
 Naciones Unidas E/ICEF/2018/P/L.13

Consejo Económico y Social
Distr. limitada

31 de julio de 2018

Español

Original: inglés

Español, francés e inglés

únicamente

18-13107 (S) 090818

1813107

Fondo de las Naciones Unidas para la Infancia
Junta Ejecutiva

Segundo período ordinario de sesiones de 2018

12 a 14 de septiembre de 2018

Tema 7 a) del programa provisional*

Documento del programa para el país

Ecuador

 Resumen

 El documento del programa para el Ecuador se presenta a la Junta Ejecutiva para

su examen y aprobación en el presente período de sesiones, con arreglo al

procedimiento de no objeción. En el documento del programa para el país se propone

un presupuesto indicativo total de 3.764.000 dólares con cargo a los recursos

ordinarios, con sujeción a la disponibilidad de fondos, y de 22.000.000 dólares con

cargo a otros recursos, con sujeción a la disponibilidad de contribuciones para fines

concretos, para el período comprendido entre 2019 y 2022.

 De conformidad con la decisión 2014/1 de la Junta Ejecutiva, el presente

documento refleja los comentarios realizados por los miembros de la Junta Ejecutiva

sobre el proyecto de documento del programa para el país que se proporcionó 12

semanas antes del segundo período ordinario de sesiones de 2018.

* E/ICEF/2018/19.

Nota: El presente documento ha sido procesado en su totalidad por el UNICEF.

https://undocs.org/sp/E/ICEF/2018/19

E/ICEF/2018/P/L.13

18-13107 2/14

Justificación del programa

1. El Ecuador es un país de ingresos medianos altos que, entre 2003 y 2013,

experimentó un progreso económico y social sustancial. El entorno económico

positivo se tradujo en un crecimiento medio anual del 4,3% del producto interno bruto

(PIB), y en un aumento de la inversión social pública que permitió reducir la pobreza

y la desigualdad. Entre 2007 y 2017, la pobreza económica se redujo del 36,7%

al 21,5%. La inversión social pasó del 4,2% del PIB en 2006 al 9,4% en 2016 y, en

términos absolutos, se multiplicó por cuatro1.

2. Sin embargo, la caída de los precios de las materias primas, los desequilibrios

fiscales, la reducción del comercio global y la apreciación del dólar de los Estados

Unidos —la moneda oficial del país desde 2000— están teniendo un impacto en el

presupuesto social. Por ejemplo, el porcentaje del PIB para educación disminuyó del

5% en 2013 al 4,2% en 20162 , mostrando la necesidad de reforzar las labores de

sensibilización y monitoreo para asegurar que la inversión social en niñez y

adolescencia se proteja y priorice en este período de retos económicos.

3. A pesar de los avances sociales en los últimos años, el país todavía se enfrenta

a una alta proporción de niños y niñas que padecen desnutrición crónica y también al

aumento de la obesidad infantil. Entre 2006 y 2014, la desnutrición crónica apenas

se redujo del 25,8% al 23,9%3, y se agravó en la niñez indígena, pues afectaba al

48,4%4. Un 8,5% de los menores de 5 años está en riesgo de desarrollar sobrepeso, y

el indicador asciende al 29,9% en los niños y niñas entre 5 y 11 años y al 26% en los

adolescentes entre 12 y 19 años. Entre 1986 y 2012, la prevalencia de anemia en niños

y niñas menores de 5 años aumentó del 20,8% al 25,7%, y llegó a alcanzar el 40,5%

en la niñez indígena y el 63,9% en los niños de 6 a 11 meses5.

4. La falta de acceso a agua y saneamiento seguros es una de las barreras para la

erradicación de la desnutrición infantil. Solo el 70% de la población accede a agua

de fuentes mejoradas y libre de contaminación que está disponible de forma constante

en el hogar; las familias indígenas y afroecuatorianas y aquellas que habitan en áreas

rurales son las que tienen menor acceso. El acceso a saneamiento, de un 86% a nivel

nacional, desciende al 69% entre la población indígena y al 68% en la región

amazónica6. A pesar de que el acceso a agua y saneamiento en el medio escolar es un

factor determinante para asegurar el aprendizaje y la permanencia, según un análisis

realizado por el UNICEF en 274 unidades educativas de la costa en 2017, el 42% de

los niños y niñas en educación inicial no tienen baños accesibles, y el 34% de las

unidades educativas reportan que la fuente de agua no es suficiente para los alumnos.

5. Entre 2007 y 2015, la mortalidad neonatal bajó de 6 a 5,2 por cada 1.000 nacidos

vivos, y la infantil, de 10,2 a 8,9 por cada 1.000 nacidos vivos. El 46% de las muertes

en la niñez se dan en el primer mes de vida. En 2015, la mortalidad materna se reportó

en 44,6 por cada 100.000 nacidos vivos, a pesar de que los partos asistidos por

personal calificado llegaron al 96,6% y el promedio de controles prenatales en 2014

fue de 4,6. Estas cifras enmascaran las inequidades importantes que ocurren entre

determinadas regiones o poblaciones. En Esmeraldas, la mortalidad materna supera

1 Secretaría Nacional de Planificación y Desarrollo.
2 Sistema Nacional de Información.
3 Ministerio de Coordinación de Desarrollo Social, 2010.
4 Encuesta de Condiciones de Vida 2014.

