
Equipo especial internacional
sobre docentes para Educación 2030

Plan Estratégico
2018–2021

Equipo especial internacional sobre docentes para Educación 2030

Plan Estratégico 2018-2021

El Equipo especial internacional sobre docentes para Educación 2030, denominado también
Equipo especial sobre docentes (TTF), fue creado en 2008. Anteriormente, era conocido como
el Equipo internacional de trabajo sobre “Docentes para la Educación para Todos”. Su nuevo
nombre re� eja la adaptación de la labor del Equipo de trabajo sobre docentes a los nuevos
Objetivos de Desarrollo Sostenible (ODS) aprobados por las Naciones Unidas en septiembre de
2015, y en particular al ODS 4, el objetivo encaminado a “garantizar una educación inclusiva y
equitativa de calidad y promover oportunidades de aprendizaje permanente para todos”.

El Equipo especial sobre docentes es una alianza mundial voluntaria. Como tal, no representa
la voz de una organización, sino que es una asociación independiente en la que participan
gobiernos, organizaciones intergubernamentales y no gubernamentales, organismos
internacionales de desarrollo, organizaciones de la sociedad civil y del sector privado, y
organismos de las Naciones Unidas que trabajan de consuno en cuestiones y temas relativos a
los docentes.

El Equipo especial sobre docentes se ha centrado esencialmente en reducir el “dé� cit de
docentes”. De hecho, según una investigación realizada en 2016 por el Instituto de Estadística
de la UNESCO, se necesitan 69 millones de docentes para alcanzar las metas establecidas en
el ODS 4. La piedra angular para lograr el ODS 4 es proporcionar un número adecuado de
docentes debidamente capacitados. Este objetivo se reforzó aún más con la meta 4.c de los
ODS relativa a los docentes, a saber: “de aquí a 2030, aumentar considerablemente la oferta
de docentes cali� cados, incluso mediante la cooperación internacional para la formación
de docentes en los países en desarrollo, especialmente los países menos adelantados y los
pequeños Estados insulares en desarrollo”. El Equipo especial sobre docentes se centra en
ayudar a sus Estados Miembros y a la comunidad educativa mundial a lograr la meta 4.c y a
supervisar sus avances.

Equipo especial internacional
sobre docentes para Educación 2030

Plan Estratégico
2018–2021

ED-2018/WS/6 -(777-18)

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

3

Índice
A. Síntesis del Plan Estratégico 2018-2021

del Equipo especial internacional sobre docentes
para Educación 2030 (TTF) 4

B. Introducción y antecedentes 5

C. Visión 5

D. Misión 5

E. Teoría del cambio 6

1. Alcance 7

2. Niveles de repercusión y agentes del cambio 7

3. Metas 7

4. Ejes de acción 8

F. Fortalecimiento institucional y de la gobernanza 12

1. Función de los coordinadores 12

2. Grupos temáticos 13

3. Fortalecimiento de los mecanismos de presentación de informes 13

4. Asuntos administrativos 13

5. Estrategia de comunicación y promoción 14

6. Estrategia de movilización de recursos 14

G. Riesgos e hipótesis 15

Anexo 1. Marco de resultados 16

Anexo 2. Proyecto de descripción de las funciones
y responsabilidades de los coordinadores 22

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

4

A. Síntesis del Plan Estratégico
2018-2021 del Equipo especial
internacional sobre docentes para
Educación 2030 (TTF)

Visión

La docencia es una profesión valorada y cada alumno es educado por docentes cualificados, motivados y empoderados, dentro de
sistemas que disponen de recursos suficientes, son eficientes y están dirigidos de forma eficaz para lograr una educación de calidad,
inclusiva y equitativa para todos.

Misión

Movilizar a los gobiernos y otras partes interesadas para que contribuyan al progreso de los docentes y de la enseñanza de calidad,
actuando como catalizadores de los esfuerzos realizados a nivel mundial, regional y nacional mediante la promoción, la creación y el
intercambio de conocimientos y el apoyo y compromiso de los países.

Metas

Aumentar la cantidad de docentes Mejorar la calidad de los docentes

Objetivos

Eje de acción 1
PROMOCIÓN

Eje de acción 2
CREACIÓN E INTERCAMBIO

DE CONOCIMIENTOS

Eje de acción 3
APOYO Y COMPROMISO

DE LOS PAÍSES

❶
Promover el papel fundamental

de los docentes

❸
Reducir las lagunas de conocimiento

sobre los docentes

❻
Facilitar el apoyo a los países

❷
Fomentar el diálogo social para

la formulación de políticas comprensivas
relativas a los docentes

❹
Fortalecer el seguimiento de la meta 4.c

de los ODS, relativa a los docentes

❺
Intercambiar conocimientos
sobre la profesión docente

Objetivo operacional

❼
Fortalecer la gobernanza del TTF

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

5

B. Introducción
y antecedentes
La educación es un derecho humano fundamental y un bien público.
Para los niños, jóvenes y adultos de todo el mundo, el aprendizaje es el camino
para participar activamente en la sociedad, tomar decisiones fundamentadas
y sacar el máximo provecho de las oportunidades. Adquirir los conocimientos,
las competencias y los valores adecuados les permite ganarse el respeto de
los demás y disfrutar de una vida plena y saludable. Los docentes cualificados,
motivados y empoderados desempeñan un papel de suma importancia como
transmisores de dicha educación. Habida cuenta de ello, en su reunión celebrada
en Oslo (Noruega), en 2008, el Grupo de Alto Nivel sobre Educación para Todos
(EPT) aprobó la creación del Equipo especial internacional sobre docentes para la
Educación para Todos (TTF).

El TTF es una alianza de asociados comprometidos, y sus logros son la suma de
todos los esfuerzos de sus miembros. El Comité Directivo proporciona orientación
estratégica. Este se compone de países, organizaciones intergubernamentales y no
gubernamentales, fundaciones privadas y otras partes interesadas en cuestiones
relativas a los docentes y la enseñanza. La Secretaría del TTF, acogida y establecida
dentro de la UNESCO, en París, tiene el mandato de emprender y coordinar una
serie de actividades catalizadoras que reflejan las aspiraciones de sus miembros.

Durante su primera y segunda fase (2009-2013 y 2014-2017), el TTF prestó apoyo
a sus miembros para subsanar los déficits en materia de políticas, capacidades y
financiación en lo que respecta a los docentes y la enseñanza. Al término de la era
de la EPT, el TTF decidió articular sus actividades en torno a los objetivos mundiales
de educación aprobados recientemente. El Plan Estratégico 2018-2021 está basado
en los Objetivos de Desarrollo Sostenible (ODS), especialmente en la meta 4.c,
relativa a los docentes, así como en la Declaración de Incheon y el Marco de Acción
Educación 2030, aprobados en 2015. En consecuencia, el TTF pasó a denominarse
oficialmente: Equipo internacional sobre docentes para Educación 2030.

Esta nueva fase del TTF se basa asimismo en una evaluación externa1 llevada a
cabo en 2016-2017. Las conclusiones y recomendaciones de la evaluación se
debatieron en la reunión del Comité Directivo del TTF celebrada en mayo de
2017, y a partir de estas se determinaron algunas de las orientaciones estratégicas
del presente Plan. En el capítulo F, relativo al fortalecimiento institucional y de la
gobernanza, se presenta información más detallada sobre la aplicación de dichas
recomendaciones.

C. Visión
La docencia es una profesión valorada y cada alumno es educado por docentes
cualificados, motivados y empoderados, dentro de sistemas que disponen de
recursos suficientes, son eficientes y están dirigidos de forma eficaz para lograr una
educación de calidad, inclusiva y equitativa para todos.

1 Ockham – Institute for Policy Support. Evaluación del Equipo internacional de trabajo sobre docentes 2014-2016
(2017).

D. Misión
La misión del TTF se ajusta al
marco del ODS 4-Educación 2030
y otros instrumentos normativos
internacionales relacionados con los
docentes.

Para hacer realidad su visión, el TTF
tiene por misión:

Movilizar a los
gobiernos y otras
partes interesadas
para que contribuyan
al progreso de
los docentes y de
la enseñanza de
calidad, actuando
como catalizadores
de los esfuerzos
realizados a nivel
mundial, regional y
nacional mediante la
promoción, la creación
y el intercambio de
conocimientos, y el
apoyo y compromiso
de los países.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

6

E. Teoría del cambio
Gráfico 1: Teoría del cambio

ODS 4 Garantizar una educación inclusiva y equitativa de calidad y promover oportunidades de
aprendizaje permanente para todos

Visión
La docencia es una profesión valorada y cada alumno es educado por docentes cualificados, motivados y empoderados, dentro
de sistemas que disponen de recursos suficientes, son eficientes y están dirigidos de forma eficaz para lograr una educación de
calidad, inclusiva y equitativa para todos

Misión
Movilizar a los gobiernos y otras partes interesadas para que contribuyan al progreso de los docentes y de la enseñanza de calidad,
actuando como catalizadores de los esfuerzos realizados a nivel mundial, regional y nacional mediante la promoción, la creación y
el intercambio de conocimientos, y el apoyo y compromiso de los países

Objetivos

Aumentar la cantidad de docentes Mejorar la calidad de los docentes

Al
ca

nc
e

Ed
uc

ac
ió

n
fo

rm
al

 y
 n

o
fo

rm
al

To
do

 e
l m

un
do

, i
nc

lu
id

os
 lo

s
pa

ís
es

 fr
ág

ile
s

y
af

ec
ta

do
s

po
r c

ris
is E JES DE ACCIÓN

PROMOCIÓN CREACIÓN E INTERCAMBIO
DE CONOCIMIENTOS

APOYO Y COMPROMISO
DE LOS PAÍSES

❶ Promover el papel fundamental
de los docentes

❸ Reducir las lagunas de
conocimiento sobre los docentes

❻ Facilitar el apoyo a los países

❷ Fomentar el diálogo social
para la formulación de políticas

comprensivas relativas a los docentes

❹ Fortalecer el seguimiento
de la meta 4.c de los ODS,

relativa a los docentes

❺ Intercambiar conocimientos
sobre la profesión docente

In
ici

at
iv

as

em
bl

em
át

ica
s

Iniciativa emblemática 1:
Foro de diálogo sobre políticas

Iniciativa emblemática 2:
Plataforma de conocimiento del TTF

Iniciativa emblemática 3:
Guía para el Desarrollo
de Políticas Docentes

Go
be

rn
an

za
 –

M

ie
m

br
os

 d
el

 T
TF

❼ Fortalecer la gobernanza del TTF

Coordinadores Comité Directivo Secretaría

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

7

1. Alcance
El TTF servirá como catalizador en todos los niveles de la
educación formal y no formal, incluso en situaciones de crisis y
emergencia, en el marco del ODS 4-Educación 2030.

