

0

Análisis de las principales condiciones docentes de los
profesionales laborando dentro del sistema educativo público.

Unidad de la Calidad de la Educación
Departamento de Formación Académica, Profesional y

Personal , 2015

Informe de Investigación

Caracterización del personal docente
en ejercicio. Preescolar y primaria.

1

Este estudio está pensado para que
tenga la mayor difusión posible, y
que, de esta forma contribuya a la
toma de decisiones y de acciones
institucionales y de reflexión en
materia de políticas docentes. Por
tanto, se autoriza su reproducción
siempre que se cite la fuente y se
realice sin ánimo de lucro.

Colegio de Licenciados y Profesores en Letras, Filosofía, Ciencias y Artes
Alvarado Ríos, Kimberly, Quesada Lacayo Jorge (2015)
San José, Costa Rica

1

Contenido

Resumen ejecutivo ... 2

1. Introducción .. 3

2. Justificación ... 4

3. Objetivo general .. 5

4. Objetivos específicos .. 6

5. Marco metodológico ... 6

6. Contextualización a nivel nacional ... 8

7. Principales resultados .. 13

8. Reflexiones finales .. 20

9. Referencias bibliográficas .. 21

2

Resumen ejecutivo

El siguiente informe de investigación detalla los resultados principales respecto a la

caracterización del personal docente en ejercicio, a nivel de preescolar y primaria

en Costa Rica. Esta es la tercera investigación que se deriva del proyecto

“Condiciones docentes y mercado laboral”, iniciado desde 2013 desde las Unidades

de Investigación de Colypro.

En una primera investigación se indagó sobre la oferta académica en Educación a

nivel superior y la relación con la demanda de personal del Ministerio de Educación

Pública. En una segunda indagación se hizo un análisis de las plazas en propiedad

del concurso docente de 2014 y las ofertas de servicio por especialidad docente.

Como resultados de ésta tercera investigación podemos resumir que al hacer un

análisis general de las condiciones que caracterizan a los docentes de Preescolar y

Primaria en ejercicio, se puede concluir que es un personal relativamente joven,

mayoritariamente mujeres, con un grado académico alto y condición de

nombramiento variable. En ambos niveles de enseñanza gozan de mayor estado

de propiedad que en otros niveles. Sin embargo, existen cantones donde la

condición de nombramiento es crítica en tanto más de un 80% posee personal

interino. Estos responden a la región Huetar Atlántica y Huetar Norte, contextos

que se conocen por poseer condiciones educativas deficientes en temas de calidad

docente e infraestructura. En general, el estudio arroja líneas claras en las que el

MEP y demás actores deben dirigir sus políticas educativas para mejorar y ordenar

las condiciones docentes a nivel de contratación.

3

1. Introducción

El proyecto “Condiciones docentes y mercado laboral” tiene por objetivo analizar

dinámicas que forman parte de la realidad educativa, tomando a los docentes

como sujeto de estudio, esto con el fin de conocer más sobre su estado actual,

tanto a nivel de condiciones laborales, como procesos de formación (inicial y

continua).

Se parte de la premisa analítica que no puede haber calidad de la educación, si no

hay calidad docente, tanto en el rol como facilitador del proceso de aprendizaje,

como en su relación con los demás actores del sistema educativo. Invertir en los

docentes, en sus procesos de formación, de contratación, y desempeño, es invertir

en educación también. De ahí la importancia de contextualizar quiénes son

aquellos que se encuentran ejerciendo su profesión y sus condiciones, para

promover políticas que busquen su mejoramiento, como es el caso de los perfiles

docentes y la lógica de reclutamiento y selección en la que se ven inmersos.

Por ello, en esta oportunidad se exploró sobre 4 variables principales que forman

parte de la caracterización de los docentes al momento en que forman parte del

sistema educativo público, es decir, el Ministerio de Educación Pública. Género,

edad, condición de nombramiento y grado profesional.