5 Encuesta Nacional de Salud y Nutrición, 2012.

6 Encuesta Nacional de Empleo, Desempleo y Subempleo, 2016.

E/ICEF/2018/P/L.13

3/14 18-13107

el doble del promedio nacional (104,9 por cada 100.000 nacidos vivos) 7, mientras que

para las indígenas el promedio de controles durante el embarazo es inferior a 3 8.

6. La cobertura de servicios de desarrollo infantil para menores de 3 años es

del 28,6%9. Una evaluación de la Secretaría Nacional de Planificación y Desarrollo

muestra la necesidad de mejorar la focalización, ofertar servicios con mayor

pertinencia cultural, fortalecer las capacidades de las educadoras y ajustar los

estándares de calidad de los servicios. En lo referente a la educación inicial (3 y 4

años), la tasa de matrícula llegó únicamente al 33% en 2015 y, en la población

indígena, apenas alcanzó el 18,6%10.

7. A pesar de los avances, el sistema de educación afronta grandes desafíos para

combatir la exclusión educativa. En 2016, 222.000 niños, niñas y adolescentes

continuaban fuera del sistema educativo y 233.000 presentaban sobreedad (rezago

educativo)11. Persisten retos de calidad educativa, pues el 77,5% de los alumnos en

séptimo año de Educación General Básica tuvo aprendizajes insuficientes o

elementales, según las pruebas estandarizadas 12 . La tasa neta de asistencia en

bachillerato llegó al 71,3% en adolescentes de 15 a 17 años en 2016, pero en niños y

niñas indígenas se encontraba en el 59,9%, y en el quintil por ingresos más pobre, en

el 59,7%; en las mujeres alcanzó el 73,4%, y en los hombres, el 69,4%13.

8. Entre las principales barreras que impiden el ejercicio universal del derecho a

la educación se encuentran: la falta de servicios de educación con pertinencia cultural

y el déficit de docentes formados con metodologías innovadoras de enseñanza. Para

poder avanzar en la prestación de una educación inclusiva de calidad es necesario

establecer modelos de educación flexible y la mejora de la calidad docente.

9. La salud adolescente es un área de creciente preocupación. En 2015, un 12% de

las muertes adolescentes en varones fue por lesiones autoinfligidas, mientras que en

las adolescentes mujeres fue del 16% —el 10,5% por afecciones relacionadas con el

embarazo o el parto14—. A nivel nacional, los adolescentes de 12 a 17 años piensan

que es fácil conseguir drogas, y un 46% de ellos consideran que hay drogas dentro de

su centro educativo15, lo cual se incrementa al 56% en la Amazonía y al 54% en la

costa.

10. En 2016, la tasa de nacimientos entre adolescentes de 15 a 17 años llegó a 51,3

por cada 1.000 mujeres en ese grupo etario y a 2,6 en el grupo de niñas de 10 a 14

años16. El embarazo adolescente impide el desarrollo pleno de muchas adolescentes

y, en el grupo etario de 10 a 14 años, se asocia con altos niveles de violencia sexual.

Seis de cada 10 mujeres han sido víctimas de violencia de género, y 1 de cada 4 ha

sufrido violencia sexual en algún momento de su vida 17.

11. En 2015, a nivel nacional, casi el 40% de los niños, niñas y adolescentes recibió

un trato violento por parte de sus padres. En los afrodescendientes este aspecto

7 Sistema Nacional de Información. Estadísticas vitales.
8 Encuesta de Condiciones de Vida 2014.
9 Evaluación Sumativa de los Servicios de Desarrollo Infantil, con base en la Encuesta de

Condiciones de Vida 2014.
10 Observatorio Social del Ecuador, 2016.
11 UNICEF con base en la Encuesta Nacional de Empleo, Desempleo y Subempleo, 2016.
12 Instituto Nacional de Evaluación Educativa, 2016.
13 Encuesta Nacional de Empleo, Desempleo y Subempleo, 2016.
14 Sistema Nacional de Información. Estadísticas vitales.
15 Observatorio Social del Ecuador, 2016.
16 Observatorio Social del Ecuador, 2018.
17 Instituto Nacional de Estadísticas y Censos, 2011.

E/ICEF/2018/P/L.13

18-13107 4/14

alcanzó el 52%, y en los indígenas, al 45%. Los niños y adolescentes varones eran

más proclives a recibir un trato violento de sus progenitores (el 41%), en comparación

con las mujeres (el 34%). Un 26% de los estudiantes de 5 a 17 años recibió un trato

violento de sus profesores; el indicador asciende al 35% 18 entre los niños y niñas de

5 a 11 años y al 37% en la niñez afrodescendiente. La incidencia de la violencia entre

adolescentes en el espacio educativo fue del 60%, y del acoso escolar, del 23% 19.

12. En 2017, salieron a luz pública más de 900 casos de abuso sexual en las

escuelas 20 . La violencia en el ámbito familiar y escolar se presenta, entre otras

razones, por el no reconocimiento de la niñez y adolescencia como sujetos de

derechos, por la falta de especialidad y cobertura de los servicios de promoción y

atención de violencia, por la desarticulación del sistema de protección integral de los

derechos de la niñez y la adolescencia, y por la falta de financiamiento a las instancias

pertinentes para la prevención y atención de casos de violencia.