El TTF aspira a ser el punto de referencia internacional para las
cuestiones relativas a los docentes y ofrecer una “ventanilla única”
para la promoción, el conocimiento y el apoyo en la esfera de los
docentes y de la enseñanza.

El TTF considera que el enfoque más eficaz corresponde a
una política docente integral, que incluya la amplia gama de
dimensiones interrelacionadas que afectan a los docentes.
En la Guía para el Desarrollo de Políticas Docentes se detallan
nueve “dimensiones” que debe abordar una política docente: la
contratación y la retención; la educación inicial y continua de los
docentes; la distribución; la trayectoria profesional; el empleo y
las condiciones laborales; las recompensas y remuneraciones;
las normas relativas a los docentes; la responsabilidad de los
docentes, y la gestión escolar.2

2. Niveles de repercusión
y agentes del cambio

Como alianza de carácter mundial, el propósito del TTF es
tener repercusiones globales en los docentes y la enseñanza.
Para ello, proporcionará información y datos de expertos al
Comité de Dirección ODS-Educación 2030, en particular sobre
la consecución de la meta relativa a los docentes. La mayoría
de sus actividades están relacionadas con redes y grupos de
profesionales de alcance internacional. En este sentido, los
principales impulsos para el cambio se derivan de la promoción
y la comunicación, así como del intercambio de conocimientos
sobre la meta 4.c de los ODS, relativa a los docentes, y la
contribución a su seguimiento.

A escala regional, el TTF informará a los comités del
ODS 4-Educación 2030 y apoyará las consultas regionales de los
miembros del TTF, así como su articulación con las autoridades y
los procesos regionales.

Por último, el TTF pretende accionar el cambio a nivel nacional.
Con tal propósito, los coordinadores del TTF en cada país u
organización miembro son los principales agentes del cambio.
El objetivo del TTF es facilitar el cambio nacional dotando a los
coordinadores de los conocimientos y las herramientas más
avanzados. En la medida en que el TTF actúa como una alianza
mundial, el proceso de cambio tiene lugar a nivel de las políticas
docentes, y los coordinadores nacionales, junto con otras partes
interesadas del país, son los responsables de su aplicación.

3. Metas
Entre los numerosos factores que determinan la calidad de la
educación y los resultados del aprendizaje, la presencia de un
docente cualificado y motivado en el aula es el factor escolar
más importante. En el ambicioso marco del ODS 4-Educación
2030 es imperativo lograr progresos considerables en las
cuestiones relacionadas con los docentes y la enseñanza a fin de
hacer frente a los principales desafíos de los sistemas educativos.

2 Equipo especial internacional sobre docentes para la Educación 2030. Guía para el
Desarrollo de Políticas Docentes – Resumen (2015).

La visión del TTF es clara: es necesario adoptar un enfoque a
nivel sistémico a fin de prepararse para la tarea. Los desafíos que
afectan a los docentes y la enseñanza son tanto cuantitativos
como cualitativos, y abarcan todo el sistema educativo.
A€manera de ejemplo cabe señalar que reducir la escasez de
docentes no es suficiente, es necesario atraerlos a la profesión
y mantenerlos en ella; impartir formación de alto nivel a
los docentes debería ir de la mano del apoyo profesional y
el desarrollo a lo largo de su carrera; y no se puede recurrir
temporalmente a docentes contractuales a expensas de la
calidad y de un empobrecimiento de las normas profesionales.
Tal es la razón por la que el TTF cree que los déficits de docentes
son tanto cuantitativos como cualitativos, y considera que
el enfoque más eficaz para subsanarlos es adoptar políticas
comprensivas relativas a los docentes que abarquen la amplia
gama de dimensiones interrelacionadas que afectan al
profesorado.

Las dos metas que persigue el TTF son aumentar la cantidad
de docentes y mejorar su calidad. A partir de estas metas se
definirán las actividades para cada eje de acción: la promoción;
la creación y el intercambio de conocimientos; y el apoyo y
compromiso de los países.

Meta 1: Aumentar la cantidad
de docentes

En la visión del TTF se hace referencia a las tres dimensiones
principales de los déficits cuantitativos en relación con los
docentes: 1) la “oferta” de docentes; 2) el déficit de “financiación”,
ya que la financiación insuficiente de los sistemas de educación
a menudo conduce a la escasez de docentes; y 3) el déficit de
“gestión”, que provoca desequilibrios en la distribución de los
docentes y la falta de inclusión en las políticas docentes.

Los últimos decenios han estado marcados por un aumento
del acceso a la educación primaria en muchos países. Dicho
incremento es el resultado de una demanda creciente y ejerce
presión en los niveles posteriores a la primaria. Además, a 263
millones de niños y adolescentes no escolarizados se les sigue
privando del derecho a la educación3. Por consiguiente, dotar a
las escuelas de docentes sigue siendo una necesidad urgente.
El Instituto de Estadística de la UNESCO (IEU) estima que deben
contratarse 69 millones de docentes desde ahora hasta el año
2030 para lograr las metas del ODS 4 relativas a la enseñanza
primaria y secundaria4. Esta estimación abarca las dos facetas del
déficit docente: la necesidad de reemplazar a los docentes que
cesan su actividad para mantener el nivel actual de enseñanza, a
menudo bajo la presión demográfica, y la necesidad de docentes
adicionales para ampliar el acceso a la educación en clases de
tamaño razonable.

La escasez de docentes es mayor en algunas regiones: según el
IEU, Asia Meridional y África Subsahariana representan el 76%
de los países en desarrollo que necesitan nuevos docentes para
alcanzar la educación primaria y secundaria universal. En el África
Subsahariana, la situación es particularmente grave, ya que el
70% de los países se enfrenta a una gran escasez en el nivel
primario y el 90% en el nivel secundario.

3 Informe de Seguimiento de la Educación en el Mundo 2016. La educación al servicio
de los pueblos y el planeta: creación de futuros sostenibles para todos. UNESCO.

4 Instituto de Estadística de la UNESCO (IEU). El mundo necesita casi 69 millones
de nuevos docentes para cumplir con los objetivos de educación de 2030. Ficha
informativa del IEU nro. 39 (2016).

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

8

Además de los análisis puramente numéricos de la escasez
de docentes, las limitaciones presupuestarias y las cuestiones
relacionadas con la gestión docente tienen una importancia crucial
y repercuten directamente en la respuesta al déficit de docentes.

Los salarios de los docentes suelen ser la principal partida de
gastos en los presupuestos asignados a la educación. Invertir en
los docentes es una manera de asegurarse de que la mayor parte
de estos presupuestos sirva para ofrecer educación de calidad.
El gasto insuficiente en educación tiene consecuencias críticas
para los docentes: un aumento de la proporción docente/alumno
que conduce al deterioro del entorno de aprendizaje; en muchos
países, los salarios se mantienen muy por debajo de los niveles
que corresponden a una profesión altamente cualificada, lo que
hace que la docencia sea percibida como una profesión de baja
categoría; o, en el peor de los casos, los niños se ven privados de
cualquier servicio educativo. Cuando los salarios absorben la mayor
parte del presupuesto asignado a la educación, se renuncia a los
gastos en actividades que respaldan la enseñanza y el aprendizaje,
como materiales pedagógicos (véase más abajo la meta 2: Mejorar
la calidad de los docentes).

La gestión de los docentes también tiene consecuencias directas
en el déficit de docentes. La contratación inadecuada y los
desequilibrios en la distribución del profesorado conducen a una
escasez de docentes en las zonas rurales o desatendidas y a la
concentración de los docentes más cualificados y experimentados
en las áreas urbanas. La representación de género debe ser
equilibrada en el cuerpo docente, ya que las docentes pueden
brindar modelos de conducta importantes para atraer a las niñas a
la escuela y mantenerlas en esta. La gestión de la carrera docente
también puede influir directamente en la deserción. En algunos
países, la falta de oportunidades profesionales y la desmotivación
pueden provocar que los docentes abandonen la carrera antes de
la jubilación.

Meta 2: Mejorar la calidad
de los docentes

En la visión del TTF se mencionan de forma explícita varias
dimensiones de la calidad de los docentes: 1) los docentes deben
ser “cualificados” a fin de convertirse en profesionales competentes;
y 2) los docentes “empoderados” y “motivados” contribuyen a
mejorar el entorno de aprendizaje y el rendimiento de los alumnos.
Además, los déficits de “financiación” y “gestión” repercuten en la
calidad de los docentes.

Para mejorar la calidad de la educación y los resultados del
aprendizaje no solamente se requerirán docentes en las aulas;
dichos docentes deberán estar cualificados con arreglo a las normas
profesionales más elevadas y recibir formación y apoyo a lo largo de
su carrera. Si bien resulta difícil estimar el porcentaje de docentes
cualificados en el mundo debido a la diversidad de las normas
nacionales y de los programas de capacitación, el IEU considera que
“en 31 de los 96 países de los que se disponen de datos después
de 2012, menos del 80% de los docentes de primaria estaban
certificados de acuerdo a los estándares nacionales en 2014”4.
Subsanar el déficit de docentes con docentes cualificados también
será un desafío cuando la necesidad de nuevos docentes no tenga
como contrapartida cohortes de estudiantes con las cualificaciones
académicas necesarias.