Un tema innovador en el presente estudio es la realización de una aproximación al

tema de la renovación del cuerpo docente, esto es una exploración a las

tendencias de pensión del personal docente en ejercicio, con el fin de conocer en

qué momento el Estado debe tener previsto el reemplazo del personal como

política educativa, dado el alto porcentaje que pasará por esa situación en

periodos de tiempo similares.

4

2. Justificación

Al realizar una rápida caracterización del mercado de trabajo en el sector educativo

a inicios de la década anterior, encontramos unos 52 625 docentes en la planilla

del Ministerio de Educación Pública (MEP), 6 884 instituciones y centros de

servicio a nivel nacional, y la matricula inicial rondaba los 865,432 estudiantes. En

ese momento el registro de oferentes rondaba las 12. 000 personas y se

nombraron 3 160 docentes para el ciclo lectivo que recién iniciaba1.

Para ese entonces, los síntomas del crecimiento vegetativo de la población, como

fenómeno estructural del cambio demográfico, pasaba desapercibido por las

autoridades ministeriales y la política educativa giraba en torno a profundizar la

cobertura en educación, tanto para preescolar como para secundaria.

Más de una década después la situación ha cambiado. En el año 2013, el personal

docente del MEP rondaba las 60 000 personas, distribuidas de la siguiente

manera: 54 684 docentes, 3 736 administrativos docentes, 2 562 técnicos

docentes y 15 123 en personal administrativo de la institución.

Los centros y servicios educativos aumentaron en un poco más de 3000 y la

matrícula inicial total si bien ha aumentado en 50 mil estudiantes, en todos los

niveles de primaria se reportan bajas y en el nivel de preescolar apenas hay

aumentos en cerca de 1000 estudiantes por ciclo lectivo anual.

Sumado a esto, la lista de Oferentes para el Concurso Propiamente Docente del

año 2012, según datos de la Dirección General de Servicio Civil (DGSC), rondó los

43 150 oferentes, y para el año 2012 el MEP solicitó solamente 2 597

pedimentos de personal en el Estrato propiamente docente, para el mes de

junio del 2013 se conocieron los resultados de las calificaciones del Concurso

Propiamente Docente efectuado en febrero de 2012, datos que deben ser

retomados para una futura investigación.

En este nuevo contexto del mercado laboral docente, la política educativa también

ha variado. Gracias a que se alcanzó la universalización en primaria desde

décadas anteriores ahora se plantea fortalecer la calidad educativa, que no

necesariamente fue de la mano con la universalización. La ampliación de la

1
 Ángela Avalos y Montserrat Solano. MEP garantiza los maestros: Listo el 98 por ciento de los 3.166

nombramientos. La Nación, El País. Miércoles 2 de febrero, 2000.

5

cobertura en secundaria no solo pasa por la apertura de nuevos centros

educativos, sino por políticas de retención de la población en el sistema formal de

educación, se han fortalecido la distintas modalidades de educación de personas

jóvenes y adultas, y los cambios promovidos por las innovaciones técnico –

científicas, y del nuevo modelo de desarrollo nacional le plantean al sistema

educativo cada vez más nuevas exigencias, como el fortalecer los conocimientos

técnicos en áreas claves para economía ligada a la alta tecnología.

En este contexto, indicadores como el desempleo, el subempleo, la

inestabilidad laboral y la sobre oferta de profesionales en educación son

factores que inciden directamente en la calidad de la educación, sin embargo, no

se han considerado temas de investigación tanto en el sector académico, como

por parte de las autoridades pertinentes.

Se encuentran estudios parciales, como los realizados por el Consejo Nacional

de Rectores (CONARE) donde se da seguimiento a las personas graduadas

(CONARE, 2011 y 2015), o estudios sobre empleadores (CONARE, 2004), y

documentos de investigaciones financiadas (Arriaza, 2004), y algunas tesis y

artículos (Gonzales, 2006, Obando, 2008, Rojas, 2008 y Zuñiga, 2011) referidos a

ámbitos específicos.