13. Un análisis de la situación de la niñez realizado por el UNICEF en colaboración

con organizaciones de la sociedad civil, que incluyó consultas con el Gobierno a nivel

territorial, identificó cinco cuellos de botella principales que impiden la realización

de los derechos de todos los niños y niñas en el Ecuador: a) la falta de políticas

públicas intersectoriales y focalizadas que promuevan la participación de la niñez y

la adolescencia en asuntos que afectan sus vidas; b) las limitaciones en las

capacidades institucionales y la deficiente coordinación interins titucional; c) la

pérdida del reconocimiento del niño, niña y adolescente como sujeto de derechos en

el ámbito público y privado; d) una inversión social en niñez y adolescencia

insuficiente; y e) normas sociales que perpetúan la violación de los derechos de la

niñez y la adolescencia.

14. El Ecuador se localiza en una zona proclive a inundaciones, sequías, erupciones

volcánicas y sismos. Además, en la frontera norte hay un flujo oscilante de población

migrante, refugiada y desplazada, y el número de solicitantes de asilo ha aumentado

en un 25% en los dos últimos años21. En 2016, durante la ejecución del programa para

el país para el período 2015-2018, el UNICEF respondió al terremoto de Pedernales,

provincia de Manabí. Entre las lecciones aprendidas se identificó la necesidad de

mejorar la preparación para enfrentar emergencias y de fortalecer la coordinación

interinstitucional y las capacidades de preparación y respuesta de asociados

estratégicos.

15. Otra lección aprendida es la necesidad de una aproximación integral a las

problemáticas de la niñez y adolescencia. Por último, la implementación de modelos

y otras experiencias de programación en el plano local a lo largo del período del

anterior programa para el país pusieron de manifiesto la importancia de trabajar e n el

ámbito subnacional en aras de la corrección de las inequidades persistentes y la

recopilación de datos, que podrían sustentar las labores de promoción de políticas y

asesoramiento a nivel nacional. En este nuevo programa para el país, el UNICEF

continuará trabajando en las provincias fronterizas de Esmeraldas y Sucumbíos, así

como en Manabí e Imbabura, donde se han impulsado modelos en nutrición, salud,

educación, protección y gestión de riesgos con capacidad de ampliación para atender

a más niños y niñas.

18 Observatorio Social del Ecuador, 2016.
19 Ministerio de Educación, World Vision y UNICEF, 2017.
20 Informe Comisión AAMPETRA
21 Viceministerio de Movilidad Humana. Ministerio de Relaciones Exteriores.

E/ICEF/2018/P/L.13

5/14 18-13107

Prioridades y asociaciones del programa

16. El nuevo programa para el país contribuirá a la Agenda 2030 para el Desarrollo

Sostenible y los Objetivos de Desarrollo Sostenible a través del cierre de las brechas

de equidad, con énfasis en la situación de la niñez indígena y afrodescendiente y la

de los niños y niñas provenientes de hogares en situación de pobreza y vulnerabilidad.

Para ello, el UNICEF apoyará al Gobierno para que garantice los derechos de los

niños, niñas y adolescentes y estos puedan ejercerlos en un marco de políticas y

programas intersectoriales que ofrezca una prestación de servicios de calidad,

equitativos y culturalmente relevantes. Asimismo, contribuirá a crear entornos en los

que niños, ninas y adolescentes estén protegidos de la violencia en sus hogares,

escuelas y comunidades.

17. El cumplimiento universal efectivo de los derechos de la niñez y la adolescencia

demanda un trabajo articulado, intersectorial y participativo por parte de los garantes

y titulares de los derechos y de los actores clave en el desarrollo del país. Por ello, el

programa para el país coloca a los sujetos de derechos en el centro del análisis y

plantea dos componentes articulados y entrelazados: equidad para la niñez y niñez

creciendo sin violencia. Los componentes del programa relativos a los sectores de

salud y nutrición, educación, protección e inclusión social tendrán efectos

multiplicadores sobre la niñez, con énfasis en la primera infancia y la adolescencia.

El tercer componente, eficacia del programa, apoyará de manera transversal a los

otros dos componentes.

18. Las prioridades del programa están alineadas con el Plan Nacional de

Desarrollo 2017-2021, la Agenda 2030, el Marco de Cooperación de las Naciones

Unidas para el Desarrollo sostenible en el Ecuador 2019-2022 y el Plan Estratégico

del UNICEF para 2018-2021.

19. El programa para el país también contribuirá a los resultados del Plan de Acción

para la Igualdad entre los Géneros del UNICEF para 2018-2021. Específicamente,

abordará la prevención del embarazo adolescente en el marco de los programas de

salud y protección de la infancia. El componente de niñez creciendo sin violencia

tiene por objetivo eliminar la violencia sexual y de género contra niñas y adolescentes

y promover la educación secundaria con miras a reducir los factores de riesgo para

los matrimonios infantiles, las uniones tempranas y el embarazo adolescente. El

UNICEF abogará por el cumplimiento de las recomendaciones del Comité de los

Derechos del Niño y de la Convención sobre la Eliminación de Todas las Formas de

Discriminación contra la Mujer, entre otros instrumentos internacionales.