La continuidad del proceso de capacitación y contratación debe
permitir contar con buenos docentes, pero también debería
ampliarse a fin de que estos reciban formación continua y apoyo
pedagógico en sus centros educativos. Construir estructuras

adecuadas de apoyo y desarrollo profesional es particularmente
importante cuando los países tienen un gran número de docentes
no capacitados. La capacitación en el lugar de trabajo es esencial
para dotar a los docentes de nuevas competencias cuando se
enfrentan a condiciones de trabajo y entornos de aprendizaje
nuevos y difíciles. Este tipo de apoyo suele ser más eficiente cuando
se brinda a nivel escolar por conducto de líderes pedagógicos y
comunidades de prácticas que abordan desafíos directamente
relacionados con situaciones concretas en el aula.

La segunda faceta de la calidad de los docentes está relacionada
con la forma en la que se organiza la gestión docente en un sistema
eficaz. Velar por la calidad de la gestión docente es tan importante
como garantizar la distribución justa del profesorado. La autonomía,
el sentimiento de competencia, la estructura de la carrera, buenas
condiciones de trabajo y un alto estatus social son algunos de los
factores que pueden aumentar la motivación del profesorado. Los
docentes motivados tendrán más probabilidades de motivar a los
alumnos y mayores repercusiones en los logros académicos de los
estudiantes5.

4. Ejes de acción
El Plan Estratégico 2018-2021 se articula en torno a tres ejes de
acción que constituyen el núcleo de la labor del TTF: la promoción;
la creación y el intercambio de conocimientos; y el apoyo y
compromiso de los países. El TTF tiene como objectivo obtener
resultados en estas tres esferas para alcanzar sus dos metas
principales de aumentar la cantidad de docentes y mejorar su
calidad.

La idea es que 1) generando o manteniendo un nivel de conciencia
en torno al papel prioritario de los docentes en la esfera de las
políticas e 2) impartiendo conocimientos avanzados, las partes
interesadas contarán con las herramientas necesarias para hacer
frente a los déficits en materia docente en sus respectivos países y
contextos. Para los países que buscan asistencia en estos ámbitos, el
TTF 3) facilita la prestación de apoyo específico para cada país.

Sobre la base de estos ejes de acción, se llevarán a cabo iniciativas
emblemáticas que contribuirán a obtener resultados en diversas
áreas. Las iniciativas consisten en actividades complejas que sirven
al principal objetivo del TTF, y constituirán la piedra angular de los
logros de la Secretaría durante el periodo 2018-2021.

Se institucionalizarán grupos temáticos mediante los cuales se
proporcionará orientación especializada. Su labor abarcará cada
uno de los ejes de acción (véase más abajo el capítulo F, relativo al
fortalecimiento institucional y de la gobernanza).

5 Equipo especial internacional sobre docentes para la Educación 2030. Teacher
motivation: What do we know and what do we need to achieve Education 2030 agenda?
(2016). Informe del noveno foro de diálogo sobre políticas, Siem Reap (Camboya).

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

9

INICIATIVAS EMBLEMÁTICAS PARA 2018-2021

Las iniciativas emblemáticas del Equipo especial internacional sobre docentes para Educación 2030 abarcan los objetivos de los tres ejes de
acción. Las iniciativas emblemáticas 1 y 3 están basadas en actividades anteriores y se reforzarán aún más para aumentar sus repercusiones.
La iniciativa emblemática 2 tiene por objeto la creación de un nuevo producto que permita reunir todo el conocimiento de calidad sobre los
docentes y la enseñanza.

Iniciativa emblemática 1: Fortalecimiento del foro
de diálogo sobre políticas

El objetivo del foro de diálogo sobre políticas es sensibilizar a
los miembros y asociados del TTF sobre cuestiones cruciales
para la consecución de la meta relativa a los docentes de los
ODS y la agenda Educación 2030. Al reexaminar las cuestiones
relacionadas con los docentes e intercambiar experiencias
relacionadas con los déficits de docentes, el foro de diálogo
sobre políticas fomenta una mayor eficacia de la colaboración,
comunicación y movilización de recursos entre los miembros
del TTF con miras al logro de la meta relativa a los docentes del
ODS 4.

El foro de diálogo sobre políticas se celebra una vez al año
a fin de mantener vínculos sólidos entre los miembros. Se
podrían añadir nuevas facetas organizando eventos regionales
relacionados con el foro de diálogo sobre políticas y conectando
otras actividades del TTF con el foro a fin de crear sinergias.

El foro de diálogo sobre políticas trata de ejercer influencia
en las políticas, las reflexiones y los debates nacionales. El
fortalecimiento de esa influencia en los países es el principal
objetivo del foro en el marco del Plan Estratégico 2018-2021.
Para ello, se requerirá un compromiso estructurado de todos
los coordinadores del TTF y una comunicación eficaz de los
resultados y subproductos del foro.

Iniciativa emblemática 2: Creación de una plataforma
de conocimiento en línea sobre los docentes y
la enseñanza

En mayo de 2017, el Comité Directivo del TTF decidió crear
un portal web dinámico para canalizar las publicaciones, las
herramientas y la información relativas a las políticas docentes.
Sobre la base de una recomendación formulada en la evaluación
externa del TTF (véase el capítulo F), este último pretende reunir
los conocimientos de diferentes países y regiones sobre políticas
docentes, con miras a facilitar el intercambio de información
entre sus miembros y aumentar la información pertinente para el
seguimiento de la meta 4.c de los ODS y de políticas docentes más
amplias en el marco de la Educación 2030.

Esta plataforma de conocimiento en línea promoverá la labor del
TTF; brindará acceso a una base de datos de calidad, publicaciones
seleccionadas, leyes, políticas, herramientas, informes y cursos en
línea, con anotaciones y metadatos; y proporcionará un espacio
para que los miembros del TTF informen sobre sus actividades,
se comuniquen, intercambien herramientas, soliciten asistencia
técnica y faciliten el intercambio de conocimientos.

En la plataforma se compartirán tanto publicaciones de los
miembros del TTF como publicaciones externas y se tratará de
colaborar con todo tipo de asociados, entre ellos gobiernos,
donantes, instituciones académicas, organizaciones de la sociedad
civil, organizaciones de docentes y el sector privado.

Iniciativa emblemática 3: Aplicación experimental
de la Guía para el Desarrollo de Políticas Docentes

La Guía para el Desarrollo de Políticas Docentes se elaboró
mediante un enfoque participativo e inclusivo en el marco del Plan
Estratégico 2014-2016. El propósito de esta herramienta es facilitar
el examen de políticas docentes basadas en datos empíricos. En la
Guía se plantean las políticas docentes como parte de los planes
del sector educativo y de las prioridades de desarrollo nacional
y se examinan las dimensiones interrelacionadas de una política
docente, así como sus correlaciones.

Asimismo, se describen las fases del proceso de desarrollo de una
política docente y se resumen las etapas y los problemas que deben
abordarse para la aplicación de dichas políticas.

Durante el periodo 2018-2021, la Guía se aplicará a título
experimental y se evaluará en varios países. Tras este proceso,
se distribuirá a un amplio grupo de partes interesadas y se
transformará en una herramienta de aprendizaje para facilitar el
desarrollo de capacidades a nivel nacional.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

10

1. Promoción

Análisis del problema

En el marco del ODS 4-Educación 2030, se reconoce la función
esencial de los docentes en el sistema educativo. La meta 4.c
de los ODS es también la expresión de los denodados esfuerzos
de la comunidad educativa en pro de la promoción, a los
cuales el TTF contribuyó considerablemente durante la fase 2
de su mandato, como se reconoce en la Evaluación del Equipo
especial internacional sobre docentes 2014-2016.

Si bien se observa un fuerte impulso para apoyar a los docentes
a nivel internacional, también existe una necesidad urgente
de que dicho impulso se mantenga y dé lugar a estrategias y
políticas comprensivas y sostenibles en los planos regional y
nacional. A medida que nos centramos en el cumplimiento
de los ODS, las actividades de promoción del TTF en el marco
del Plan Estratégico 2018-2021 se enfocarán aún más en los
gobiernos y las partes interesadas, así como en el papel que
estos desempeñan en la aplicación de las políticas docentes en
todos los niveles de la educación formal y no formal. Se acordará
una importancia particular a la movilización de recursos, así
como a las prácticas y políticas docentes equitativas e inclusivas.
Con este Plan Estratégico se pretende crear conciencia acerca de
las diferentes dimensiones de la profesión docente en el plano
nacional.

El TTF considera que para aplicar las políticas docentes de forma
eficaz se requiere el diálogo y la amplia participación de todas
las partes interesadas, comenzando por los propios docentes.
Sin embargo, el diálogo entre las partes interesadas sigue siendo
sumamente necesario para atenuar la tensión entre los docentes
y sus empleadores, que afecta el aprendizaje. El diálogo social
será uno de los motores clave de la meta de los ODS relativa a los
docentes.

Objetivos

Objetivo ❶
Aumentar el reconocimiento del papel crucial que
desempeñan los docentes y la enseñanza en la
consecución de las metas del ODS 4-Educación 2030 en los
planos internacional, regional y nacional

A fin de mantener el impulso en torno a los docentes, es esencial
que todas las dimensiones de las políticas docentes, incluidas
las que se reflejan en la meta 4.c de los ODS, se integren en
varios documentos de referencia sobre la educación (resultado
esperado 1.1), tales como el Informe de Seguimiento de la
Educación en el Mundo o la documentación de la Alianza
Mundial para la Educación, así como en las plataformas y eventos
técnicos y de políticas pertinentes (resultado esperado 1.2).

La labor de promoción del TTF se difundirá a través de varios
materiales de apoyo multimedia (resultado esperado 1.3),
pero también debería ampliarse y transmitirse mediante otros
canales y actores. Es en este contexto que se necesitan alianzas
estratégicas para extender el alcance del TTF (resultado
esperado 1.4).