Es por esto, que se requiere iniciar un proceso de reflexión, análisis y discusión

sobre aspectos que permitan entender, y propiciar acciones al respecto sobre el

tema de la sobre oferta laboral de docentes en el país. Este trabajo busca iniciar

esa reflexión y dejar planteadas algunas preguntas al respecto.

3. Objetivo general

 Caracterizar a la población docente en ejercicio en los niveles de preescolar

y primaria con el fin de conocer más a profundidad las condiciones laborales

y de formación que poseen los docentes actualmente, esto dado el

crecimiento de profesionales en educación y los cambios a nivel

demográficos y de políticas educativas realizadas a nivel diferenciado.

6

Docente

Condición de
nombramiento

Edad - pensión
Grado

profesional

Género

4. Objetivos específicos

 Analizar las principales tendencias de contratación de personal docente,

matrícula inicial y apertura de centros educativos.

 Determinar las edades, los géneros, las condiciones de nombramiento y los

grados profesionales, de los profesionales en educación que laboran

actualmente en los niveles de preescolar y primaria, así como de los

directores de estos dos niveles.

 Proyectar los periodos de tiempo en que habrá mayor cantidad de docentes

a pensionarse con el fin de reflejar la necesidad de políticas que impacten

en el reemplazo del cuerpo docente.

 Detallas la distribución a nivel cantonal de los docentes con condiciones

laborales más críticas en términos de condición de nombramiento.

 Detallar líneas de acción en las que Colypro y demás institucionalidad

educativa debería dirigirse en el tema de condiciones docentes.

5. Marco metodológico

Para el estudio se utilizaron dos bases de datos principales; la base de colegiados y

la planilla personal del MEP. Esto permitió tener variables más amplias y poco

analizadas antes. Además, se utilizaron datos de referencia de estudios de la

Oficina de Planificación de la Educación Superior, Observatorio Laboral de las

Profesiones (OLAP), del Consejo Nacional de Rectores (CONARE).

Ello permitió que se trabajase con personas físicas, y no con plazas docentes, lo

que da un resultado más cercano a la realidad.

Se exploraron 4 variables principales:

7

Condición de nombramiento.

Una vez que los profesionales en Educación entran al sistema educativo público,

por el tipo de relación de carácter laboral en la que se incorporan se les asigna un

tipo de nombramiento. En propiedad o interino.

Grado profesional.

Acorde con el Título II de la Ley N° 4565 de Carrera Docente Ley Nº 1581,

Estatuto de Servicio Civil, Ley de Carrera Docente, en su Capítulo VII, se establece

que de acuerdo con la preparación académica y antecedentes personales los

docentes insertos en el sistema educativo público, se clasificarán en Titulados (T),

Autorizados (AU) y Aspirantes (ASP).

Titulados (T) Poseen un grado o título profesional que los acredite para
ejercer el ejercicio docente y que sea reconocido por el Consejo
Superior de Educación o la Universidad de Costa Rica (UCR)2.

Autorizados
(AU)

Los que sin poseer grado o título específico para el cargo que
desempeñan, tienen otros afines que les faculta para ejercer el
puesto. Podrán ejercer de manera interina siempre y cuando los
cargos no sean solicitados por profesores Titulados.

Aspirantes
(ASP)

Por sus estudios y experiencia, no pueden ser ubicados en T ni
en AU. Podrán ejercer cargos de forma interina siempre y
cuando no existan docentes Autorizados o Titulados que deseen
acceder al mismo.

Ahora bien, a partir de esta clasificación y dependiendo del nivel o área de
enseñanza, se clasifican según su grupo profesional. A saber:

K
P
M
V

E
N
S

Enseñanza Preescolar
Enseñanza Primaria
Enseñanza Media
Enseñanza
Técnico-Profesional (Vocacional)
Enseñanza Especial
Enseñanza Normal
Enseñanza Superior

Y, dependiendo de los títulos que posean, este grado va aumentando de 1 a 6 en

el caso de Primaria, y de 1 a 3 en el caso de Preescolar.

