%	

Disminuir el subempleo de la PEA al 40%	52,5%	47,0%	

Reducir el desempleo juvenil en 15%	8,6%	9,3%	

Reducir la informalidad laboral al 42%	49,3%	48,0%	

Erradicar el trabajo infantil de 5 a 14 años	2,6%	3,1%	

Alcanzar el 21% de trabajadores capacitados	12,7%	15,7%	

Aumentar la PEA afiliada a la seguridad social contributiva al 60% (nacional)	43,0%	45,0%	

Aumentar la PEA afiliada a la seguridad social contributiva a nivel rural al 50%	35,7%	35,0%	

Aumentar en 10 puntos el porcentaje de hogares que cubren la canasta básica	45,3%	47,0%	

Metas cumplidas al 2013

La meta de desempleo juvenil, que para 2013 planteaba alcanzar el 9,3%, registró un valor de 8,6%, es decir 0,07 puntos adicionales a la meta anual propuesta. Detrás de este desempeño se destacan importantes esfuerzos de política laboral, tales como la implementación y amplia difusión de los programas Red Socio Empleo, Mi Primer Empleo o la puesta en marcha del Sistema de Pasantías Pagadas. Como resultado de estos programas, la población joven afro-ecuatoriana fue una de las que mayor inserción en el mercado laboral registró; así, entre 2012 y 2013 el desempleo en ese grupo poblacional pasó de 13,5% a 12,3%.

Del mismo modo, el indicador de informalidad laboral presenta una importante reducción, lo cual permite cumplir con la meta planteada para el año correspondiente. Para 2013 el indicador registró una caída de 0,08 puntos respecto a 2012 y se ubicó en 49,3%; en consecuencia la meta en 2013 (48%) fue alcanzada. De manera desagregada entre 2012 y 2013, la informalidad se redujo con mayor fuerza en Pichincha (-10,8%), la Amazonía (-15%), Imbabura (-9,6%) y Esmeraldas (-8,8%), al igual que en el quintil más rico de la población (-14%), lo cual se debe a que los mecanismos de formalización tales como la adquisición de RUC, y la implementación de registros contables, siguen siendo asumidos en mayor medida por la población de mayores

ingresos; sin embargo, para los sectores de menores ingresos, dar el paso a la formalidad aún significa un costo representativo. Una segunda razón radica en que el riesgo moral de permanecer informal para patronos y cuentapropistas ha incrementado. La penalización por no afiliación a la seguridad social o por ausencia de contratos laborales en la planta de empleados, es un factor que empuja a la formalidad a los dueños de establecimientos que antes no enfrentaban esta penalización.

Respecto de los avances en relación a la meta de trabajo infantil, los esfuerzos de la política pública tienen frutos muy satisfactorios. El indicador que planteaba alcanzar el 3,1% en 2013, fue alcanzado e incluso disminuyó 0,05 puntos por encima de lo esperado, registrando un valor de 2,6% para ese año.

Gráfico 28 Trabajo Infantil (5 – 14 años)
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC/ Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Por otro lado, en materia de afiliación a la seguridad social contributiva en zonas rurales, entre 2012 y 2013 el indicador pasó de 32,7% a 35,7%, por lo tanto, este incremento de 3 puntos permitió que se alcance la meta planteada para ese año (35%). De este modo, la política laboral y de inclusión social avanza por buen camino y los esfuerzos desplegados se hacen evidentes en la evolución de este indicador.

Metas con avance menor de lo esperado

Pese a los positivos avances hasta aquí descritos, importantes retos todavía quedan por ser superados en este objetivo. Este es el caso de aquellos indicadores que describen una evolución

que sin ser negativa, es menor a la esperada y podría comprometer el cumplimiento de las metas en el año 2017. Entre ellas se destaca a la meta de la ocupación plena y la afiliación a la seguridad social (nacional), metas que presentan una evolución positiva, pero que no han crecido al ritmo necesario para alcanzar la meta planteada. Respecto a la primera meta, hay que señalar que es resultado directo de la evolución de subempleo, por lo tanto, examinar las causas de la negativa evolución del subempleo permitirá determinar por qué el indicador de ocupación plena registró tal desempeño.

En el caso de la meta de afiliación a la seguridad social (nacional), se encuentra que las personas de menores ingresos, particularmente, la población perteneciente al quintil dos redujo su afiliación en 1,4%, mientras que en todos los demás niveles de ingreso la afiliación aumentó.

