

Informe sobre la puesta en marcha
Compromisos asumidos en el

Pacto Nacional para la Reforma Educativa 2014-2030.

Informe Abril 2014-2015

Santo Domingo, D. N.

28 de abril, 2016

Informe de avance
Pacto Nacional Educativo

2

2

Preámbulo

El Pacto para la Reforma Educativa se ha concebido comouna estrategia integral que recoge la voluntad
de los diferentes actores del sistema educativo dominicano, instituciones del Gobierno Central, el
Consejo Económico y Social, gobiernos locales, partidos políticos, expertos del área y otros actores de la
sociedad dominicana, convocados por el señor presidente de la República, Lic. Danilo Medina. Con la
firma del Pacto en abril 2014, mediante el decreto 84-15, los actores involucrados asumieron un
conjunto de compromisos orientados a mejorar la educación en República Dominicana.

El Pacto Educativo tiene como fundamento legal la Constitución de la República Dominicana, en su
artículo 63 que consagra “que toda persona tenga derecho a una educación integral, de calidad, permanente, en
igualdad de condiciones y oportunidades, sin más limitaciones que las derivadas en sus aptitudes, vocaciones y
aspiraciones”. Así mismo, se inscribe en la ley 1-12 de la Estrategia Nacional de Desarrollo 2030, que
propone “una educación universal para todos y todas, desde el nivel inicial hasta el nivel superior, y el
aprendizaje continuo a lo largo de la vida”; y que en su artículo 34 consigna la necesidad de “que las fuerzas
políticas, económicas y sociales, arriben a un pacto que impulse las reformas necesarias para elevar la calidad,
cobertura y eficacia del sistema educativo en todos sus niveles, sostenida a largo plazo, teniendo plena vigencia
hasta el 2030”.

Con base a estos mandatos constitucionales, institucionales y legales, se fundamentan los
compromisos que concretizan el Pacto para la Reforma Educativa, cuyos objetivos están orientados a
democratizar el acceso de la población a la educación, desde el nivel pre-universitario al superior,
incluyendo la educación técnico-profesional; a garantizar la calidad y pertinencia del aprendizaje en
todos los niveles del saber, a dignificar la carrera docente, a instaurar un sistema de evaluación, a
garantizar la modernización del sistema educativo y adecuar el financiamiento y movilización de
recursos para la educación.

El principal valor agregado del Pacto es que logremos efectivamente implementar mecanismos
adecuados y transparentes para el cumplimiento de cada uno de los compromisos asumidos, así como
la definición de cronogramas, metas cuantificables y estrategias para el seguimiento, evaluación y
retroalimentación, con la participación activa y sistemática de todos los actores, puesto que la
suscripción del Pacto busca garantizar “la instalación en el sistema educativo de una cultura de evaluación
integral, sistemática, permanente y transversal para todos los niveles, modalidades y subsistemas”; con esto se
busca superar “los nudos y obstáculos que a la fecha han sido la causa principal de que los instrumentos legales,
planes e iniciativas no hayan logrado plenamente sus objetivos”.

Para asegurar la ejecución de las acciones derivadas del cumplimiento del Pacto Educativo, la
realización de sinergias y el ajuste en la planeación, se instituye un sistema de seguimiento y monitoreo
que ha permitido que las instituciones compromisarias con responsabilidad directa reporten sus
acciones y/o actividades de su gestión para el logro de los acuerdos. Este sistema de seguimiento y
monitoreo se rige por lo establecido en el Reglamento del Pacto Educativo, el cual fue promulgado por
el Presidente Danilo Medina, mediante el Decreto 84-14, luego del mismo ser conocido y aprobado en
la 1era Asamblea Plenaria del Pacto Educativo, realizada en febrero de 2015. Es en la Segunda
Asamblea Plenaria del Pacto, realizada en junio de 2015, cuando se aprobaron los formatos
estandarizados de Informe de Seguimiento y de Matriz de Seguimiento.

Este Primer Informe de Avance en el Cumplimiento del Pacto Educativo y Logro de sus Objetivos, se
concentra mayormente en la rendición de cuentas de las actividades inicialmente reportadas para el

Informe de avance
Pacto Nacional Educativo

3

3

periodo abril 2014-junio 2015 y las realizadas en el segundo semestre de 2015. En el documento no se
informa en relación al logro de los objetivos, debido a que aún se está en proceso de definición y
aprobación de los indicadores, y el establecimiento de sus respectivas metas, que serán utilizados para
constatar avance en dicho logro. De igual forma, no hay un reporte exhaustivo de las actividades de
veeduría, ya que se está en proceso de conformación el Comité de Veeduría Social, conforme a los
términos planteados en el Decreto 84 -15.

El documento incluye un resumen de las actividades desarrolladas, seguido de una nota metodológica
relativa a cómo se clasifican las actividades según compromiso asumido en el Pacto y, finalmente, se
presenta el consolidado de actividades realizadas. La primera parte del consolidado de actividades
realizadas corresponde a las ejecutorias de instituciones públicas con responsabilidad directa. En la
segunda parte, se reportan actividades desarrolladas por instituciones no gubernamentales; ya sea
instituciones con responsabilidad directa, como las universidades no públicas, o instituciones
signatarias del Pacto que realizan actividades que coadyuvan al logro de los compromisos pactados.
Finalmente, se informa sobre las actividades de veeduría realizadas de forma independiente por
instituciones compromisarias del Pacto Educativo.