20. El programa para el país ha priorizado cuatro provincias en las que concentrará

sus intervenciones territoriales —Esmeraldas, Imbabura, Manabí y Sucumbíos—

debido a la prevalencia de violencia directa e indirecta que afecta a la niñez, a las

dinámicas migratorias, a las amenazas de origen natural y antrópico, y a la

experiencia previa del UNICEF en esas provincias. Las causas de exclusión e

incumplimiento de derechos se manifiestan con mayor fuerza en esas zonas, en las

que reside la población más pobre y vulnerable del país. El UNICEF ha elaborado en

esas provincias modelos sobre educación para la paz, reducción de la desnutrición

crónica, gestión de riesgos, y sistemas locales de protección de la niñez y

adolescencia, entre otros, y pretende consolidarlos y evaluarlos antes de reproducirlos

y generalizarlos.

21. En el componente eficacia del programa se trabajará en estrategias transversales

de gestión de riesgos encaminadas a la reducción de la vulnerabilidad y la mejora de

la preparación para emergencias; a la promoción de una respuesta del Gobierno que

E/ICEF/2018/P/L.13

18-13107 6/14

sea sensible a la niñez y adolescencia; y al desarrollo de las capacidades en materia

de salud, nutrición, protección, educación, y agua, saneamiento e higiene, al tiempo

que aplican un enfoque de género y discapacidad de acuerdo con el Marco de Sendái

para la Reducción del Riesgo de Desastres 2015-2030 e introducen progresivamente

una protección social que responda a las crisis.

Equidad para la niñez

22. El UNICEF contribuirá al cierre de las brechas existentes para garantizar el

derecho a la educación, la salud, la nutrición, el desarrollo y la protección social de

los niños, niñas y adolescentes expuestos a inequidades por razones de género, etnia

o zona de residencia o de los que viven en situación de emergencia, mediante la

articulación de las iniciativas de varias instituciones. En el marco de su enfoque sobre

la primera infancia, el UNICEF contribuirá a la reducción de la malnutrición, la

mejora de la salud maternoinfantil, y la optimización del acceso a los servicios y su

calidad en aras de la promoción de las intervenciones sobre el desarrollo de los niños

y las niñas en la primera infancia y la educación inicial. Para la edad escolar y la

adolescencia, el énfasis se pondrá en la educación inclusiva, equitativa y de calidad;

la salud adolescente, con enfoque de género y centrada en la prevención del embarazo

adolescente y en programas de atención a la salud mental; la participación

adolescente para la reclamación de sus derechos; y el monitoreo de las leyes,

políticas, programas y presupuestos, con enfoque de equidad e igualdad de género.

23. El UNICEF enfocará sus acciones en el fortalecimiento de las capacidades de

los socios gubernamentales y no gubernamentales, a fin de asegurar la adecuada

prestación y calidad de los servicios de salud, nutrición, educación y protección

social, así como una inversión social suficiente y de calidad en niñez y adolescencia.

Se hará hincapié en la mejora de la salud maternoinfantil, en particular para madres

adolescentes. Asimismo, se desarrollarán capacidades para formular políticas y

programas que mejoren la atención integral en los primeros 1.000 días de vida. Este

aspecto incluirá la prestación de asistencia técnica a la aplicación del plan nacional

intersectorial para la reducción de la desnutrición crónica y las labores de

sensibilización para legislar el etiquetado de alimentos y la prohibición de venta de

comida no nutritiva en centros educativos.

24. En lo que respecta a la educación, se fortalecerán las capacidades para la

adecuada atención a la primera infancia, tanto en lo relativo al desarrollo de los niños

y las niñas en la primera infancia como en educación inicial. Junto al componente de

niñez creciendo sin violencia, el UNICEF desarrollará una estrategia de

comunicación para el desarrollo dirigida a promover prácticas positivas de crianza y

cuidado de los niños entre las familias y las comunidades y abogará por una política

integral de desarrollo en la primera infancia.

25. El UNICEF apoyará los esfuerzos del Gobierno por mejorar la calidad educativa

a través del fortalecimiento de las capacidades docentes y la ampliación de modelos

de mentoría en el aula que se han implementado con apoyo del Fondo en algunos

distritos educativos. La organización también respaldará los programas de educación

flexible, a nivel nacional y local, con el objetivo de incorporar a los adolescentes que

están fuera del sistema escolar.

26. Se fortalecerán las capacidades de la niñez y adolescencia para que ejerzan su

derecho a la participación y a ser escuchados, a través del fomento de espacios en los

centros educativos y comunitarios en los que se les permita dar voz a sus necesidades

y de una programación que haga hincapié en la formación y desarrollo de habilidades

para la vida y en una cultura de paz e incidencia política en las provincias priorizadas.

E/ICEF/2018/P/L.13

7/14 18-13107

27. Las labores de sensibilización se dirigirán a que el Gobierno incremente la

calidad del servicio de agua, saneamiento e higiene en las escuelas, asegurando que

existan servicios sanitarios adecuados y separados para niños y niñas, agua de calidad

permanente y programas de higiene escolar. También velarán por que se incorpore el

agua, el saneamiento y la higiene en las políticas y programas de reducción de la

desnutrición crónica infantil, así como por que el presupuesto público contemple los

recursos necesarios. Asimismo, se desarrollará una estrategia de comunicación que

promueva cambios de comportamiento sobre higiene y saneamiento en los planos

individual, familiar y comunitario.