Metas con problemas de cumplimiento

Finalmente, se deben destacar las metas del mercado laboral que actualmente presentan problemas con su cumplimiento. La primera de ellas es la correspondiente al subempleo. Este es un indicador que entre 2012 y 2013 ha evolucionado negativamente al registrar una variación de 1,6 puntos (al alza). En 2012 el indicador era de 50,9%, mientras que en 2013 alcanzó el 52,5%. El deterioro de la calidad de empleo y en consecuencia del incremento del subempleo afectó principalmente al grupo etario mayor a 65 años, para quienes el subempleo aumenta en 6%. Además se observa que este mismo deterioro afectó directamente a la clase media de la población, pues el quintil tres registró un incremento del nivel de subempleo de 8% respecto a 2012. Así mismo, y analizando la evolución del subempleo desde una perspectiva geográfica, se observa que el aumento de los niveles de subempleo tuvo lugar principalmente en la Costa ecuatoriana. En efecto, la provincia de El Oro, registra un incremento del 16% en el subempleo, caso que no es ajeno a Guayas, provincia en la que los niveles de subempleo crecieron en 11% entre 2012 y 2013.

Gráfico 29 Tasa de Subempleo (15 y más)
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC / Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Cabe señalar que actualmente se está discutiendo una nueva metodología de cálculo para el subempleo, que permita lograr dos objetivos: reconocer el trabajo en su diversidad de formas, incluyendo el trabajo autónomo, el cuidado del hogar, el trabajo voluntario, entre otros; además de excluir a grupos poblacionales que actualmente son un importante componente del subempleo pero que no deben ser objeto de la política pública. Por ejemplo, el grupo trabajadores familiares no remunerados o el de los denominados insatisfechos, quienes sin ganar menos del salario básico, y pese a trabajar igual o más número de horas que la jornada legal de trabajo, expresan su deseo y disponibilidad de trabajar más tiempo. Estos ajustes permitirán monitorear de mejor manera la evolución del subempleo sin sobreestimar el indicador.

Como se dijo, bajo la metodología actual el indicador de subempleo se sobreestima. Por ejemplo, con la inclusión del grupo denominado “insatisfechos”, el subempleo crece un 7% adicional, y no sólo eso, sino que la evolución de este segmento poblacional también es creciente. En 2012 existieron aproximadamente 164.866 subempleados insatisfechos y en 2013 se registró un aumento del 47%, alcanzándose un total de 260.273 subempleados insatisfechos. Por lo tanto, la inclusión de este segmento poblacional contribuye a la evolución negativa del subempleo, inflando el indicador de forma innecesaria.

Otra meta que presenta una evolución negativa es la de “ocupados que reciben capacitación”. Para esta meta existe una brecha de tres puntos entre la meta planteada y el valor efectivamente registrado en 2013 (12,7% vs. 15,7%). El deterioro en este indicador es evidente: entre 2012 y 2013 existió una caída de 1,8 puntos. Esto se debe a que existe una importante entrada al mercado laboral de personas que antes no formaban parte de la PEA, y que ahora son ocupados,

pero que carecen de capacitación. Por otro lado, no se puede perder de vista que en 2013 la Encuesta Nacional de Desempleo y Subempleo Urbano y Rural (ENEDUR) experimentó un cambio de marco muestral. El nuevo marco muestral incrementa la cobertura de la encuesta, le da seguimiento continuo a una misma población y prescinde del reemplazo de hogares para el levantamiento de información, permite comparaciones más precisas con censos poblacionales y le añade representatividad a nuevas áreas geográficas antes no representadas (por ejemplo Galápagos, Amazonía). La inclusión de estos importantes cambios hace que la información generada a partir de 2013 no sea totalmente compatible con la información histórica.

Bajo cualquier hipótesis, de aquí en adelante, los hacedores de política laboral deben encaminar esfuerzos, para primero, revertir la tendencia negativa del indicador, recuperar niveles equivalentes a los de su línea base y a partir de ello aspirar a cumplir la meta. Tarea que es posible, si desde el sector público y privado se armonizan e intensifican esfuerzos para alcanzar la meta planteada. En este sentido, actualmente, dado que la SETEC ha cumplido en un 100% su meta planteada de capacitación y ha cubierto el 4,5% de la PEA; para alcanzar la meta del 15,7% en función del deterioro del indicador, se necesita capacitar a 199.927 ocupados adicionales desde el sector privado y sector público.