2
 Recordemos que esta ley fue promulgada en 1970 cuando existía solo la UCR.

8

La lógica del grado profesional radica en que entre mejor sea este, el salario base

es mayor y además, hay mayores probabilidades de acceder a plazas fijas (o en

propiedad), lo cual es el escenario más favorable para los docentes para

garantizarse estabilidad laboral.

Una vez asignado el grado profesional base, los docentes pueden incrementar sus

posibilidades de mejorarlo a través de, por un lado, su carrera profesional, es

decir, cursos y actividades de desarrollo profesional y personal que les generen

“puntos”, y por el otro, experiencia laboral en el sector educativo público.

Muestras utilizadas

6. Contextualización a nivel nacional

Cuando se analizan temas en el área educativa, no se pueden perder de vista dos

dinámicas que determinan el comportamiento del sistema y que son los referentes

principales para elaborar políticas públicas que respondan adecuadamente a estos

cambios.

1. Políticas diferenciadas en inversión en educación por nivel de enseñanza

Desde 1861 cuando la educación primaria se convierte en obligatoria, la inversión

que se ha hecho en ampliar la cobertura ha sido extensiva y constante. En 1997 la

Asamblea Legislativa aprobó una reforma constitucional que estableció la

obligatoriedad de la Educación Preescolar y de la Educación General Básica (hasta

noveno año).

A marzo 2014,
68770

funcionarios
profesionales
en Educación

Preescolar
y primaria:

30716

n para
preescolar
y primaria
= 16940

9

Según el Atlas de la Educación, elaborado en 2013 por el Programa de Desarrollo

Urbano Sostenible (ProDUS-UCR) para el Estado de la Educación, en 2011 Costa

Rica contaba con 4.070 centros educativos de I y II ciclo, de los cuales un 92,1%

eran públicos. De la década del 50 a los 70, se crearon cerca del 34% de las

escuelas. En promedio, por cada 10 escuelas fundadas, 9 de ellas estaban fuera de

la GAM, incluyendo las de tipo unidocente.

Al 2013, la población en edad de asistir al sistema educativo fue de un millón de

personas. Del total, fueron atendidas 935 000 (93.4%), 832 000 en el sector

público y 103 000 en el privado. De 1994 a la actualidad el sistema ha logrado

incrementar la cobertura en un 14.4% (Jiménez, 2014)

Según el IV Informe del Estado de la Educación, del Programa Estado de la

Nación, de CONARE (2013), en el 2012 se registraron en Preescolar 114.131 niños

y niñas, un 12.5% del total de estudiantes matriculados en el sistema. Sin

embargo, el aumento en la cobertura del nivel Interactivo II sigue siendo

insuficiente. Al 2012, la tasa neta resultó un 60.3%.

“El incremento de la cobertura en la Educación Preescolar ocurrió en todos los

quintiles de hogares ordenados según su nivel de ingreso y en el caso de la

cobertura de la Educación Secundaria la intensidad del incremento fue mayor en

los cuatro primeros quintiles más pobres” (Jiménez, 2014: 25)

Gráfico 1

Tomado de: Jiménez, 2014.

10

Sin embargo, como es conocido más de la mitad de estudiantes no termina la

Educación Secundaria. Al 2013, fue de un 47%, aunque aumentó más de un 20%

respecto a 1994, el porcentaje sique siendo relativamente bajo.

Gráfico 2

Fuente: Elaboración propia con datos del Departamento de estadística del MEP, 2013.

2. Tendencias demográficas

El crecimiento de la población en edad de asistir al sistema ha disminuido, incluso

en Educación Secundaria a partir de 2006. Esto remite a que la tasa de fecundidad

ha sido menor, lo que impacta de manera directa la pirámide poblacional. Al 2012,

según estadísticas oficiales del Banco Mundial, la tasa de fecundidad en nuestro

país fue de 1.81 hijos por mujer. Y, en 2013 esta bajó a 1.76, convirtiéndose en el

nivel más bajo de la historia, e inferior al índice de reposición de la población que

fue de 2.1 hijos por mujer. Esto causa que haya un paulatino envejecimiento de la

población (INEC, 2014)

11

Gráfico 3

Fuente: Elaboración propia con datos del MEP, Estadísticas de matrícula inicial 2000 – 2012.