28. Finalmente, el componente de equidad para la niñez fortalecerá las capacidades

del Gobierno para monitorear la inversión social en niñez y adolescencia y mejorar

sus mecanismos de seguimiento del presupuesto público, incluida la promoción de la

medición periódica de la pobreza multidimensional en los niños, niñas y adolescentes.

El UNICEF brindará asistencia técnica para la generación de indicadores que reflejen

las inequidades en la niñez y adolescencia y que plasmen el género, la etnia, el lugar

de residencia y otros aspectos sobre los que existan brechas de información.

Niñez creciendo sin violencia

29. El componente niñez creciendo sin violencia se enfocará en asegurar el

cumplimiento del derecho a vivir libre de violencia y a gozar de una protección

integral. El UNICEF contribuirá a superar las barreras que obstaculizan la capacidad

del Sistema Nacional Descentralizado de Protección Integral a la Niñez y

Adolescencia para prevenir y atender todo tipo de violencia en los territorios

priorizados. El objetivo es apoyar al Gobierno en el desarrollo de intervenciones

articuladas, prácticas y eficaces que reduzcan la separación familiar, el abuso sexual,

el castigo físico y la institucionalización de niños, niñas y adolescentes. El UNICEF

trabajará con el Ministerio de Relaciones Exteriores y Movilidad Humana con miras

a fortalecer los protocolos de atención para niñez en situación de movilidad, con

énfasis en la niñez no acompañada.

30. El UNICEF contribuirá al marco legal y normativo a fin de lograr un mayor

impacto en el desarrollo de políticas y programas de prevención y atención integral,

así como a las labores especializadas frente a todo tipo de violencia que permitan

llegar a los niños y niñas en mayor situación de vulnerabilidad. La estrategia incluye

un enfoque preventivo para la primera infancia y adolescencia, y priorizará la

promoción de entornos protectores en el ámbito familiar y escolar, ya que en ellos

suceden la mayoría de los casos de violencia sexual y castigo corporal.

31. Se precisarán estrategias consensuadas que permitan la construcción de un

sistema especializado de protección integral para la niñez y la adolescencia.

Asimismo, se pondrá en marcha una estrategia de comunicación destinada a

transformar los comportamientos violentos a nivel individual, familiar y comunitario,

y se fortalecerán las capacidades de las instituciones responsables de prevenir,

proteger y sancionar las vulneraciones del derecho a una vida libre de violencia de

los niños, las niñas y los adolescentes.

32. El UNICEF contribuirá también a reducir el embarazo adolescente (en niñas

de 10 a 14 años), que está estrechamente relacionado con la violencia sexual,

mediante una estrategia que prevenga, atienda y derive los casos para garantizar la

restitución de derechos. Este componente, articulado con el componente equidad para

la niñez, pondrá énfasis en el cambio de comportamientos individuales y en el ámbito

familiar sobre crianza con ternura para prevenir la violencia desde la primera

infancia. Además, desarrollará estrategias de prevención de todo tipo de violencia a

E/ICEF/2018/P/L.13

18-13107 8/14

través de la mejora de los protocolos de prevención, atención y derivac ión de casos

de violencia sexual en el ámbito escolar, al tiempo que incorporará al currículo

educativo las habilidades para la vida y una cultura de paz (Programa Nación de Paz).

33. Las estrategias clave incluyen: a) el fortalecimiento de capacidades del sis tema

nacional y los subsistemas locales de protección integral de niñez y adolescencia para

desarrollar modelos que puedan ser llevados a escala, especialmente en la atención y

restitución en casos de violencia; b) el diseño y la adaptación de modelos innovadores

de prevención de la violencia en los entornos familiar y escolar, en particular de la

violencia sexual y el castigo corporal; c) la generación de evidencia en la

investigación social sobre los determinantes de la violencia contra los niños y niñas

en los hogares, comunidades, escuelas e instituciones; d) la promoción de prácticas

de crianza sensibles a las necesidades de la niñez y adolescencia que contribuyan a

erradicar la violencia contra ellos; y e) la incidencia en la normativa legal, las

políticas públicas y los presupuestos para que promuevan y fortalezcan el derecho de

los niños, niñas y adolescentes a la convivencia familiar y comunitaria, así como en

la implementación de programas de desinstitucionalización de niños, niñas y

adolescentes privados de su medio familiar y programas de acompañamiento familiar.

Eficacia del programa

34. Este componente pondrá énfasis en la elaboración de un programa más resiliente

y capaz de gestionar riesgos; un enfoque adecuado de agua, saneamiento e higiene

que incluya la perspectiva de género; y la priorización de la prevención del embarazo

adolescente y la erradicación de la violencia de género.

35. Este componente incluye los costos derivados de la coordinación del programa

y de cuestiones intersectoriales, así como los costos relativos a la generación de datos,

la investigación, el seguimiento, la evaluación, la sensibilización y la comunicación.

36. El UNICEF promoverá una estrategia de movilización de recursos que incluya

la recaudación local de fondos a través de los canales corporativo e individual. Con

el sector empresarial, se promoverán los derechos de la infancia desde una

perspectiva de corresponsabilidad, con el propósito de canalizar recursos y el

compromiso de formular políticas para niños, niñas y adolescentes, así como de

implementar prácticas que promuevan los derechos de la niñez en el país.

Cuadro sinóptico del presupuesto

Componente del programa

(Miles de dólares EE.UU.)