Gráfico 30 Porcentaje de ocupados que reciben capacitación
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC / Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

La última meta que presenta problemas en su cumplimiento es la correspondiente a los hogares cuyos ingresos cubren la canasta básica. El indicador proponía que en 2013 el 47% de los hogares cubran la canasta básica, sin embargo, únicamente el 45,3% lo hizo. Este resultado a primera vista es inconsistente con el incremento salarial registrado durante los últimos 7 años, periodo en el que el salario mínimo ha crecido en 80%. Sin embargo, si este resultado es contrastado con la evolución de la informalidad, la explicación que surge es que el tamaño del sector informal aún no permite que toda la PEA nacional se vea beneficiada por las políticas salariales del gobierno; es

decir, existe una población importante que al laborar en la informalidad no participa de los beneficios del alza salarial. Por lo tanto, pese a la magnitud de los cambios, estos constituyen logros parciales si parte de la población económicamente activa se ve relegada de ellos. En consecuencia, para este indicador en particular, la mayoría de los perceptores de los hogares ecuatorianos laboran fuera de la economía formal, por lo tanto, sus hogares aún no pueden cubrir su canasta básica.

Objetivo 10.- Impulsar la transformación de la matriz productiva

El objetivo 10 del actual Plan Nacional de Desarrollo recoge uno de los principales anhelos de la actual administración, la *Transformación de la Matriz Productiva*, de ahí la importancia de seguimiento de los 8 indicadores que forman parte de este objetivo.

Producto de la evaluación se concluye que este objetivo tiene al año 2013, un 50% de cumplimiento (4 indicadores), 12,5% de indicadores que registran valores con avance menor del esperado (1 indicador) y 37,5% correspondiente a 3 indicadores evidenciaron valores no esperados o con problemas y por lo tanto no cumplieron con la expectativa de anualización.

Tabla 10: Estado de cumplimiento de indicadores del objetivo 10

Transformación económica y productiva			
Obj. 10 Cambio de matriz productiva			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Incrementar la participación de exportaciones de productos con intensidad tecnológica alta, media, baja y basados en recursos naturales al 50%	34,30%	40,40%	

Reducir las importaciones no petroleras de bienes primarios y basados en recursos naturales en un 40,5%	2.637,3 M	2.405 M	

Aumentar la participación de la industria manufacturera al 14,5%	12,80%	13,14%	

Disminuir la concentración de superficie regada a 60 veces	118	107	

Reducir la intermediación de productos de pequeños y medianos productores en 33%	0,31	0,31	

Revertir la tendencia en la participación de importaciones en el consumo de alimentos agrícolas y cárnicos, y alcanzar el 5%	6,60%	6,90%	

Aumentar a 64% los ingresos por turismo sobre las exportaciones de servicios totales	60,80%	59,50%	

Reducir a 12 días el tiempo necesario para iniciar un negocio	55,5	55,5	

Metas cumplidas al 2013

Cuatro de los ocho indicadores del objetivo 10 registran valores superiores o en línea a lo planificado para el 2013, por lo que pueden considerarse como cumplidos. Como se muestra en la tabla anterior, dentro de estos indicadores consta el índice de intermediación de pequeños y medianos productores, participación de importaciones en el consumo de alimentos agrícolas y cárnicos, ingresos por turismo sobre las exportaciones de servicios totales y tiempo necesario para iniciar un negocio.

De los cuatro indicadores antes mencionados dos responden a las acciones emprendidas en relación al proceso de intermediación de los productos agrícolas y la participación de las importaciones en el consumo de los hogares, ambos de responsabilidad del MAGAP: Reducir el margen de intermediación de productos de pequeños y medianos productores en 33% y Revertir la tendencia en la participación de importaciones en el consumo de alimentos agrícolas y cárnicos y alcanzar el 5%. Para el primero de estos indicadores el valor esperado coincide exactamente con el valor programado para el año 2013, lo que quiere decir que respecto al año 2012 se ha logrado reducir un 6% en el nivel de intermediación de pequeños y medianos productores. Para el segundo indicador el cumplimiento supera el valor esperado (6,9%), registrando una reducción de 0,3 puntos porcentuales por debajo de la programación, lo que significa que para el 2013 el indicador presentó una reducción del 20% respecto al año 2012. De acuerdo a lo indicado por el Ministerio de Agricultura, Ganadería, Acuacultura y Pesca, para el cumplimiento de estas dos metas existen en marcha estrategias que buscan reducir por una parte el número de intermediarios en la cadena de comercialización y por el otro reducir las importaciones de alimentos a través del incremento de la producción agrícola nacional, aspecto que se confirma a través de las acciones de sustitución de importaciones lideradas por el MCPEC, que han previsto sustituir al 2017 más de 1,1 millones de dólares en productos como café robusta, maíz amarillo, torta de soya, algodón, papa bastón, pasta de tomate, manzana, pera, durazno y uva²⁰.

Otro de los cumplimientos de este grupo corresponde a la reducción en el número de días para iniciar un negocio, indicador que se encuentra directamente vinculado con las acciones que ha emprendido el MCPEC. Así para el 2013, el Ecuador registró 55,5 días como el tiempo necesario para iniciar un negocio. Respecto al año 2012 éste valor no representa una reducción importante, sin embargo de acuerdo lo planificado por el MCPEC la disminución más importante en el indicador se materializará en el año 2014, en donde se ha planificado que los días de tramitología necesaria para iniciar un negocio sea únicamente de 30 días.