Estas situaciones han impactado las políticas educativas a nivel nacional, en el año

2007 debido a la transición demográfica la matrícula inicial en la educación

preescolar se vio afectada de manera importante tal como lo muestra la gráfica

anterior, esto tuvo efectos en los procesos de contratación de personal docente en

preescolar, lo que ha venido a afectar la condición de empleabilidad de estos

profesionales.

Cabe resaltar que ésta situación no es una manifestación coyuntural, la caída de la

matrícula ha venido a afectar la gestión de los procesos educativos en la medida

en que no se tienen claras las acciones para solventar estas dinámicas

demográficas.

Las diferencias en el desarrollo de la universalización de la educación en cada

nivel ha generado una constante pero desigual demanda de

profesionales en docencia.

220

230

240

250

260

270

280

290

70

75

80

85

90

95

100

105

110

115

120

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

M
at

rí
cu

la
 In

ic
ia

l I
 Y

 II
 C

ic
lo

 x
 M

ill
ar

es

M
at

rí
cu

la
 In

ic
ia

l e
n

 P
re

es
co

la
r

x
M

ill
ar

es

Matrícula inicial 2000 - 2012
en Educación Regular

Preescolar I Ciclo EGB

II Ciclo EGB

12

En la educación preescolar se dio una reciente y acelerada expansión de la

cobertura creando una alta expectativa laboral y de demanda de

profesionales, sin embargo la transición demográfica en la cual se

encuentra la estructura de la población nacional estabilizó drásticamente la

expansión en la cobertura generando una sobre oferta laboral que se ha traducido

en una sobre titulación académica, aumentando la cantidad de oferentes en las

categorías laborales más altas sin que esto represente una mayor calidad

profesional.

La universalización temprana del nivel primario en el país se logró vía la

consolidación de las escuelas unidocentes en las zonas rurales periféricas, y

escuelas de mayor población en las ciudades intermedias, y la GAM, las políticas

educativas de finales de los ochenta y principios de los noventas propiciaron la

consolidación de escuelas de mayor tamaño provocaron una mayor demanda de

docentes en I y II Ciclo de Educación General Básica, que fue abastecida

mediante programas de emergencia para titular nuevos docentes.

La universalización ya alcanzada en primaria y en menor medida en

preescolar, tiene como consecuencia que la demanda de nuevos cargos esté

estrechamente vinculada al crecimiento vegetativo de la población.

Actualmente hay una tasa decreciente de población, el mejor indicador es la tasa

de fecundidad global, en 1990 era de 3,2 hijos por mujer, mientras que ahora

apenas es de 1,9 hijos por mujer, para dar un ejemplo de lo anterior en el año

2008 se cerraron cerca de 1 489 plazas, debido a la caída de la matrícula,

generando en el largo plazo una incremento en el peso de docentes de

mayor antigüedad y estancamiento de los nombramientos en propiedad.

La sobrecarga laboral en primaria se calcula en 97.5 lecciones regulares por mes y

se constituye principalmente en horas fuera de la jornada de clase, diversos

actores del sistema educativo han propuesto la disminución de la cantidad de

estudiantes por grupos, sin embargo, su aplicación y resultados no han sido

debidamente documentados.

La transición demográfica aunque es un fenómeno de la estructura de la población

tiene manifestaciones geográficas diferenciadas que requieren de políticas de

mayor planificación institucional según las reales necesidades de cada región, sin

embargo, la centralización de la administración del Ministerio de Educación

Pública impide una real y efectiva atención a las necesidades educativas,

13

algunos actores del sistema educativo recomiendan la

construcción de políticas diferenciadas sectorial y geográficamente

articuladas, para esto se requiere una mayor capacidad administrativa y de gestión

de los mandos intermedios del MEP.