Objetivo ❷
Instar a los gobiernos y otras partes interesadas a
participar en el diálogo social, y facultarlos para ello, a
fin de formular y aplicar estrategias y políticas docentes
globales y eficaces en los planes nacionales de educación

El diálogo social está raramente institucionalizado y se limita
a determinadas esferas de las políticas docentes, como la
remuneración o las condiciones de trabajo. El TTF promoverá
un diálogo inclusivo entre las partes interesadas, incluidos los
gobiernos, sindicatos, organizaciones de la sociedad civil y
docentes, en el que se abarquen de forma adecuada todas las
dimensiones de una política docente (resultado esperado 2.1).

Los resultados del diálogo social deben reflejarse en los planes
del sector educativo, los grupos locales de educación (cuando
proceda), las decisiones, y las políticas y leyes nacionales
(resultado esperado 2.2).

Por último, se establecerá un sistema de presentación
de informes sobre los procesos del diálogo social a nivel
internacional, regional y nacional (resultado esperado 2.3) y se
prestará apoyo a los coordinadores del TTF para que contribuyan
a dicha labor.

2. Creación e intercambio
de conocimientos

Análisis del problema

La encuesta realizada entre los miembros del TTF en el marco de
la Evaluación del Equipo especial internacional sobre docentes
2014-2016 reveló que el principal valor añadido del TTF era la
difusión de conocimientos y buenas prácticas. Se reconoce
ampliamente que el foro de diálogo sobre políticas aporta
una contribución significativa al conocimiento mundial sobre
educación.

El protagonismo de los docentes en el marco del
ODS 4-Educación 2030 acentúa la necesidad de un
conocimiento exhaustivo sobre la situación de estos
profesionales. Ahora más que nunca, será necesario realizar un
seguimiento detallado y periódico de los avances de los países
en relación con el profesorado, al tiempo que se colman las
lagunas de conocimiento sobre los docentes y la enseñanza. El
TTF se basará en sus competencias especializadas y en su red de
asociados para seguir difundiendo tal conocimiento y facilitando
el intercambio de experiencias, y desempeñará un papel de
apoyo en el seguimiento de la meta 4.c de los ODS. La Comisión
Internacional sobre la Financiación de las Oportunidades de
Educación Mundial reconoce la contribución que realiza el
TTF mediante la producción y la difusión de investigaciones e
información sobre el profesorado6.

En este Plan Estratégico también se confirma el foro anual
de diálogo sobre políticas como una de sus actividades
emblemáticas. Se debería promover un mejor aprovechamiento
del foro de diálogo sobre políticas a nivel regional y nacional
para aportar información a las partes interesadas y los
responsables de la formulación de políticas de cada país. Los

6 Comisión Internacional sobre la Financiación de las Oportunidades de Educación
Mundial. La generación del aprendizaje. Invertir en educación para un mundo en
proceso de cambio (2016). Véase la recomendación 4, pág. 70-76.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

11

foros también deben ser una oportunidad para compartir los
resultados de otras actividades del TTF y facilitar sinergias.

Otra actividad emblemática que formará parte central de la labor
del TTF durante el periodo 2018-2021 será el desarrollo de una
plataforma de información y gestión del conocimiento sobre
los docentes. Esta es una de las bases para el posicionamiento
del TTF como una “ventanilla única” en lo que respecta a los
docentes y la enseñanza a nivel mundial.

Objetivos

Objetivo ❸
Determinar las principales lagunas de conocimiento y
encargar investigaciones que sirvan para fundamentar las
políticas, la legislación, las prácticas y la gobernanza en el
ámbito docente

La generación de conocimientos por parte del TTF tiene por
objeto colmar las lagunas de conocimiento mediante una
serie de estudios e informes de investigación (resultado
esperado 3.1) sobre temas como la educación de los
docentes, la enseñanza y el aprendizaje, la financiación de la
enseñanza, las normas profesionales, la gobernanza y la gestión
del profesorado, la autonomía y rendición de cuentas de los
docentes, las condiciones de trabajo y el desarrollo de los
docentes.

En estrecha colaboración con la Alianza Mundial para la
Educación, en consonancia con la Comisión Internacional sobre
la Financiación de las Oportunidades de Educación Mundial,
y sobre la base de las reflexiones de las redes profesionales,
se elaborarán guías globales sobre las normas relativas a
la enseñanza profesional y la evaluación de los docentes
(resultado esperado 3.2). Esta labor se llevará a cabo con
arreglo a las directrices normativas, incluida la Recomendación
de la OIT y la UNESCO de 1966 relativa a la Situación del Personal
Docente, la Recomendación de la UNESCO relativa a la condición
del personal docente de la enseñanza superior, las Directrices de
política de la OIT sobre la promoción del trabajo decente para
el personal del sector de la educación de la primera infancia,
y el material pertinente de la Comisión Internacional sobre la
Financiación de las Oportunidades de Educación Mundial.

Objetivo ❹
Fortalecer el seguimiento de la situación de los docentes y
de la enseñanza con respecto a la consecución de la meta
4.c de los ODS y las metas de la Educación 2030

Las carencias en materia de datos deben remediarse a fin de
realizar adecuadamente el seguimiento de la meta 4.c de los
ODS, relativa a los docentes. Se establecerá la colaboración con
el Instituto de Estadística de la UNESCO y otras instituciones
pertinentes con miras a sentar las primeras bases para un
mejor seguimiento de los docentes a nivel mundial (resultado
esperado 4.1).

La mejora del seguimiento de los docentes en los países
miembros es igualmente importante. A nivel de políticas, el TTF
elaborará una matriz para el seguimiento de la aplicación de las
políticas docentes (resultado esperado 4.2).

Objetivo ➎
Facilitar el intercambio de conocimientos, competencias
especializadas y experiencias sobre las dimensiones clave
de la profesión docente

El intercambio de conocimientos se basará inicialmente en las
herramientas existentes, como las Directrices de política de la
OIT sobre la promoción del trabajo decente para el personal del
sector de la educación de la primera infancia. La experiencia
adquirida mediante el uso de estos documentos se compartirá
y aportará no solo información para su revisión, sino también
lecciones que podrán tenerse en cuenta en la elaboración de las
publicaciones en curso (resultado esperado 5.1).

Una de las actividades emblemáticas del TTF será la creación,
la actualización y el mantenimiento de una plataforma de
información profesional y gestión del conocimiento (resultado
esperado 5.2). Esta plataforma será accesible desde el sitio web
del TTF y recogerá trabajos de investigación, asesoramiento
especializado, guías, herramientas, y una variedad de materiales
de apoyo multimedia. La plataforma en línea servirá para difundir
tanto los conocimientos externos como los producidos por el
TTF, y para intercambiar prácticas entre los miembros del Equipo
(resultado esperado 5.3).

La otra iniciativa emblemática será el foro de diálogo sobre
políticas (resultado esperado 5.4). Se prevé organizar foros
mundiales y regionales para abordar las necesidades de los
países miembros y otros temas pertinentes. La cooperación Sur-
Sur, Norte-Norte y Norte-Sur son las modalidades que facilitarán
el intercambio de conocimientos, competencias especializadas
y experiencias sobre las dimensiones clave de la profesión
docente.

3. Apoyo y compromiso
de los países

Análisis del problema

Las políticas docentes son específicas de cada contexto, lo que
significa que no existe un enfoque único aplicable a todos los
casos. Por consiguiente, los países podrían solicitar al TTF apoyo
personalizado. Para mantener la legitimidad y la pertinencia del
TTF, es esencial que este sea capaz de brindar asesoramiento
y orientación concretos en temas relativos a las políticas y su
aplicación.

Algunos países podrían beneficiarse del apoyo del TTF
dependiendo de la disponibilidad de recursos y de
competencias especializadas, pero la Secretaría no puede
responder a las necesidades particulares de todos los países.
Sin embargo, al tratarse de una alianza mundial, los miembros
del TTF deben producir colectivamente conocimientos y
herramientas que sirvan para fomentar el cambio a nivel
nacional.

El desafío del Plan Estratégico 2018-2021 será crear sinergias
entre las diferentes partes interesadas del TTF y diferentes
publicaciones y proyectos. Algunas de las herramientas para
facilitar las sinergias son la plataforma de información y gestión
del conocimiento en línea, los eventos, y los mecanismos
de coordinación y colaboración en cuestiones relativas a los
docentes.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

12

Objetivos

Objetivo ❻
Facilitar el apoyo a los países que soliciten asistencia
técnica en relación con los docentes y la enseñanza

La plataforma de información y gestión del conocimiento en
línea es una de las nuevas iniciativas del TTF durante el periodo
que abarca este Plan Estratégico. Dicha plataforma servirá como
repositorio de conocimientos y buenas prácticas que todos los
miembros del TTF podrán utilizar siempre que necesiten ayuda
(resultado esperado 6.1).

La Guía para el Desarrollo de Políticas Docentes es una
herramienta que los países pueden emplear para consolidar
políticas y estrategias docentes más globales y sostenibles, y
seguirá utilizándose para prestar apoyo en esta esfera (resultado
esperado 6.2).

Dichas funciones se complementarán con plataformas, eventos
y la creación de redes para promover la cooperación Sur-Sur,
Norte-Norte y Norte-Sur (resultado esperado 6.3), como
parte del foro de diálogo sobre políticas, que es la actividad
emblemática del TTF.

Se facilitará el establecimiento de mecanismos
institucionalizados de diálogo social con miras a promover la
profesión docente (resultado esperado 6.4). En el resultado
esperado 6.4 se hace eco del resultado esperado 2.1, pero
se subraya la importancia de facilitar el diálogo social a nivel
nacional.

Los miembros del TTF aprovecharán los conocimientos y la
información obtenidos por conducto del Equipo para enriquecer
los debates acerca de los docentes y la enseñanza en el marco
de los mecanismos de coordinación y colaboración (resultado
esperado 6.5). Los miembros proporcionarán información por
medio de la plataforma de intercambio de conocimientos en
línea.