Finalmente, se complementa ésta categoría de cumplimiento con la meta vinculada al aporte del sector turístico a las exportaciones. Cabe resaltar que dentro de los indicadores que registraron resultados positivos, el indicador de ingresos por turismo en relación a las exportaciones de servicios totales es el que mejor comportamiento mostró. De acuerdo a la anualización propuesta

²⁰ Estrategia de sustitución de importaciones, MCPEC

por el MINTUR, según la planificación para el 2013 se esperaba que esta relación alcance un 59,5%, sin embargo el valor real para el año mencionado alcanzó el 60,8% superando en 1,3 puntos porcentuales al valor planificado. El crecimiento del indicador se debe básicamente al aumento del numerador, específicamente la cuenta de viajes, que pasó de 1.032 a 1.246 millones de dólares entre el 2012 y 2013.

Gráfico 31 Ingresos por turismo sobre las exportaciones de servicios totales
(en porcentaje)

Fuente: Banco Central del Ecuador, BCE

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Metas con avance menor de lo esperado

Dentro de esta categoría se recoge aquellos indicadores cuyo resultado es menor de lo esperado o que a su vez registra cambios positivos pero no en la magnitud necesaria para cumplir con lo programado. Para éste objetivo, el único indicador que se encuentra en ésta categoría es el relacionado con la reducción de las importaciones no petroleras de bienes primarios y basados en recursos naturales, indicador que registró un incremento de 0,2% en el 2013 respecto al año 2012. Si bien el incremento es poco significativo, se contrapone con la necesidad de reducir el indicador.

Así, al analizar el comportamiento de las importaciones a nivel desagregado se destaca que son las importaciones de bienes basados en recursos naturales las que mayores incrementos registraron durante el último año (3,2%), destacándose las importaciones de: desperdicios y desechos de fundición, hierro y acero, clíncker, aceite de girasol, cártamo o algodón, gelatinas, grasas y aceites de pescado y la madera chapada, contrachapada y estratificada. Por su parte las importaciones de bienes primarios registraron únicamente un 0,2% de crecimiento respecto al

2012, vinculado principalmente al incremento en los montos de importación de: maíz para la siembra y residuos para la extracción de aceite de soya. Cabe resaltar que uno de los rubros más significativos de este grupo y que no se venía importando en años anteriores corresponde al de trigo duro para la siembra, partida que registró importaciones por más de 143 millones de dólares para el año 2013. Finalmente es importante resaltar que las importaciones de frutas para el 2013 crecieron en un promedio de 26% respecto al año 2012.

Gráfico 32 Importaciones de bienes primarios y basados en recursos naturales
(millones de dólares del 2007)

Fuente: Banco Central del Ecuador, BCE

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Metas con problemas de cumplimiento

Para finalizar la evaluación de este objetivo constan aquellos indicadores cuyo valor registrado al 2013 evidencia resultados que además de no cumplir con el valor previsto en la anualización se alejan de la tendencia esperada. Estos indicadores se clasifican como negativos y por lo tanto requieren mayores niveles de atención a fin de tomar las acciones necesarias que permitan revertir su comportamiento, de lo contrario el cumplimiento de la meta al 2017 podría estar comprometida. Forman parte de esta clasificación los indicadores de: exportaciones por intensidad tecnológica, participación de la industria manufacturera en el PIB y concentración de la superficie regada.

Vinculado al cambio de la matriz productiva uno de los indicadores que evidencia mayores impactos es el relacionado con las exportaciones por nivel tecnológico. Forman parte de este

indicador las exportaciones de nivel tecnológico alto, medio y basado en recursos naturales, de ahí que este indicador es uno de los mejores instrumentos para la medición del nivel de industrialización. En este sentido, preocupa que en el año 2013 el indicador registre una caída importante. Dada la construcción del indicador se estima que la caída en la participación de los productos con algún nivel tecnológico tiene asociado el incremento en la participación de productos primarios. Históricamente los productos primarios han representado en promedio más del 60% de las exportaciones totales no petroleras, entre el 2012 y 2013, esta participación creció en 4 puntos porcentuales, lo que resta participación a los productos no primarios.

Analizando exclusivamente lo sucedido con el rubro de exportaciones no primarias se evidencia que entre el 2012 y 2013 la serie experimentó un decrecimiento de 5,4%. Dicha reducción se explica fundamentalmente por el decrecimiento de las exportaciones contenidas en el capítulo 87 (vehículos, tractores, velocípedos y demás vehículos terrestres, sus partes y accesorios) dichas partidas experimentaron decrecimientos de alrededor del 76% en promedio entre el año 2012 y 2013. Así por ejemplo sobresale la reducción en la exportación de automóviles para transporte de personas que experimentaron decrecimientos de hasta el 90% durante el último año.