Recursos

ordinarios

Otros

recursos
Total

Equidad para la niñez 1 870 11 680 13 550

Creciendo sin violencia 1 330 7 940 9 270

Eficacia del programa 564 2 380 2 944

 Total 3 764 22 000 25 764

Gestión del programa y de los riesgos

37. Los indicadores del programa y de gestión se monitorearán para asegurar la ade-

cuada implementación de los programas y sus presupuestos. La gestión de los riesgos

E/ICEF/2018/P/L.13

9/14 18-13107

institucionales abordará los riesgos asociados al método armonizado de transferen-

cias en efectivo, las tendencias en la recaudación de fondos en el plano local, la re-

percusión de las situaciones de emergencia en el programa, la promoción de oficinas

más ecológicas y accesibles, y los cambios de personal.

38. El UNICEF participará en la gestión del Marco de Cooperación de las Naciones

Unidas para el Desarrollo Sostenible con el equipo de las Naciones Unidas en el país,

incluida la coordinación de la estrategia relativa al efecto 1 (centrado en las perso-

nas). El Fondo también contribuirá técnicamente en los grupos de trabajo del equipo

de las Naciones Unidas en el país a fin de asegurar la consecución de los resultados.

39. Tomando en consideración la nueva orientación estratégica de la reforma del

sistema de las Naciones Unidas en el Ecuador, el UNICEF, en colaboración con el

Fondo de Población de las Naciones Unidas, el Programa de las Naciones Unidas

para el Desarrollo y la Entidad de las Naciones Unidas para la Igualdad de Género y

el Empoderamiento de las Mujeres (ONU-Mujeres), promoverá iniciativas conjuntas

más coherentes que no dejen a nadie atrás y aceleren el logro de las metas de la

Agenda 2030 y el Plan Nacional de Desarrollo. Las actividades conjuntas tendrán por

objetivo la consecución de resultados significativos y mensurables en favor de la

erradicación de la pobreza en todas sus dimensiones, el logro de la igualdad de género

y el empoderamiento de las mujeres y las niñas, la erradicación de la violencia contra

las mujeres y los adolescentes niñas y niños, la reducción del embarazo adolescente

y la lucha contra la malnutrición infantil.

40. Este documento del programa para el país resume las contribuciones del

UNICEF a los resultados nacionales y constituye el principal método de rendición de

cuentas ante la Junta Ejecutiva en lo que respecta a la armonización de resultados

previstos y los recursos asignados al programa. Las responsabilidades del personal

directivo del UNICEF en los planos nacional, regional y de la sede con respecto a los

programas para los países están establecidas en las políticas y los procedimientos

programáticos y operativos de la organización.

Seguimiento y evaluación

41. Las reuniones coordinadas por el Ministerio de Relaciones Exteriores y

Movilidad Humana serán la base para informar de los avances y desafíos del

programa para el país.

42. El UNICEF participará en el comité de seguimiento del Marco de Cooperación

de las Naciones Unidas para el Desarrollo Sostenible, que supervisará los programas

conjuntos y otras iniciativas. El equipo de las Naciones Unidas en el país velará por

el cumplimiento de los procedimientos operativos estándar y de las cuestiones

pertinentes de la revisión cuadrienal amplia de la política relativa a las actividades

operacionales del sistema de las Naciones Unidas para el desarrollo.

43. El UNICEF contribuirá con el Instituto Nacional de Estadística y Censos (INEC)

y el Sistema Nacional de Información a la incorporación de metodologías e

instrumentos para la recopilación y el análisis de información sobre la niñez y

adolescencia, especialmente aquellos en situación de mayor vulnerabilidad, incluida

la niñez con discapacidad. La información se desagregará por sexo, lugar de

residencia, etnia y otros criterios, con el afán de informar mejor el proceso de diseño,

implementación, monitoreo y evaluación de políticas públicas con enfoque de

equidad. Adicionalmente, se fortalecerán las capacidades nacionales para la

recopilación y análisis de información en situaciones de emergencia.

E/ICEF/2018/P/L.13

18-13107 10/14

44. El plan integrado de monitoreo y evaluación y el plan de evaluación

presupuestado servirán de base para la toma de decisiones, la mejora de las políticas

vigentes y el desarrollo de nuevas políticas centradas en la infancia, así como para la

reproducción de intervenciones modelo e innovaciones. Todo ello se complementará

con el fortalecimiento de las capacidades en materia de seguimiento programático y

de metodologías de investigación, evaluación, análisis y monitoreo de los retos

relacionados con los derechos de la niñez.

E
/IC

E
F

/2
0
1

8
/P

/L
.1

3

1
8

-1
3

1
0

7

1
1

/1
4

Anexo

Marco de resultados y recursos

Programa de cooperación entre el Ecuador y el UNICEF, 2019-2022

Resultados del UNICEF

Principales indicadores de

progreso, bases de referencia (B) y

metas (M)

Medios de

verificación

Resultados indicativos del

programa para el país

Principales asociados,

marcos de asociación

Recursos indicativos por resultado del

programa para el país

(en miles de dólares EE.UU.)