F. Fortalecimiento institucional
y de la gobernanza

En noviembre de 2016 se puso en marcha un proceso de
evaluación externa a fin de examinar el mandato del Equipo
especial internacional sobre docentes y la ejecución de su
Plan Estratégico 2014-2016. Se analizaron las actividades, la
estructura organizativa y los procesos a la luz de la aplicación del
programa del TTF. Esta evaluación confirmó y complementó una
evaluación anterior realizada al final de la primera fase en 2012.

En la evaluación externa se reiteró la pertinencia del TTF y se
destacó la oportunidad que brinda el impulso internacional
que se observa actualmente en torno a los docentes para
fortalecerlo. Asimismo, se concluyó que la organización
debía aclarar las funciones y responsabilidades de las partes
interesadas del TTF y mejorar la planificación operacional, la
presentación de informes y el seguimiento.

El nuevo Plan Estratégico está completamente basado en
las conclusiones y recomendaciones de la evaluación. Las
recomendaciones sobre las orientaciones estratégicas se reflejan
particularmente en la teoría del cambio del TTF. En los capítulos
siguientes se responde a las recomendaciones operacionales
de la evaluación externa. El Plan Estratégico 2018-2021 apunta
principalmente a reforzar la función de los coordinadores
nacionales para lograr cambios gracias a sus capacidades y
competencias técnicas. Asimismo, se elaborarán estrategias
específicas para mejorar la comunicación, la promoción y la
movilización de recursos.

Estos cambios institucionales forman parte de un objetivo
operacional global que complementa los seis objetivos
estratégicos establecidos en la teoría del cambio:

Objetivo ❼
Fortalecer la gobernanza del TTF

1. Función de los coordinadores
Los individuales coordinadores de cada miembro
desempeñan un papel central en la teoría del cambio del
TTF. Estos representan a las partes interesadas del ámbito
docente de sus países u organizaciones y son la interfaz
entre estos últimos y la red del TTF. Asimismo, apoyan la
labor del TTF y se benefician de la experiencia colectiva. Su
carácter esencial reposa en la contribución que realizan al
grupo en general, así como en la transmisión de mensajes
sobre políticas y de conocimientos y competencias
prácticas desarrolladas por el TTF en su conjunto.

Algunos de los principios que rigen la labor de los coordinadores
deben continuar aplicándose durante el periodo que cubre el
nuevo Plan Estratégico:

 ● el cometido de los coordinadores no es solo representar a su
país u organización, sino también comprometerse a mejorar el
trabajo del TTF en general;

 ● para cumplir tales expectativas, los coordinadores son
nombrados por autoridades designadas de sus países u
organizaciones;

 ● los perfiles de los coordinadores pueden variar de un país
a otro, con lo cual puede tratarse de funcionarios públicos,
representantes de sindicatos de docentes y profesionales
de institutos de formación docente. Esta diversidad puede
aprovecharse en beneficio del TTF.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

13

Los miembros de una región pueden designar a uno de entre
ellos para las elecciones celebradas en la reunión anual del
TTF a fin de que represente a la región en el Comité Directivo
del Equipo. En consecuencia, el coordinador regional será
responsable de coordinar las actividades del TTF y consultar
con otros coordinadores y partes interesadas del ámbito
docente en la región, procurando contribuir a los mecanismos
de seguimiento del ODS 4 e informando al Comité Directivo
y la Secretaría. En calidad de miembro del Comité Directivo,
el coordinador regional desempeña un papel crucial en la
comunicación bidireccional entre el Comité y los miembros
del TTF. Al término de dos mandatos, se designará un nuevo
coordinador para la región, siempre que haya otros miembros
de la región que deseen ser candidatos. Este sistema de rotación
facilita la renovación del liderazgo, mantiene el compromiso
global y permite beneficiarse de diferentes perfiles.

No obstante, la aplicación del Plan Estratégico 2014-2016 puso
de manifiesto algunos de los desafíos a los que a menudo se
enfrentan los coordinadores:

 ● comunicación insuficiente entre los coordinadores;

 ● alta rotación de los coordinadores;

 ● contadas contribuciones –o ninguna– a las actividades del TTF.

En el Plan Estratégico 2018-2021 se pretende posicionar a
los coordinadores como agentes del cambio, por lo que en
el anexo 2 se presenta una descripción de sus funciones y
responsabilidades. En el marco del Plan Estratégico se requieren
“coordinadores responsables y dinámicos para que el TTF sea un
equipo maduro, eficaz y eficiente”.

Los coordinadores:

 ● sirven de interfaz entre el país u organización miembro y la
Secretaría del TTF y otras estructuras;

 ● se comunican y comparten información con sus
departamentos pertinentes en su sede y en estructuras
descentralizadas;

 ● se comunican con el Comité de Dirección Educación 2030 por
conducto de sus regiones y coaliciones;

 ● proporcionan información a la Secretaría utilizando
modelos especiales, en particular sobre las actividades del
TTF, y recopilan cualquier otra información sobre el país u
organización que convenga difundir a través de la plataforma
de conocimiento del TTF;

 ● participan en las actividades del TTF y contribuyen a ellas
(entre otras, la reunión anual del TTF, el foro de diálogo sobre
políticas y los grupos temáticos y regionales), y facilitan la
aplicación y el seguimiento de las actividades a nivel nacional;

 ● contribuyen a la labor de movilización de recursos buscando
posibles fuentes de financiación.

En el anexo 2 figura una descripción más detallada de las
funciones de los coordinadores.

2. Grupos temáticos
Los grupos temáticos son una modalidad de trabajo diseñada
para compartir conocimientos e ideas y avanzar en el trabajo
técnico sobre temas particulares. En ellos se fomenta el debate
entre los miembros, se promueve la colaboración y se facilitan
las actividades nacionales, regionales e internacionales a las que

sus miembros pueden contribuir. Sus actividades se ajustan a
los principales ejes de acción del Plan Estratégico. No existen
restricciones en cuanto a los temas de interés que pueden
abordarse en estos grupos.

En la primera fase, se crearán cuatro grupos con carácter
experimental sobre la base de la colaboración establecida entre
varios miembros del TTF desde 2014 en las siguientes esferas:

1. la inclusión y la equidad en las políticas y prácticas docentes;

2. las tecnologías de la información y la comunicación y la
educación a distancia para el desarrollo de los docentes;

3. la gestión de los docentes en situaciones de crisis y
emergencia;

4. los docentes y los facilitadores de atención y educación de la
primera infancia.

El Comité Directivo institucionaliza y aprueba los grupos
temáticos. Estos se conforman de manera voluntaria: no
existen limitaciones en cuanto al número de miembros, por lo
que se insta a todos los miembros del TTF a participar en las
actividades del grupo. Cada grupo temático es coordinado por
organizaciones y países coordinadores, y en él se determinan
las cuestiones de política clave que deben abordarse, así
como los asociados e iniciativas en marcha con los que se
puede colaborar. Los grupos están estructurados en torno a un
mandato y contribuirán a la movilización de recursos del TTF, las
actividades anuales de presentación de informes y la transmisión
de información para el conjunto de mecanismos del TTF relativos
al conocimiento.

3. Fortalecimiento de los
mecanismos de presentación
de informes

El TTF lleva a cabo múltiples actividades en el marco de su
plan anual para una amplia variedad de partes interesadas. Ello
exige la elaboración de muchos informes. Una racionalización
general de los planes y los informes anuales y otros procesos
de presentación de información permitiría reducir cualquier
esfuerzo en la materia que pareciera redundante o aislado.

El Comité Directivo del TTF decidió desarrollar herramientas
y procesos para facilitar la presentación de informes. A tal
efecto, aprobará una serie de modelos que se utilizarán
sistemáticamente como los principales documentos para
presentar información sobre todo tipo de actividades a lo largo
del periodo que abarca el Plan Estratégico.

4. Asuntos administrativos
Desde 2009, la Secretaría está constituida por un equipo
operacional y establecida en la UNESCO. El acuerdo
administrativo actual se mantendrá vigente para la fase 2018-
2021 del TTF.

El TTF seguirá apoyándose en el papel de la UNESCO como
coordinador de los ODS, en su presencia sobre el terreno y en los
marcos jurídicos y administrativos para facilitar sinergias.

Sin embargo, también es de suma importancia que el TTF siga
siendo una iniciativa con múltiples asociados y con un sistema

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

14

de adopción de decisiones colectiva, incluso en lo que respecta
a la asignación y el uso de los recursos.

Algunos elementos son esenciales para que la Secretaría
funcione y lleve a cabo sus tareas de forma eficaz:

 ● el TTF debe contar con la financiación básica para contratar y
conservar al personal adecuado de forma sostenible;

 ● el equipo de la Secretaría debe tener funciones y
responsabilidades claras para la ejecución periódica y
oportuna de sus tareas, incluida la presentación de informes y
la preparación de documentos de trabajo.

5. Estrategia de comunicación
y promoción

Sobre la base de las fructíferas contribuciones del TTF a la
promoción de una meta relativa a los docentes en el marco
del ODS 4-Educación 2030, se elaborará una estrategia de
comunicación y promoción para la fase 2018-2021.

En esta estrategia se definirá qué tipo de labor se necesita
en materia de comunicación y promoción y cómo esta debe
llevarse a cabo en los planos internacional, regional y nacional.
A nivel internacional, los miembros del TTF podrían usar
su influencia política en los comités del ODS 4-Educación
2030. En el plano nacional, se debería reforzar la notoriedad
del TTF estableciendo vínculos con estructuras nacionales
de coordinación educativa (por ejemplo, grupos locales de
educación y grupos de contacto de los ODS) y una mejor
comunicación bidireccional entre los coordinadores y la
Secretaría del TTF.

Esta estrategia también guardará relación con la clarificación de
la función de los coordinadores (véase la sección 2 supra) y el
desarrollo de una plataforma de conocimiento en línea.