Gráfico 33 Exportaciones de productos con intensidad tecnológica alta, media y basada en recursos naturales (en porcentaje)

Fuente: Banco Central del Ecuador, BCE
 Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

En esta misma situación se encuentra el indicador de participación de la industria manufacturera en el PIB real, indicador que si bien se tenía previsto disminuya durante éste último año, se esperaba que la reducción sea menor a la efectivamente registrada. De acuerdo a la anualización,

se estimó que este indicador se situaría en 13%; sin embargo el dato oficial evidencia que dicha participación alcanzó solamente el 12,8%. Este comportamiento debe generar alertas, considerando la connotación que éste posee en términos de cambio de matriz productiva. Es importante señalar que si bien el indicador históricamente es bastante estructural, el año 2013 se muestra como uno de los períodos en los que más significativa resulta la caída; a partir del año 2009 la participación de la industria ha ido reduciéndose en 0,2 puntos porcentuales, sin embargo entre el 2012 y 2013 la caída fue de 0,55 puntos porcentuales.

Llevando el análisis en términos desagregados, se evidencia que entre el año 2012 – 2013 el sector agricultura registró un crecimiento muy superior (6%) al registrado entre los años 2011 – 2012 (0,2%). Por otra parte es importante recalcar que gran parte de la caída en la participación de la industria responde a la reducción (25%) en la rama de refinación de petróleo.

Gráfico 34 Participación de la industria manufacturera en el PIB real
(en porcentaje)

Fuente: Banco Central del Ecuador, BCE
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Finalmente forma parte de esta sección el indicador de relación de superficie regada, a través del cual se busca medir la equidad en el acceso a medios de producción, en este caso relacionada con el agua de riego. El indicador se calcula a partir de la Encuesta de Superficie y Producción Agropecuaria Continua (ESPAC) por lo que los resultados poseen un año de retraso, la última actualización con la que se cuenta corresponde al año 2012, período en el cual el indicador se incrementa en casi 3% respecto al valor registrado en el año 2011, situación que se contrapone con la disminución esperada.

Para el año 2012 es mayor el crecimiento en el riego de las hectáreas de mayor concentración que en el de menor concentración, lo que significa que las UPAS más pequeñas pasaron de 0,10

hectáreas regadas²¹ en el 2011 a 0,12 en el año 2012, mientras que las UPAS con más hectáreas pasaron de 11,97 ha regadas por UPA en el año 2011 a 13,81 en el año 2012, por ello el aumento de la desigualdad.

Cabe resaltar que la propuesta de meta del indicador fue construida a partir de la información proporcionada por el Plan Nacional de Riego por lo que se espera que con la ejecución de los proyectos multipropósito el indicador tome la tendencia necesaria a fin de cumplir con la meta propuesta para el 2017.

Gráfico 35 Relación de superficie regada (promedio hectáreas regadas por UPA 30% de mayor concentración respecto al 30% de menor concentración) (número de veces)

Fuente: INEC, Encuesta de Superficie y Producción Agrícola Continua
Elaboración: Secretaría Nacional de Planificación y Desarrollo

Objetivo 11.- Asegurar la soberanía y eficiencia de los sectores estratégicos para la transformación industrial y tecnológica

La Constitución de Montecristi define a los sectores estratégicos como aquellos que, por su trascendencia y magnitud, tienen decisiva influencia económica, social, política o ambiental en el país, y que están orientados al pleno desarrollo de los derechos de los ciudadanos y al interés general. Se han catalogado como sectores estratégicos a los que comprometen el uso de recursos naturales no renovables, como hidrocarburos y minería, y recursos naturales renovables como agua, biodiversidad y patrimonio genético. Además, han sido considerados como estratégicos, la energía en todas sus formas, las telecomunicaciones y el espectro radioeléctrico. En la Constitución se afirma que “el Estado se reserva el derecho de administrar, regular, controlar y

²¹ En el año 2012 en los deciles del 1 al 3 se contabilizaron 25.094 UPA’s con una superficie regada de 2,934 hectáreas mientras que en los deciles 8 al 10 se contabilizaron 21.473 con 296.590 hectáreas regadas.

gestionar los sectores estratégicos, de conformidad con los principios de sostenibilidad ambiental, precaución, prevención y eficiencia” (art. 313).