Recursos ordinarios (RO)

Otros recursos (OR)

RO OR Total

En 2022, las madres,

niños, niñas,

adolescentes y

familias,

especialmente

aquellos en situación

de mayor

vulnerabilidad

(frontera norte,

indígenas,

afrodescendientes,

entre otros) o

Porcentaje de mujeres

embarazadas con al menos cinco

controles prenatales

B: general, 83%; indígenas, 58%

(2015)

M: general, 88%; indígenas, 63%

(2022)

Encuestas de salud

y nutrición,

encuestas de

hogares con

módulos de acceso

a servicios

Resultado 1: En 2022, se han

desarrollado las capacidades en

los ministerios sectoriales del

eje social para brindar un

abordaje intersectorial con

estrategias eficaces para luchar

contra la malnutrición en todas

sus formas en zonas priorizadas

Resultado 2: En 2022, el

Ministerio de Salud cuenta con

estrategias y herramientas para

mejorar el acceso a servicios

Secretaría Nacional de

Planificación y

Desarrollo, Ministerio

de Educación,

Ministerio de Salud,

Ministerio de

Inclusión Económica

y Social, Secretaría de

Gestión de Riesgos,

Gobiernos Autónomos

Descentralizados,

movimiento indígena

1 870 11 680 13 550

Porcentaje de nacidos vivos que

cuentan con asistencia de personal

de salud

B: 94,2% (2015)

M: 98,9% (2022)

Sistema nacional de

información,

basado en los

registros de

Convención de los Derechos del Niño: artículos 4, 6, 9, 10, 12, 13, 14, 18, 19, 24, 26, 28, 29, 30, 34 y 35.

Prioridades nacionales: Plan Nacional de Desarrollo 2017-2021: Eje 1 (derechos para todos durante toda la vida)

Agenda de Igualdad Intergeneracional y Agenda de Igualdad de las Mujeres y Personas LGBTI

Objetivos de Desarrollo Sostenible: 1, 2, 3, 4, 5, 6, 10, 16 y 17.

Resultados del Marco de Cooperación de las Naciones Unidas para el Desarrollo Sostenible con participación del UNICEF:

indicadores de resultados para medir el cambio al que contribuye el UNICEF

Efecto 1 del Marco de Cooperación de las Naciones Unidas para el Desarrollo Sostenible —Personas—: Al 2022, las personas, especialmente los

grupos de atención prioritaria e históricamente excluidos, en ejercicio de sus derechos, incrementan su acceso a servicios y protección social de

calidad y mejoran su capacidad de resiliencia, promoviendo la igualdad de género y la reducción de las violencias.

Efecto 4 del Marco de Cooperación de las Naciones Unidas para el Desarrollo Sostenible —Paz—: Al 2022, el Ecuador cuenta con instituciones

fortalecidas y articuladas que favorecen la gestión pública y la participación ciudadana para la protección de derechos, la consolidación de una

sociedad democrática, de paz y de igualdad.

Objetivos relacionados del Plan Estratégico del UNICEF para 2018-2021: 1 a 5

E
/IC

E
F

/2
0
1

8
/P

/L
.1

3

1
2

/1
4

1

8
-1

3
1

0
7

Resultados del UNICEF

Principales indicadores de

progreso, bases de referencia (B) y

metas (M)

Medios de

verificación

Resultados indicativos del

programa para el país

Principales asociados,

marcos de asociación

Recursos indicativos por resultado del

programa para el país

(en miles de dólares EE.UU.)

Recursos ordinarios (RO)

Otros recursos (OR)

RO OR Total

situaciones de

emergencia, ejercen

su derecho a la salud,

la educación, el agua

y el saneamiento, y a

la participación de

manera informada y

efectiva, con

atención a la primera

infancia y la

adolescencia

estadísticas vitales

del INEC

maternoinfantiles y servicios

para adolescentes, así como su

cobertura y calidad, en zonas

priorizadas, con enfoque de

gestión de riesgos.

Resultado 3: En 2022, las

familias y los prestadores de

servicios de atención a la

primera infancia cuentan con

modelos integrales para la

prestación de servicios de

primera infancia, y las familias

cuentan con conocimientos y

herramientas para mejorar las

prácticas de crianza con

pertinencia cultural en zonas

priorizadas.

Resultado 4: En 2022, el

Ministerio de Educación cuenta

con estrategias, herramientas,

modelos para mejorar la oferta

de servicios de educación

incluyentes de calidad en los

niveles de enseñanza inicial,

básica y media con pertinencia

cultural y enfoque de gestión

de riesgos.

Resultado 5: En 2022, los y las

adolescentes, en especial de los

grupos más vulnerables,

cuentan con espacios y

mecanismos para garantizar el

derecho efectivo a su

participación.

Resultado 6: En 2022, el

Ministerio de Economía y

Finanzas y la Secretaría

Nacional de Planificación y

Desarrollo, entre otros

del pueblo kayambi,

organización no

gubernamental

Desarrollo y

Autogestión (DYA),

redes adolescentes,

universidades

nacionales e

internacionales, y

organizaciones de la

sociedad civil

Porcentaje de niños y niñas

menores de 5 años con

desnutrición crónica

B: general, 23,9%; indígenas,

48,4% (2014)

M: general, 13,2%; indígenas,

43,4% (2022)

Sistema nacional de

información,

basado en encuestas

de salud y nutrición

o encuestas de

condiciones de vida

del INEC

Tasa neta de asistencia ajustada en

Bachillerato

B: 72,3% (2016)

M: 80% (2022)

Sistema nacional de

información,

basado en encuestas

anuales de hogares

del INEC

Porcentaje de instituciones

educativas públicas con oferta

intercultural bilingüe en los

circuitos con población indígena

mayoritaria

B: 65,9% (2016)

M: 75% (2022)

Sistema nacional de

información,

basado en registros

del Ministerio de

Educación

Porcentaje de niñez y adolescencia

en situación de pobreza

multidimensional

B: El Ecuador no cuenta con

metodología para la medición de la

pobreza multidimensional (2017)

M: El Ecuador mide anualmente la

pobreza infantil multidimensional

(2022)

Sistema nacional de

información,

basado en encuestas

anuales de hogares

del INEC

Número de adolescentes que

toman parte o lideran iniciativas de

participación con apoyo del

UNICEF.