6. Estrategia de movilización
de recursos

Existe un amplio consenso mundial acerca de la importancia y
la función central de los docentes en la consecución de los ODS
y en el marco de la agenda Educación 2030. No cabe la menor
duda de la pertinencia de la labor del TTF para la defensa y la
promoción de la profesión docente. Por consiguiente, se requiere
financiación adecuada, y la principal razón para elaborar una
estrategia de movilización de recursos es mejorar la previsibilidad
y la sostenibilidad de la financiación del TTF.

Si bien la condición de miembro del TTF es voluntaria y gratuita,
la red necesita recaudar fondos suficientes para el mandato
único del Equipo, que ha “madurado”, como se recomendó
en la evaluación externa. Sin embargo, muy pocos miembros
proporcionan financiación fundamental para el programa
del TTF en el contexto global de iniciativas y prioridades que
compiten entre sí. Otros miembros realizan contribuciones para
fines determinados, pero la puntualidad y el nivel de dichas
contribuciones no siempre permiten que los recursos se utilicen
de forma adecuada.

Mediante esta estrategia se procurará: 1) alinear la movilización
de recursos con el Plan Estratégico y sus actividades; 2) promover
una estructura de financiación más estable a lo largo del tiempo
mostrando cómo los donantes pueden contribuir y lo que
pueden esperar a cambio; y 3) establecer un mecanismo de
decisión respecto a la participación del TTF en convocatorias
abiertas para la presentación de propuestas y solicitudes
específicas de financiación.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

15

G. Riesgos e hipótesis
El Plan Estratégico 2018-2021 se beneficia de un impulso
favorable para el TTF a nivel internacional: el ODS 4 y su meta
4.c, relativa a los docentes, ofrecen una visión global que está
en consonancia con el mandato del TTF. Sin embargo, esta
oportunidad y este entorno propicio entrañan un riesgo: la
proliferación de iniciativas internacionales en el ámbito docente
podría fragmentar el panorama y duplicar los esfuerzos en lugar
de promover las sinergias.

La principal hipótesis estratégica en la teoría del cambio del TTF
se basa en la capacidad de lograr cambios y transformaciones
en las políticas relativas a los docentes y la enseñanza a nivel
nacional. El número de partes interesadas, la complejidad de
las políticas docentes nacionales, y el contexto de economías
políticas individuales hacen que resulte difícil vincular la
promoción y el conocimiento mundial con el cambio a nivel
nacional en un plazo tan breve (2018-2021).

Por esta razón, el TTF se define como un facilitador y prevé
que los coordinadores del Equipo sean agentes del cambio en
el plano nacional. El desafío que implica influir en las políticas

internacionales y lograr cambios en el plano local mediante
las políticas nacionales se tiene en cuenta en varios objetivos
operacionales de este Plan Estratégico: 1) la revisión de las
funciones y responsabilidades de los coordinadores; 2) la
mejora de la presentación de informes sobre las actividades de
los países en relación con los docentes; 3) el enfoque a nivel
nacional en la estrategia de comunicación y promoción; y
4) la documentación sobre las repercusiones nacionales de las
actividades emblemáticas del TTF, como el foro de diálogo sobre
políticas.

En un plano más operacional, el papel de la UNESCO como
anfitrión es una garantía de estabilidad. Sin embargo, los
recursos humanos limitados de la Secretaría y la escasa
financiación actual para el periodo 2018-2021 plantean un riesgo
para la eficacia y la sostenibilidad del TTF.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

16

Anexo 1. Marco de resultados
El marco de resultados abarca las dos metas, los siete objetivos
y los 25 resultados esperados establecidos en este Plan
Estratégico, e incluye 20 indicadores clave.

El marco de resultados del TTF se divide en tres niveles:

 ● el nivel de repercusión (4 indicadores) corresponde
al progreso global con respecto al ODS 4 y las dos metas
fundamentales a las que contribuye el TTF;

 ● el nivel de resultados (12 indicadores) tiene por objeto medir
los principales resultados del Plan Estratégico 2018-2021 del
TTF. Los indicadores se utilizan para hacer un seguimiento de
los progresos alcanzados en seis de los objetivos estratégicos;

 ● el nivel operacional (4 indicadores) está relacionado con los
cambios organizativos contemplados en el Plan Estratégico
2018-2021. Los indicadores permiten el seguimiento de los
progresos realizados en el objetivo 7 relativo a la gobernanza
del TTF.

Se seleccionó un número limitado de indicadores para cada
objetivo estratégico (2 para cada objetivo, en promedio). Estos
reflejan la orientación estratégica del TTF y apuntan a medir
los resultados a lo largo del periodo 2018-2021. Este enfoque
permite al TTF centrarse en el seguimiento de un grupo básico
de indicadores durante el periodo de ejecución del Plan
Estratégico.

Los mecanismos de presentación de informes que se pondrán
en marcha (véase el capítulo F. 3, relativo a los mecanismos
de presentación de informes) también se centrarán en el
establecimiento de los procesos de seguimiento de dichos
indicadores clave.

TEORÍA DEL CAMBIO MARCO DE RESULTADOS

METAS Aumentar la cantidad
de docentes

Mejorar la calidad
de los docentes

NIVEL DE REPERCUSIÓN
4 indicadores

OBJETIVOS NIVEL DE RESULTADOS
12 indicadores

PROMOCIÓN
❶ Promover el papel fundamental de los docentes

❷ Fomentar el diálogo social para el desarrollo
de políticas globales en el ámbito docente

PROMOCIÓN:
4 indicadores

CREACIÓN E INTERCAMBIO DE CONOCIMIENTOS
❸ Reducir las lagunas de conocimiento sobre los docentes

❹ Fortalecer el seguimiento de la meta 4.c de los ODS,
relativa a los docentes

❺ Intercambiar conocimientos sobre la profesión docente

CREACIÓN E INTERCAMBIO
DE CONOCIMIENTOS:

6 indicadores

APOYO Y COMPROMISO DE LOS PAÍSES
❻ Facilita el apoyo a los países

APOYO Y COMPROMISO DE LOS PAÍSES:
2 indicadores

OBJETIVO

OPERACIONAL ❼ Fortalecer la gobernanza del TTF
NIVEL OPERACIONAL

4 indicadores

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

17

La mayoría de las metas indicadas en el marco de resultados son
anuales, con excepción de los indicadores 6, 7, 8 y 16, en cuyos
casos las metas son acumulativas (como se menciona en la
última columna).

Los indicadores en cursiva están directa o indirectamente
relacionados con las actividades emblemáticas del TTF:

 ● Iniciativa emblemática 1: “Fortalecimiento del foro de diálogo
sobre políticas”: indicadores 13 y 14

 ● Iniciativa emblemática 2: “Creación de una plataforma de
conocimiento en línea sobre los docentes y la enseñanza”:
indicadores 12 y 15

 ● Iniciativa emblemática 3: “Aplicación experimental de la Guía
para el Desarrollo de Políticas Docentes”: indicadores 7 y 16

La información sobre los 20 indicadores se presentará al
Comité Directivo una vez al año. Los planes de acción anuales
y las reuniones del Comité Directivo permitirán realizar un
seguimiento más detallado y cualitativo de los resultados
esperados.

NIVEL DE REPERCUSIÓN
META 1: Aumentar la cantidad de docentes

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

1. Proporción alumnos/docentes
cualificados, por nivel educativo

Por
determinar

Por
determinar

Base de datos del IEU Indicador temático 38 para la meta 4.c de
los ODS.

La disponibilidad de datos mejorará con el
tiempo gracias al proceso dirigido por el IEU.

2. Tasa de abandono de docentes, por
nivel educativo

Por
determinar

Por
determinar

Base de datos del IEU Indicador temático 42 para la meta 4.c de
los ODS.

Los datos desglosados por sexo se
comunicarán cuando estén disponibles.

La disponibilidad de datos mejorará con el
tiempo gracias al proceso dirigido por el IEU.

META 2: Mejorar la calidad de los docentes

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

3. Proporción de docentes de
educación a) preescolar, b) primaria,
c) secundaria inferior y d) secundaria
superior que ha recibido al menos
la mínima formación docente
organizada previa al empleo o en
el empleo (por ejemplo, formación
pedagógica) exigida para impartir
enseñanza a cada nivel en un país
determinado

Por
determinar

Por
determinar

Base de datos del IEU Indicador mundial 4.c.1 para el ODS 4.

Los datos desglosados por sexo se
comunicarán cuando estén disponibles.

La disponibilidad de datos mejorará con el
tiempo gracias al proceso dirigido por el IEU.

4. Porcentaje de profesores
cualificados con arreglo a las normas
nacionales, por nivel de educación y
tipo de institución

Por
determinar

Por
determinar

Base de datos del IEU Indicador temático 37 para la meta 4.c de
los ODS.

Los datos desglosados por sexo se
comunicarán cuando estén disponibles.

La disponibilidad de datos mejorará con el
tiempo gracias al proceso dirigido por el IEU.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

18

NIVEL DE RESULTADOS
PROMOCIÓN

OBJETIVO 1: Aumentar el reconocimiento del papel crucial que desempeñan los docentes y la enseñanza en la consecución de las metas
del ODS 4-Educación 2030 en los planos internacional, regional y nacional

Resultados esperados:

1.1. Integración adecuada en los documentos pertinentes de las dimensiones de la política docente establecidas en la agenda de los ODS, en
particular la meta 4.c, relativa a los docentes

1.2 Cobertura adecuada de las dimensiones de la política docente, incluida la meta 4.c de los ODS, relativa a los docentes, en los foros, plataformas y
eventos técnicos y políticos pertinentes

1.3. Creación y uso de materiales de apoyo multimedia y de una plataforma en línea sobre las dimensiones de la política docente

1.4. Búsqueda y establecimiento de alianzas estratégicas encaminadas a ampliar el alcance del TTF

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

5. Número de publicaciones de
pertinencia mundial o regional para el
ODS 4-Educación 2030 en las que se
reflejan una o más dimensiones de la
política docente

2 (2017) 3 al año Publicaciones compartidas
en el sitio web del
TTF y la plataforma de
conocimiento en línea

Entre los documentos pertinentes para
la promoción mundial se encuentran el
Informe de Seguimiento de la Educación
en el Mundo y los documentos de
antecedentes, el Informe sobre el Desarrollo
Mundial y los informes y documentos
estratégicos de la Alianza Mundial para la
Educación.