Dentro del Plan Nacional del Buen Vivir, los sectores estratégicos son considerados de mucha importancia por el gran aporte en el proceso de desarrollo del Ecuador. El objetivo relacionado con los sectores estratégicos tiene ocho metas. De la evaluación se desprende que tres de ellas han cumplido o superado lo planificado para el año 2013, otras dos tuvieron un avance menor al esperado, que es positivo pero no suficiente para cumplir las metas a 2017 y únicamente una de ellas muestra una trayectoria con problemas; adicionalmente, dos de las ocho metas de este objetivo no pudieron ser actualizadas porque la información necesaria proviene de fuentes internacionales (gobierno electrónico) así como de información levantada mediante una metodología específica que está siendo evaluada (índice de digitalización).

Tabla 11: Estado de cumplimiento de indicadores del objetivo 11

Transformación económica y productiva			
OBJETIVO 11. Asegurar la soberanía y eficiencia de los sectores estratégicos para la transformación industrial y tecnológica			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de Cumplimiento
11.1. Alcanzar el 60,0% de potencia instalada renovable	43,41%	43,70%	

11.2. Alcanzar el 76,0% de suficiencia de energía secundaria *		71,50%	

11.3. Aumentar la capacidad instalada para generación eléctrica a 8 741 MW	5.499,00	5.577,30	

11.4. Identificar la disponibilidad de ocurrencias de recursos minerales en el 100,0% del territorio	14,00%	14,00%	

11.5. Alcanzar un índice de digitalización de 41,7		35,10	

11.6. Alcanzar un índice de gobierno electrónico de 0,65 *		0,50	

11.7. Disminuir el analfabetismo digital al 17,9%	20,04%	21,20%	

11.8. Aumentar el porcentaje de personas que usan TIC al 50,0%	43,98%	43,10%	

* Meta modificada

Metas cumplidas al 2013

Una de las metas que se encuentra en estado de cumplimiento de acuerdo a lo programado en 2013 es el porcentaje de la población mayor a 5 años que utilizó TICs. Durante el último año, este indicador llegó a 43,98%, un valor mayor al esperado en el indicador anualizado (43,12%), lo cual evidencia los resultados e impactos de la intervención pública en el acceso a las tecnologías. La información revela que la población mayor a 5 años que utilizó TICs aumentó más en las zonas rurales que en las urbanas, pasando de 15,7% en 2012 a 20,98% en 2013, lo cual se debe a la intervención gubernamental que se ha concentrado en dotar de infocentros a las poblaciones rurales.

Gráfico 36 Porcentaje de de personas que usan TIC mayores a 5 años
(en porcentaje)

Fuente: Instituto Nacional de Estadística y Censos, INEC / Encuesta Nacional de Empleo, Desempleo y Subempleo
Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

De manera concordante con los resultados antes expuestos, se observa que la meta relacionada con el porcentaje de la población comprendida entre 15 y 49 años de edad que no usa tecnologías digitales (analfabetismo digital) se redujo a 20,04% en el año 2013, un valor inclusive menor al esperado en el indicador anualizado (21,23%). La reducción del analfabetismo digital es mayor en áreas rurales, de 35,6% en 2012 a 30,6% en 2013. Es importante vincular las intervenciones para grupos objetivos específicos pues se observa que esta problemática está más concentrada en mujeres (21,9%) en comparación a los hombres (18,1%); y en la población de los tres primeros quintiles de la población por ingreso per cápita, Quintil 1 (35,3%), Quintil 2 (26,2%), y Quintil 3 (20,7%).

Metas con avance menor de lo esperado

Las metas que presentan un avance menor al esperado tienen relación con la ejecución y operación de los principales proyectos eléctricos del país. Se debe estar alerta ante este hecho porque posiblemente está asociado a retrasos en la ejecución de los proyectos de infraestructura.

El indicador de porcentaje de potencia instalada renovable en 2013 fue 43,41% (dato provisional), un valor ligeramente mayor al de 2012 (43,1%) pero con un avance menor al esperado (43,7%), aunque en ese año hayan arrancado las operaciones de los proyectos de generación de energía a partir de fuentes renovables como el Proyecto Eólico Villonaco de 16,5 MW y el Proyecto Multipropósito Baba de 42 MW. Esto se debe a la no incorporación de 53,2MW de potencia nominal de generación hidroeléctrica al Sistema Nacional Interconectado. Según datos del CONELEC, la potencia instalada renovable de energía solar ha crecido de 0,1 MW en 2012 a 3,9 MW en 2013. La potencia instalada renovable de energía eólica ha crecido de 2,4 MW en 2012 a 18,9 MW en 2013, y se debe al inicio de operaciones del Proyecto Eólico Villonaco en Loja. Finalmente, la potencia instalada renovable de energía hidráulica (2263,9 MW) y térmica turbovapor por quema de bagazo de caña (101,3 MW), no ha variado con respecto al año 2012.