La universalización de la secundaria en un fenómeno más reciente e

inacabado cuyo crecimiento es más lento, se ha buscado mediante la

ampliación en la cobertura, con políticas de retención de la población

estudiantil en el sistema educativo regular, y mediante la apertura de

programas especiales para jóvenes y adultos, no mencionados en el

presente estudio. La inversión en infraestructura se combina entre la

construcción de nuevos centros y la reinversión en los ya existentes, en conjunto

estas características han provocado una demanda más constante de docentes

pero en condiciones más inestables de contratación vía el interinazgo que

supera el 50% de las plazas en este nivel.

7. Principales resultados

7.1 Balance general

Dando un panorama general de la cantidad de docentes en cada nivel de

enseñanza y el porcentaje de interinos y en propiedad, a marzo 2014, se refleja

cómo existen niveles educativos en donde se tienen situaciones críticas en cuanto

a la condición de nombramiento, por ejemplo en el nivel de Secundaria modalidad

para adultos se tiene un 73% de las personas que laboran en condición de

nombramiento interino, mejor panorama presenta educación primario donde el

73% de las y los docentes están en condición de nombramiento en propiedad,

Fuente: Elaboración propia con datos del MEP y Colypro marzo 2014

Clases de Puesto Totales Interinos % Propiedad %

Docentes Preescolar 5091 1662 32 3412 67

Docentes Primaria 22786 5833 26 16719 73

Docentes Primaria Secundaria Especial 5676 2284 40 3339 59

Docentes Secundaria Académica 18845 10159 54 8545 45

Docentes Secundaria Técnica 7996 3927 49 4040 51

Docentes Secundaria Adultos 4341 3165 73 1147 26

Orientadores 1209 310 26 815 67

Directores 3133 218 7 2908 93

Bibliotecólogos 727 395 54 328 45

Otros 2336 500 21 1816 78

Tipo de nombramiento por clases de puesto para marzo 2014

14

7.2 Edad

Gráfico 4

Fuente: Elaboración propia con base de datos de profesores Colypro – MEP, a mayo 2015.

La mayor concentración de docentes, en ambos niveles de enseñanza, se da en el

rango de 30 a 39 años, en el caso de Preescolar un 44.5% y en el de Primaria un

36.9%.

Sin embargo se muestran diferencias con respecto a los otros cortes, así por

ejemplo en el sector de primaria 6587 personas están por encima de los 40 años,

lo que indica retos a futuro para implementar políticas de renovación del cuerpo

docente en el país, aspecto que se trabajará a continuación.

7.3 Renovación del cuerpo docente

Un aspecto que debe tener el Ministerio de Educación como parte de sus políticas

es lo relacionado a la renovación del cuerpo docente. Aunque existe un alto

porcentaje de docentes jóvenes, de la misma manera existirá un alto porcentaje de

al momento de su pensión. Estas son dinámicas que debe tomar en cuenta el MEP

para poder responder satisfactoriamente a esta falta latente, y partiendo de las

especialidades que signifique dichas pensiones. Con ello, no responderían a efectos

867

4365

3725

2626

236 92

1273
1004

464
25

21 A 29
AÑOS

30 A 39
AÑOS

40 A 49
AÑOS

50 A 59
AÑOS

60 AÑOS Y
MAS

Edades de docentes en Preescolar y Primaria.
Costa Rica, 2014.

Primaria Preescolar

15

coyunturales sino que obedecerían a cambios estructurales que responden a una

política de renovación, por ello, por ejemplo, si un docente se pensionase a mitad

de año ya existiría 3 meses antes de esa fecha, un docente con perfil similar que

pueda ir paulatinamente tomando el puesto del otro y no esperarse a que este se

vaya para conseguir un sustito, proceso el cual se percibe complicado a causa del

enmarañado administrativo que deviene la asignación de un puesto como estos.