Las instituciones encargadas de dichas
publicaciones están dispuestas a cooperar
con el TTF y a hacer uso de su contribución.

6. Número de alianzas estratégicas
aprobadas con un acuerdo formal

1 2018: 2

2021: 5

Aprobación por el
Comité Directivo de un
documento en el que se
describen las condiciones
de la alianza estratégica

Las metas son acumulativas.

Cada vez hay más consenso en cuanto
a la función de punto de referencia
internacional que desempeña el TTF en
asuntos relacionados con los docentes. Las
nuevas iniciativas internacionales crean
sinergias con el TTF.

OBJETIVO 2: Instar a los gobiernos y otras partes interesadas a participar en el diálogo social, y facultarlos para ello, a fin de formular y
aplicar estrategias y políticas docentes globales y eficaces en los planes nacionales de educación

Resultados esperados:

2.1. Consideración adecuada de las dimensiones de la política docente en los procesos de adopción de decisiones y en el diálogo social entre partes
interesadas, incluidos gobiernos, sindicatos, organizaciones de la sociedad civil y docentes

2.2 Integración destacada de las dimensiones de la política docente en el desarrollo, la aplicación y la revisión de los planes nacionales de educación,
en particular entre los grupos locales de educación o mecanismos similares, y reflejo de estas en las políticas y leyes nacionales

2.3 Establecimiento de un sistema de presentación de informes sobre los procesos del diálogo social a nivel internacional, regional y nacional y
facilitación de la contribución de los coordinadores

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

7. Número de nuevos países que
participan en el proceso de una
revisión global de la política docente

4 (2017) 2018-2021 : 2 Mecanismo de
presentación de informes
del TTF: compilación de
datos por la Secretaría
sobre la base de
los informes de los
coordinadores

Las metas son anuales.

Para que una revisión sea global, se
deben abordar por lo menos 7 de las 9
dimensiones de la política docente.

Elaboración de un mecanismo específico de
presentación de informes en consonancia
con la orientación estratégica del Plan
Estratégico

2018-2021 (véase el capítulo F).

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

19

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

8. Número de países en los que
las organizaciones de docentes y
otras partes interesadas pertinentes
participan en un diálogo social
estructurado

La base de
referencia
debe
investigarse

2018: la base
de referencia
debe
investigarse

2019: por
determinar

2020: por
determinar

2021: por
determinar

Mecanismo de
presentación de informes
del TTF: compilación de
datos por la Secretaría
sobre la base de
los informes de los
coordinadores

Las metas son acumulativas.

Las metas se establecerán tras el análisis de
la base de referencia.

Elaboración de un mecanismo específico de
presentación de informes en consonancia
con la orientación estratégica del Plan
Estratégico

2018-2021 (véase el capítulo F).

CREACIÓN E INTERCAMBIO DE CONOCIMIENTOS

OBJETIVO 3: Determinar las principales lagunas de conocimiento y encargar investigaciones que sirvan para fundamentar las políticas,
la legislación, las prácticas y la gobernanza en el ámbito docente

Resultados esperados:

3.1. Elaboración y disponibilidad de varios estudios e informes de investigación sobre los déficits de conocimiento determinados

3.2. Elaboración y puesta a disposición de los países miembros y las organizaciones pertinentes de directrices globales sobre las normas relativas a la
enseñanza profesional y la evaluación de los docentes

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

9. Número de nuevos estudios e
informes de investigación difundidos
a través del sitio web del TTF y de la
plataforma de conocimiento en línea
y presentados en el foro de diálogo
sobre políticas sobre la base de los
déficits de investigación determinados

0 2018:
determinar
los déficits de
investigación
2019: 1
2020: 2
2021: 2

Publicación de los estudios
e informes en el sitio web
del TTF y en la plataforma
de conocimiento en línea

Se dispone de la financiación y de los
expertos para realizar nuevos trabajos de
investigación que serán supervisados por
el TTF.

10. Elaboración de directrices sobre
las normas profesionales relativas a la
enseñanza

- 2019:
Directrices
finalizadas

Publicación de las
directrices en el sitio web
del TTF y en la plataforma
de conocimiento en línea

Creación de un grupo de expertos
encargado de elaborar las directrices
mediante un proceso colaborativo.

OBJETIVO 4: Fortalecer el seguimiento de la situación de los docentes y de la enseñanza con respecto a la consecución de la meta 4.c de
los ODS y las metas de la agenda Educación 2030

Resultados esperados:

4.1. Facilitación del diálogo con el Instituto de Estadística de la UNESCO y otras instituciones pertinentes sobre el seguimiento de la meta 4.c de los ODS
relativa a los docentes

4.2. Elaboración, puesta a disposición de los países miembros y las organizaciones pertinentes, y uso por parte de estos de una matriz para realizar el
seguimiento de la aplicación de las políticas docentes

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

11. Publicación de una matriz para
realizar el seguimiento de la aplicación
de las políticas docentes

- 2018:
Elaboración de
la matriz

2019-2021:
Actualización
anual

Publicación de la matriz
en el sitio web del TTF
y en la plataforma de
conocimiento en línea

Colaboración efectiva con otras
organizaciones encargadas del seguimiento
del ODS 4.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

20

OBJETIVO 5: Facilitar el intercambio de conocimientos, competencias especializadas y experiencias sobre las dimensiones clave de la
profesión docente

Resultados esperados:

5.1. Intercambio de experiencias relativas al uso de la Guía para el Desarrollo de Políticas Docentes y de otras herramientas pertinentes, y examen y
revisión de la Guía

5.2. Creación, actualización y mantenimiento de una plataforma de información profesional y gestión del conocimiento en el sitio web del TTF (que
incluya investigaciones, expertos, guías y herramientas)

5.3. Creación y uso de materiales de apoyo multimedia y de una plataforma en línea para el intercambio de conocimientos, competencias
especializadas y experiencias sobre las dimensiones clave de la profesión docente

5.4. Organización de foros mundiales y regionales de diálogo sobre políticas en los que se aborden temas y necesidades pertinentes para los países

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

12. Número de publicaciones
pertinentes disponibles en la
plataforma de conocimiento en línea

- Por
determinar

Publicaciones disponibles
en la plataforma de
conocimiento en línea

Se elaborarán criterios para determinar las
publicaciones “pertinentes”.

Se definirán las metas durante el año
siguiente a la creación de la plataforma.

Elaboración y funcionamiento correcto de
la plataforma de conocimiento en línea
durante la primera fase del Plan Estratégico.

13. Número de foros de diálogo
sobre políticas y eventos regionales
o nacionales conexos organizados
por año

1 (2017) 2018: 2

2019: 2

2020: 3

2021: 3

Informes del foro de
diálogo sobre políticas
y del mecanismo de
presentación de informes
del TTF, incluidas las
contribuciones de los
coordinadores

Los coordinadores del TTF trabajan
activamente para ampliar las repercusiones
del foro de diálogo sobre políticas a nivel
nacional y regional compartiendo información
y organizando eventos.

Elaboración de un mecanismo específico de
presentación de informes en consonancia con
la orientación estratégica del Plan Estratégico
2018-2021 (véase el capítulo F).

14. Número de publicaciones o
eventos organizados por los grupos
de trabajo temáticos en relación con
el foro de diálogo sobre políticas

1 por grupo
de trabajo
temático
(2016)

2018: 2

2019: 2

2020: 3

2021: 3

Informes de publicaciones
o actas de eventos en
el sitio web del TTF y
en la plataforma de
conocimiento en línea

Institucionalización y estructuración de los
grupos de trabajo temáticos en torno a un
mandato.

APOYO Y COMPROMISO DE LOS PAÍSES

OBJETIVO 6: Facilitar el apoyo a los países que soliciten asistencia técnica en el ámbito de los docentes y la enseñanza

Resultados esperados:

6.1. Creación y utilización de materiales de apoyo multimedia y de una plataforma en línea para facilitar el apoyo a los países

6.2. Apoyo al componente docente de los planes de los sectores nacionales de educación sobre la base del Marco de Acción Educación 2030 y de la
utilización de la Guía para el Desarrollo de Políticas Docentes y otras herramientas

6.3. Contribución a eventos, plataformas y actividades de creación de redes con miras a promover la cooperación Sur-Sur, Norte-Norte y Norte-Sur

6.4. Establecimiento de mecanismos institucionalizados de diálogo social con miras a promover la profesión docente

6.5. Contribución activa de los miembros del TTF a los mecanismos de consulta, coordinación y colaboración, incluidos los grupos locales de educación

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

15. Número de conexiones únicas
de los países miembros del TTF en la
plataforma de conocimiento en línea

- Por
determinar

Mecanismo de
presentación de informes
del TTF

Elaboración y funcionamiento correcto de
la plataforma de conocimiento en línea
durante la primera fase del Plan Estratégico.
Elaboración de un mecanismo específico de
presentación de informes en consonancia
con la orientación estratégica del Plan
Estratégico 2018-2021 (véase el capítulo F).

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

21

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

16. Número de países que aplican
a título experimental la Guía para el
Desarrollo de Políticas Docentes

4 2018: 6

2019: 8

2020: 10

2021: 12

Mecanismos de
presentación de informes
del TTF: compilación de
datos por la Secretaría
sobre la base de
los informes de los
coordinadores

Las metas son acumulativas.

Elaboración de un mecanismo específico de
presentación de informes en consonancia
con la orientación estratégica del Plan
Estratégico 2018-2021 (véase el capítulo F).