Según las proyecciones del indicador, mantendrá una tendencia decreciente que se mantiene hasta el año 2015, cuando vuelve a crecer hasta que se logra cumplir la meta de tener 60% de potencia instalada renovable. El cambio en la tendencia se dará por la incorporación progresiva de proyectos hidroeléctricos, como el megaproyecto Coca Codo Sinclair.

Gráfico 37 Potencia instalada renovable
(en porcentaje)

Fuente: Consejo Nacional de Electricidad

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Otro indicador que presenta un valor menor al esperado es el de capacidad instalada para generación eléctrica, que en el 2013 fue de 5499MW, un valor ligeramente superior al de 2012 (5484MW), pero menor al esperado (5577,3 MW). Al igual que el indicador de porcentaje de potencia instalada renovable, el avance en la consecución de la meta depende del cumplimiento de los cronogramas de construcción de los proyectos de generación.

Gráfico 38 Capacidad instalada para generación eléctrica (potencia nominal del sector)
(en megavatios)

Fuente: Consejo Nacional de Electricidad

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Metas con problemas de cumplimiento

La única meta de este objetivo que presenta problemas para su cumplimiento es la relacionada con la capacidad del país de producir energía secundaria (productos refinados). El indicador (índice de suficiencia de energía secundaria) mide la relación entre energía producida e importada. Si el valor de este indicador se aproxima o supera el 100%, supondría que el país tiene absoluta independencia de la importación de energía. La meta para el año 2017 era lograr 76% de índice de suficiencia de energía secundaria, pero el Consejo Nacional de Planificación, en mayo de 2014, decidió convertirlo en un indicador de apoyo, eliminándolo como meta porque para su cumplimiento se debe tener a la Refinería del Pacífico en operaciones, y esto ocurrirá a partir del año 2018.

Gráfico 39 Índice de suficiencia de energía secundaria
(en porcentaje)

Fuente: Ministerio Coordinador de Sectores Estratégicos, MICSE
Elaboración: Secretaría Nacional de Planificación y Desarrollo

Objetivo 12.- Garantizar la soberanía y la paz, profundizar la inserción estratégica en el mundo y la integración latinoamericana

El objetivo 12 a través de sus políticas y lineamientos, busca lograr un relacionamiento de la política exterior tanto en términos de inserción estratégica como de desarrollo y vinculación a distintos mercados, de ahí que los indicadores contenidos en este objetivo pretenden dar seguimiento a la efectividad de las políticas que permitan que el Ecuador diversifique tanto su oferta exportable como los destinos de su exportación.

De la evaluación se concluye que éste objetivo alcanzó para el 2013 un cumplimiento de 33%, lo que significa que dos de las seis metas tuvieron un comportamiento igual o mejor de lo esperado. El avance menor a lo esperado para éste objetivo (50%) se evidenció en 3 de las 6 metas que lo componen. Finalmente los resultados no esperados únicamente representan el 17% del total de metas (1 meta).

Tabla 12: Estado de cumplimiento de indicadores del objetivo 12

Transformación económica y productiva			
<i>Obj. 12 Soberanía e inserción estratégica internacional</i>			
Nombre del Indicador	Valor 2013	Meta 2013	Estado de cumplimiento
Reducir la concentración de las exportaciones por destino en 37%	0,22	0,2	

Reducir la concentración de las exportaciones por producto en 15%	0,3	0,27	

Aumentar 7 puntos porcentuales la participación de productos no tradicionales en las exportaciones no petroleras	52,20%	57,50%	

Incrementar a 1,12 la razón de exportaciones industriales no petroleras sobre primarias no petroleras	0,61	0,61	

Reducir la pobreza por NBI en el sector rural de la Frontera Norte en 8 puntos porcentuales	65,3%	70,9%	

Reducir la pobreza por NBI en el sector rural de la Frontera Sur en 5 puntos porcentuales	62,30%	59%	

Metas cumplidas al 2013

Tal y como lo detalla la tabla anterior, dos de los seis indicadores contenidos en este objetivo evidencian cumplimientos, avances que se registran en las metas de incremento en la razón de exportaciones industriales no petroleras sobre primarias no petroleras, así como en la reducción de la pobreza por NBI en el sector rural de la Frontera Norte. Este último indicador se rescata además como el de mejor comportamiento en este objetivo, considerando que la reducción registrada es incluso mayor a la que se había planificado para el año 2013.

De acuerdo a los datos, la pobreza por NBI en la Frontera Norte para el 2013 se situó en 65,3% lo que significó una reducción de más de 6 puntos porcentuales respecto al año 2012; debe rescatarse además que éste valor superó ampliamente la reducción prevista en la anualización (70,9%).