Gráfico 5

Fuente: Elaboración propia con base de datos de profesores Colypro – MEP, a mayo 2015.

32 13 26 70 97
240

482 522

1273

92
11

0

200

400

600

800

1000

1200

1400

Rango para pensión. Docentes de preescolar.
Costa Rica, 2014.

16

Gráfico 6

Así, en el caso de preescolar, el 44.5% se estará pensionando de 21 a 30 años, al

igual que en primaria donde en el mismo periodo lo estará haciendo el 37%.

7.4 Condición de nombramiento y grado profesional. Docentes de preescolar.

255

113

168

434

640

1163

1984

1740

4363

867

92

0 500 1000 1500 2000 2500 3000 3500 4000 4500 5000

Pensionado

Proximos 3 años

De 6 a 7 años

De 11 a15 años

De 21 a 30 años

Tramitando

Rango para pensión. Docentes de primaria.
Costa Rica, 2014.

94.7% KT3
39.1%

interinos

38.5% de
los KT3 son

interinos

17

7.5 Grado profesional. Docentes de primaria.

Cuadro 1

Grado

profesional

Cantidad

docentes
Porcentaje

ASP 29

4.43
KTs 8

PAUs 15

PT3 y PT4 472

PT5 1309 11.08

PT6 8238 69.70

VTs 1748 14.79

TOTAL 11819 100.00

Gráfico 7

Fuente: Elaboración propia con base de datos de profesores Colypro – MEP, a mayo 2015.

Según la lógica de asignación de grado profesional explicada en el marco

metodológico del documento, se percibe cómo casi el 70% tiene un PT6, lo cual

corresponden a doctores y licenciados en Ciencias de la Educación, con

especialidad en primaria.

4,43 11,08

69,70

14,79

Grado profesional. Primaria.
Costa Rica, 2014

ASP

PT5

PT6

VTs

18

Otro aspecto importante, es el casi 15% de especialidades técnicas que labora en

primaria, convirtiese en el segundo mayor porcentaje, incluso que los PT5

(Bachilleres).

7.6 Condición de nombramiento. Docentes de primaria.

Cuadro 2

Fuente: Elaboración propia con base de datos de profesores Colypro – MEP, a mayo 2015.

La mayor concentración de interinos se da entre los 30 y 39 años, rango donde al

mismo tiempo se concentran más docentes en general. Sin embargo, en términos

integrales, los docentes de primaria poseen una buena estabilidad laboral en la

medida en casi un 70% está en propiedad.

7.7 Distribución cantonal en condición de nombramiento y edad.

Cantones donde existe mayor cantidad de docentes en propiedad (+80%).

Preescolar y primaria.

Preescolar

TALAMANCA

SARAPIQUÍ

LOS CHILES

HOJANCHA

GUATUSO

ACOSTA

21 a 29

años

50 a 59

años

60 años y

mas
Absoluto Relativo

Interino 652 1890 43.30 651 17.48 289 32 3514 29.73

Propiedad 187 2429 55.65 3055 82.01 2327 204 8202 69.40

Total 867 2626 236 11819 100.00

30 a 39 años

4365

Rango de edad
Condición de

nombramiento

Total

40 a 49 años

3725

19

Cantones donde se estará pensionando más gente. ¿Dónde trabajan los docentes

con mayor edad?

Primaria Preescolar

ALAJUELA

BARVA

CARTAGO

CURRIDABAT

DESAMPARADOS

GOICOECHEA

LIBERIA

LIMÓN

NICOYA

SAN JOSÈ

TURRIALBA

CARTAGO

GOLFITO

SAN JOSÈ

HEREDIA

TURRIALBA

9.8 Perfil resumen general.

Haciendo una revisión de todos los aspectos antes analizados, podemos tener el

siguiente perfil docentes en cada nivel de enseñanza:

20

Directores en
preescolar y

primaria
(2263)

60% entre
45 y 55

años

62.6%
son

mujeres

Grado
profesional

94.2%
está en

propiedad

27% se pensionará
entre 11 y 15 años
y 18% entre 8 y 10

años

7.9 Perfil general de los directores. Preescolar y primaria.

Como un ejercicio de aproximación a las condiciones laborales de los directores

(administradores educativos) se logró generar una caracterización básica, sin

embargo, el objetivo es profundizar con más variables y detectar casos críticos a

nivel territorial.