B: 600 (2018)

M: 1.000 (2022)

Reportes

administrativos de

los asociados del

UNICEF en la

temática

E
/IC

E
F

/2
0
1

8
/P

/L
.1

3

1
8

-1
3

1
0

7

1
3

/1
4

Resultados del UNICEF

Principales indicadores de

progreso, bases de referencia (B) y

metas (M)

Medios de

verificación

Resultados indicativos del

programa para el país

Principales asociados,

marcos de asociación

Recursos indicativos por resultado del

programa para el país

(en miles de dólares EE.UU.)

Recursos ordinarios (RO)

Otros recursos (OR)

RO OR Total

Ministerios y Gobiernos

Autónomos Descentralizados,

han fortalecido sus sistemas

para monitorear la inversión en

la niñez y adolescencia a nivel

nacional y local, medir la

pobreza infantil

multidimensional, y mejorar la

protección social con énfasis en

situaciones de emergencia.

En 2022, los niños,

las niñas y los

adolescentes en el

Ecuador ejercen su

derecho a una vida

libre de violencia y

explotación, con

atención a la primera

infancia y la

adolescencia, incluso

en situaciones de

emergencia.

Tasa de fecundidad por cada 1.000

adolescentes (de 10 a 14 años)

B: 2,6 (2016)

M: 2,0 (2022)

Sistema nacional de

información,

basado en registros

vitales y

proyecciones

poblacionales del

INEC

Resultado 1: En 2022, el

Gobierno ha incrementado su

capacidad para reactivar el

sistema especializado de

protección integral para la

niñez y la adolescencia, con

enfoque de género,

interculturalidad y capacidad

de responder ante emergencias.

Resultado 2: En 2022, las

familias y los prestadores de

servicios han incrementado su

capacidad para prevenir la

violencia contra los niños y

niñas menores de 5 años en el

marco de desarrollo integral en

la primera infancia.

Resultado 3: En 2022 el

Ministerio de Educación y los

entes rectores del Sistema de

Justicia, entre otros prestadores

de servicios, cuentan con

conocimientos, estrategias y

herramientas para la

prevención de la violencia

contra los niños, niñas y

adolescentes en edad escolar

con enfoque de género,

interculturalidad y capacidad

de responder ante emergencias.

Secretaría Nacional de

Planificación,

Ministerio de

Educación, Ministerio

de Salud, Ministerio

de Inclusión

Económica y Social,

Secretaría General de

Riesgos, Judicatura,

Fiscalía, Asamblea

Nacional, Gobiernos

Autónomos

Descentralizados,

Vicariato Apostólico

de Esmeraldas, DYA

y RET

1 330 7 940 9 270

Existencia de una entidad rectora

en materia de niñez

B: No hay un ente rector (2018)

M: Habrá una entidad rectora

(2022)

Informes nacionales

sobre la

conformación de

entidades rectoras

Porcentaje de adolescentes (de 11

a 18 años) que sufren acoso

escolar entre pares

B: general, 23%;

Amazonía, 28,3% (2017)

M: todos, menos del 15%;

Amazonía, 24,3% (2022)

Encuestas de

violencia y acoso

escolar

Porcentaje de niños, niñas y

adolescentes que recibe un trato

violento por parte de sus padres o

cuidadores

B: general, 38%;

afrodescendientes, 52% (2015)

M: general, menos del 32%;

afrodescendientes, 46% (2022)

Encuestas de niñez

y adolescencia

Porcentaje de niños y niñas que

reciben estimulación temprana y

Reportes

administrativos del

E
/IC

E
F

/2
0
1

8
/P

/L
.1

3

1
4

/1
4

1

8
-1

3
1

0
7

Resultados del UNICEF

Principales indicadores de

progreso, bases de referencia (B) y

metas (M)

Medios de

verificación

Resultados indicativos del

programa para el país

Principales asociados,

marcos de asociación

Recursos indicativos por resultado del

programa para el país

(en miles de dólares EE.UU.)

Recursos ordinarios (RO)

Otros recursos (OR)

RO OR Total

cuidado amoroso de sus padres o

cuidadores con el apoyo de los

programas del UNICEF

B: 0 (2018)

M: 100.000 (2022)

Ministerio de

Inclusión

Económica y Social

Resultado 4: En 2022, el

Ministerio de Salud, Fiscalía,

Ministerio de Educación y

otros prestadores de servicios

cuentan con modelos y

estrategias para prevenir y

brindar atención especializada

a los embarazos en la

adolescencia temprana y plena,

con enfoque de género e

interculturalidad.

Eficacia del programa 564 2 380 2 944

Recursos totales 3 764 22 000 25 764