Gráfico 40 Pobreza por NBI en el sector rural de la frontera norte
(en porcentaje)

Fuente: Banco Central del Ecuador

Elaboración: Secretaría Nacional de Planificación y Desarrollo

Metas con avance menor de lo esperado

El 50% de las metas de este objetivo mostraron comportamientos menores a los valores esperados en la anualización, dos de estos tres indicadores refieren a los niveles de concentración de exportaciones por destino y producto respectivamente.

Para el caso del índice de Herfindahl de las exportaciones por destino se esperaba que el indicador disminuya hasta llegar al menos al 0,20 en el 2013, sin embargo los datos reales reflejan un índice de concentración por destino de 0,22; valor que se ha mantenido constante respecto al año 2012.

La cuota de exportación más significativa se mantiene casi invariable en Estados Unidos (0,43)²², entre el 2012 y 2013 se recuperaron como destino de exportaciones a Argentina y Guatemala, países que durante el 2012 habían reducido sus importaciones desde Ecuador y que para el año 2013 recuperan su cuota. Por otra parte países como Canadá, El Salvador y Honduras en el año 2013 reducen sus niveles de importación hasta llegar a cuotas bastante cercanas a 0.

También forma parte de éste grupo de cumplimiento el indicador correspondiente a la concentración de exportaciones por producto. En función del ejercicio de anualización se esperaba que este indicador se reduzca al menos a 0,27; sin embargo el valor registrado por la serie, contrario a lo esperado se incrementa muy ligeramente (0,307).

²² Promedio 2006 - 2013

Considerando que la construcción tanto del indicador de concentración por destino como por producto incorpora el capítulo 27 “Combustibles minerales, aceites minerales y productos para su destilación; materias bituminosas; ceras minerales”, se supondría que el comportamiento de la serie está vinculado a las exportaciones de dicho bien. Así lo confirman las cuotas de exportación petrolera que históricamente se han mantenido sobre el 50%, con incrementos de 1,5% en promedio anual desde el año 2011. Además del petróleo, las exportaciones ecuatorianas continúan concentradas en productos tradicionales – primarios (camarón, rosas, banano, aceite de palma, atún, café y cacao) que no superan 10% de cuota de exportación.

Cierra el grupo de metas con cumplimiento menor a lo esperado, el indicador de pobreza por NBI en la frontera sur, mismo que se esperaba para el 2013 se reduzca en al menos 2,8% respecto al año 2012, sin embargo para el 2013 los datos obtenidos a través de la ENEMDU evidencian que el indicador en lugar de reducir incrementó en 2,2 puntos porcentuales respecto al año 2012.

Metas con problemas de cumplimiento

Para éste objetivo el único de los indicadores que evidenció problemas significativos es la participación de productos no tradicionales en las exportaciones no petroleras. Para el 2013 se esperaba que las exportaciones de productos con algún nivel tecnológico incrementen su participación en más del 8%, es decir al 2013 alcancen el 57,5% de participación dentro de las exportaciones no petroleras.

Sin embargo los datos oficiales dan cuenta de la reducción de dicha participación. Respecto al 2012 las exportaciones no primarias alcanzaron el 52,2%, 3,7 puntos porcentuales menos de lo registrado en el año 2012.

Gráfico 41 Participación del sector no tradicional en las exportaciones no petroleras (en porcentaje)

Fuente: Banco Central del Ecuador, BCE

Elaboración: Secretaría Nacional de Planificación y Desarrollo, SENPLADES

Dada la metodología de construcción del indicador, la reducción de la participación de las exportaciones no tradicionales se encuentra directamente vinculada con el incremento de la participación de las exportaciones de productos tradicionales²³ (banano y plátano, café y elaborados, camarón, cacao y elaborados, atún y pescado).

Respecto al año 2012, las exportaciones de banano, camarón y cacao crecieron en 14%, 41% y 17% respectivamente, lo que generó a nivel agregado un crecimiento de 18% en este rubro de exportaciones, mismas que pasaron de 4.397 a 5.188 millones de dólares. Dicho crecimiento difiere en 16 puntos porcentuales del crecimiento registrado en las exportaciones de bienes no tradicionales, segmento de exportaciones que únicamente creció en 2% entre el año 2012 – 2013, este incremento poco significativo se asocia fundamentalmente con la caída de exportaciones en los rubros de vehículos y químicos²⁴.

²³ La participación de exportaciones de productos tradicionales pasa de 44,1% en el 2012 a 47,8% en el 2013.

²⁴ Respecto al 2012 las exportaciones en las partidas de vehículos cayeron en más del 65% y la de químicos en alrededor del 24%