8. Reflexiones finales

Líneas en las qué trabajar en política educativa

¿Qué capacidades institucionales, presupuestarias, de recursos humanos y políticas

se requieren?, ¿Estamos preparados para orientar los procesos de reclutamiento y

selección de personal?

En esta línea es debido acatar el mandato de Informe Nº DFOE-EC-5/2003

Contraloría General de la República: Disposiciones al Consejo Superior de

Educación: Establecer claramente el perfil del docente que se requiere de acuerdo

con la orientación que se está dando a la educación, de manera que sirva de guía

a quienes tienen a su cargo la tarea de formar de manera permanente a los

docentes, a efecto de alcanzar dicho perfil.

Además, se necesita que se concretice un debate y toma decisiones en torno al

Proyecto de reforma a la Ley Consejo Nacional de Educación Superior Privada N°

21

6693. Expediente legislativo No. 19.549 y en torno a la reforma de Ley Nº 1581,

Ley de Carrera Docente.

Es necesaria la elaboración y establecimiento de un perfil mínimo necesario de

docentes, mejoramiento de la carrera profesional docente, de los mecanismos de

reclutamiento y selección y un mejoramiento de los formadores de formadores y

los programas de inserción a la docencia.

9. Referencias bibliográficas

Arriaza Sol, Ricardo (2004). Diagnóstico sobre la Formación de

Docentes en Instituciones de Educación Superior en Costa Rica.

IESALC/UNESCO. San José, Costa Rica, octubre del 2004

Cox, Alvarado (2004) Estudio de Empleadores de los profesores de

Educación Secundaria de Ciencias, Español, Estudios Sociales, Inglés, y

Matemática en Costa Rica. OPES. CONARE. San José Costa Rica.

CONARE (1991). Necesidades de formación de Docentes de I y II Ciclos de la

Educación General Básica para los próximos años. OPES. San José Costa Rica.

CONARE. (2012) Seguimiento de la condición laboral de las personas graduadas

2000-2007 de las universidades costarricenses. OPES. San José Costa Rica.

Gonzales Bolaños, Jimmy (2006). Los males de los nombramientos docentes:

cuando las leyes no son una Excusa. En Revista Educación N° 30.

INIE (2010). Informe Final: Análisis de las funciones del puesto docente nivel

primaria de las y los agremiados de la Asociación Nacional de Educadores.

INIE (2013). Informe Final: Educación Secundaria análisis de funciones y carga

docente: El caso del personal docente agremiado a Asociación Nacional de

Educadores.

Morduchowicz, Alejandro (2007). La planificación cuantitativa de la oferta y

la demanda docente. Una revisión metodológica y conceptual. International

Institute for Educational Planning. UNESCO: Argentina. Tomado de www.iipe-

buenosaires.org.ar

22

Morales Zuñiga, Luis (2011). Mercado Laboral, Educación Superior y

Formación Docente en Costa Rica. En Revista Actualidades Investigativas en

Educación. Vol 11

Obando Obando, Leonel. (2008). Selección de personal para la educación pública.

El caso de Costa Rica. Documento presentado en el XIV Foro de la Función Pública

del Istmo Centroamericano, Panamá y República Dominicana.

OEI (2011). Sistemas Educativos Nacionales. Costa Rica.

Consultado en http://www.oei.org.co/quipu/costrica/

Rojas, Rosberly. (2008). La Formación Docente En Educación Preescolar en Costa

Rica y su pertinencia social. En Revista de Posgrado y Sociedad. UNED.