NIVEL OPERACIONAL
OBJETIVO 7: Fortalecer la gobernanza del TTF

Resultados esperados:

7.1. Redefinición de la función de los coordinadores

7.2. Fortalecimiento de los mecanismos de presentación de informes

7.3. Funcionamiento pleno de la Secretaría del TTF

7.4. Aprobación de una estrategia de comunicación y promoción

7.5. Aprobación de una estrategia de movilización de recursos

Indicadores Base de
referencia

Meta Medios de verificación Comentarios e hipótesis

17. Aprobación por todos los
miembros del nuevo mandato,
incluidas las funciones y
responsabilidades detalladas de los
coordinadores

- 2018:
Aprobación
por el Comité
Directivo

Actas del Comité Directivo Compromiso constante de los
coordinadores a lo largo del tiempo.

18. Establecimiento de procesos y
modelos para la presentación de
informes

0 2018:
Aprobación
por el Comité
Directivo

Actas del Comité Directivo Compromiso de todos los miembros del TTF
para mejorar los sistemas de presentación
de informes.

19. Aprobación por el Comité
Directivo de una estrategia de
comunicación y promoción

0 2018:
Aprobación
por el Comité
Directivo

Actas del Comité Directivo Compromiso de todos los miembros del
TTF para mejorar la comunicación y la
promoción.

20. Aprobación por el Comité
Directivo de una estrategia de
movilización de recursos

0 2018:
Aprobación
por el Comité
Directivo

Actas del Comité Directivo Compromiso de todos los miembros del TTF
para mejorar la movilización de recursos.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

22

Anexo 2. Proyecto de descripción
de las funciones y responsabilidades
de los coordinadores
Coordinadores reactivos y dinámicos para un Equipo especial sobre docentes maduro, eficaz y eficiente

1. Cada uno de los miembros del TTF, ya sea un país o una organización, es representado en el Equipo por un coordinador principal
y dos coordinadores adjuntos7, cuya candidatura es presentada por una autoridad especial8. Dicha autoridad comunica a la
Secretaría los nombres y la información de contacto de los coordinadores. En la medida de lo posible, se debe tener en cuenta la
representación equilibrada de géneros en el nombramiento de los tres coordinadores.

2. La autoridad que presenta la candidatura comunica a la Secretaría cualquier cambio en la composición de la representación
del país u organización y en la situación de los coordinadores. Una vez al año, la Secretaría actualiza la lista y la información de
contacto de los coordinadores.

3. Los coordinadores son la interfaz entre el país u organización miembro y la Secretaría del TTF y otras estructuras. Como tal,
deben estar familiarizados e interactuar con las principales partes interesadas del ámbito docente en el país u organización,
incluidos los departamentos del Ministerio de Educación, otros sectores gubernamentales, organizaciones de docentes, redes
de formación e investigación docente, organizaciones de la sociedad civil, la oficina de la UNESCO en el país en cuestión, los
grupos de asociados para el desarrollo (grupos locales de educación, según proceda) y las estructuras nacionales dedicadas a la
consecución del ODS 4-Educación 2030.

4. Los coordinadores establecen y mantienen una relación estrecha con los representantes nacionales y regionales ante el Comité
de Dirección ODS-Educación 2030 y los grupos de trabajo conexos, e informan a la red del TTF sobre los eventos, prioridades,
iniciativas y asuntos relacionados con los docentes que el TTF deba tener en cuenta.

5. Además, los coordinadores de las organizaciones deben compartir información sobre el TTF con sus departamentos pertinentes
en sus sedes y estructuras descentralizadas. Estos también están en contacto con sus regiones y coaliciones representadas en el
Comité de Dirección ODS-Educación 2030 y en los grupos de trabajo conexos a fin de velar por un intercambio de información
bidireccional sobre asuntos relacionados con los docentes y la promoción del TTF.

6. Los coordinadores completan y actualizan la información sobre los miembros utilizando los modelos proporcionados por la
Secretaría. Además, recopilan cualquier otra información sobre el país o la organización que convenga difundir a través de la
plataforma de conocimiento del TTF. Preparan informes regulares sobre las actividades del TTF que comparten con la autoridad
que presentó su candidatura y las partes interesadas del ámbito docente, según proceda.

7. Los coordinadores participan en la reunión anual del TTF y en los foros de diálogo sobre políticas y hacen arreglos
administrativos con anticipación a fin de obtener los recursos presupuestarios a tal efecto. Participan asimismo, o promueven la
participación de agentes nacionales, en foros en línea organizados por el TTF o sus asociados.

8. Contribuyen a las actividades de los grupos regionales y participan, o promueven la participación de los interesados nacionales
pertinentes, en los grupos de trabajo temáticos, según proceda. Transmiten las decisiones del Comité Directivo del TTF y
las decisiones adoptadas en las reuniones del Equipo, así como las recomendaciones formuladas en los foros de diálogo
sobre políticas, a sus superiores, homólogos y otros interesados nacionales. También facilitan las actividades de aplicación y
seguimiento a nivel nacional, y apoyan a los coordinadores regionales y a la Secretaría para que hagan lo propio a escala regional
y mundial.

9. Asumen responsabilidades de forma voluntaria, entre ellas la gestión de la candidatura de su país u organización para ocupar los
puestos correspondientes a su región en el Comité Directivo del TTF.

10. Contribuyen a los esfuerzos de movilización de recursos del TTF buscando posibles fuentes de financiación a nivel nacional
(tanto públicas como privadas) y otras oportunidades para establecer alianzas que favorezcan el avance de los programas del
TTF.

7 En la medida de lo posible, los tres coordinadores deben provenir de diversas entidades a fin de garantizar una mayor apropiación institucional por parte de los principales
interesados oficiales.

8 Es importante que no sean los propios coordinadores quienes presenten sus candidaturas. En el caso de los países, es conveniente que las comisiones nacionales para la
UNESCO envíen las candidaturas, ya que estas tienen un contacto directo con los Ministerios pertinentes y han demostrado su eficacia velando por la comunicación entre
la Secretaría y los países. En lo que respecta a las organizaciones, debería establecerse un proceso para escoger a los coordinadores, que representarán la posición oficial de
la organización y no sus propias opiniones.

EQUIPO ESPECIAL INTERNACIONAL SOBRE DOCENTES PARA EDUCACIÓN 2030 PLAN ESTRATÉGICO 2018-2021

23

11. Cuando un miembro del TTF pasa a formar parte del Comité Directivo, sus coordinadores asumen las siguientes
responsabilidades adicionales como representantes de su región en el Comité Directivo (véase la composición del Comité
Directivo en el mandato del TTF):

a. consultar a los miembros del TTF de su región sobre asuntos que se debatirán en el Comité Directivo, reunir contribuciones
para la adopción de decisiones colectiva del Comité, y transmitir las decisiones y los documentos del Comité Directivo a
todos los miembros de su región;

b. contribuir activamente a la revisión de documentos estratégicos, declaraciones e informes; y proporcionar información a los
copresidentes y a la Secretaría de manera oportuna;

c. en el caso de los coordinadores regionales, coordinar las actividades de los grupos regionales entre dos reuniones anuales
y los foros de diálogo sobre políticas, e informar a los demás miembros del Comité Directivo sobre las acciones y las
actividades de seguimiento emprendidas en su región;

d. establecer y mantener una relación estrecha con representantes nacionales y regionales ante el Comité de Dirección
ODS-Educación 2030 y los grupos de trabajo conexos, e informar a la red del TTF sobre los eventos, prioridades e iniciativas
regionales en relación con los docentes; además de participar en las consultas regionales sobre plataformas relacionadas
con el ODS 4 u otras plataformas regionales relacionadas con los docentes, o poner las competencias especializadas del TTF
al servicio de estas;

e. secundar a los copresidentes y a la Secretaría en cualquier representación a nivel regional o mundial.

Equipo especial internacional
sobre docentes para Educación 2030

Plan Estratégico
2018–2021

Equipo especial internacional sobre docentes para Educación 2030

Plan Estratégico 2018-2021

El Equipo especial internacional sobre docentes para Educación 2030, denominado también
Equipo especial sobre docentes (TTF), fue creado en 2008. Anteriormente, era conocido como
el Equipo internacional de trabajo sobre “Docentes para la Educación para Todos”. Su nuevo
nombre re� eja la adaptación de la labor del Equipo de trabajo sobre docentes a los nuevos
Objetivos de Desarrollo Sostenible (ODS) aprobados por las Naciones Unidas en septiembre de
2015, y en particular al ODS 4, el objetivo encaminado a “garantizar una educación inclusiva y
equitativa de calidad y promover oportunidades de aprendizaje permanente para todos”.

El Equipo especial sobre docentes es una alianza mundial voluntaria. Como tal, no representa
la voz de una organización, sino que es una asociación independiente en la que participan
gobiernos, organizaciones intergubernamentales y no gubernamentales, organismos
internacionales de desarrollo, organizaciones de la sociedad civil y del sector privado, y
organismos de las Naciones Unidas que trabajan de consuno en cuestiones y temas relativos a
los docentes.

El Equipo especial sobre docentes se ha centrado esencialmente en reducir el “dé� cit de
docentes”. De hecho, según una investigación realizada en 2016 por el Instituto de Estadística
de la UNESCO, se necesitan 69 millones de docentes para alcanzar las metas establecidas en
el ODS 4. La piedra angular para lograr el ODS 4 es proporcionar un número adecuado de
docentes debidamente capacitados. Este objetivo se reforzó aún más con la meta 4.c de los
ODS relativa a los docentes, a saber: “de aquí a 2030, aumentar considerablemente la oferta
de docentes cali� cados, incluso mediante la cooperación internacional para la formación
de docentes en los países en desarrollo, especialmente los países menos adelantados y los
pequeños Estados insulares en desarrollo”. El Equipo especial sobre docentes se centra en
ayudar a sus Estados Miembros y a la comunidad educativa mundial a lograr la meta 4.c y a
supervisar sus avances.