Las instituciones públicas con responsabilidad directa en el cumplimiento del Pacto Educativo, cuyas
actividades realizadas en abril 2014 - 2015 se reportan en este informe son las siguientes: Ministerio de
Educación de la República Dominicana, Ministerio de Educación Superior, Ciencia y Tecnología,
Ministerio de Economía, Planificación y Desarrollo, Ministerio de la Presidencia, Ministerio de Trabajo,
Ministerio de Administración Pública, Ministerio de la Mujer, Ministerio de Cultura, Ministerio de la
Juventud, Universidad Autónoma de Santo Domingo, Instituto de Formación Técnico Profesional,
Instituto Dominicano de Evaluación de Investigación de la Calidad Educativa, Dirección General de
las Escuelas Vocacionales de las FF.AA, Biblioteca Nacional Pedro Henríquez Ureña, Liga Municipal
Dominicana, Dirección General de Programa Especiales de la Presidencia, Instituto Tecnológico
Superior Comunitario, Instituto de Educación Superior en Formación Diplomática y Consular "Dr.
Eduardo Latorre Rodríguez" (INESDYC).

También se registran las actividades desarrolladas por instituciones no públicas con responsabilidad
directa en el cumplimiento de los compromisos del Pacto, como son Centro Cultural Poveda, Facultad
Latinoamericana de Ciencias Sociales (FLACSO), Instituto Tecnológico de las Américas (ITLA),
Instituto Tecnológico de Santo Domingo (INTEC), Universidad Iberoamericana (UNIBE), Universidad
Católica Nordestana. Asimismo, se reportan actividades desarrolladas por otras instituciones
compromisarias que si bien no tienen responsabilidad directa, realizan una labor de incidencia en el
desarrollo de la educación en la República Dominicana, tal es el caso: Fundación Educa, Fundación
Inicia. También se reportan las actividades de veeduría realizadas de manera independiente por
Condetre y Foro Socioeducativo, instituciones que si bien no fueron originalmente signatarias del
Pacto, parte de sus miembros si lo son y los mismos han participado en las asambleas y reuniones
realizadas a la fecha.

La compilación de las informaciones ha sido labor del Comité Técnico de Apoyo para la
Implementación del Pacto Educativo y el análisis y procesamiento de las informaciones han sido
realizados por el equipo del Ministerio de Economía, Planificación y Desarrollo que forma parte de
dicho comité.

Informe de avance
Pacto Nacional Educativo

4

4

RESUMEN

Durante el periodo transcurrido desde la firma del Pacto Educativo hasta diciembre de 2015, las
instituciones compromisarias del sector público para cumplir con los 111 compromisos asumidos,
desplegaron en el periodo abril 2014 – junio 2015 un total de 322 actividades y al término de 2015 las
actividades reportadas ascendieron a 206. Por su parte, las instituciones no públicas reportaron el
desarrollo de 107 actividades durante todo el periodo 2014-2015.

Por parte de las instituciones compromisarias pertenecientes al sector público, los apartados generales
del Pacto Nacional para la Reforma Educativo que recibieron mayor atención en el periodo abril 2014 -
2015 son los relativos a la Democratización e igualdad de oportunidades para acceder a la educación
(AG3), y Sobre la calidad y pertinencia de los aprendizajes a todos los niveles del saber (AG4), aunque
vale destacar que mayormente cantidad de actividades realizadas corresponde a los apartados
específicos relativos a la educación preuniversitaria.

En lo referente al apartado Sobre la dignificación y desarrollo de la carrera docente (AG5), en el periodo
abril 2014 – junio 2015 se desplegó un número mayor de actividades que las reportadas al término del
2015; situación que se evidenció en los tres apartados específicos relativos a formación docente,
desarrollo de la carrera docente y mejora de las condiciones de vida y trabajo de los y las docentes.

Aunque con un número menor de actividades, es importante destacar la atención prestada a los
apartados Sobre la instalación de una cultura de evaluación en el sistema educativo (AG6) y Sobre la
modernización de la gestión del sistema educativo.

En lo que respecta a las instituciones compromisarias no públicas, el mayor énfasis estuvo en el
desarrollo de actividades vinculadas al apartado Sobre la calidad y pertinencia de los aprendizajes
(AG4), particularmente en lo referente a la calidad de la educación preuniversitaria y la pertinencia de
la educación como contribución al desarrollo del país. También los compromisarios no públicos
desplegaron actividades a la formación docente. Aunque con un número menor de actividades, se
destacan también las actividades desarrolladas vinculadas al monitoreo de la ejecución del presupuesto
educativo por parte de las instituciones no públicas.

A. INSTITUCIONES DEL SECTOR PUBLICO

APARTADO III
Sobre la democratización e igualdad de oportunidades para acceder a la educación desde el nivel
inicial al superior.

Primera infancia y educación inicial

El Ministerio de Educación de la República Dominicana (MINERD), en cogestión con la Dirección
General de Programas Especiales de la Presidencia (DIGEPEP), han puesto en marcha la política de
atención a la primera infancia, en el marco del compromiso de la ampliación de la cobertura de la
atención integral y la educación inicial a menores de seis años.Esta política se articula en torno al Plan
Quisqueya Empieza Contigo (QEC) que favorece el desarrollo integral de niños menores de cinco años,
particularmente en lo referente a protección, buen estado de salud y nutrición, estimulación temprana
y acompañamiento y formación a las familias en lo concerniente a buenas prácticas de crianza y

Informe de avance
Pacto Nacional Educativo

5

5

desarrollo infantil. Como consecuencia de estas acciones y para gestionarlas, fue creado el Instituto
Nacional de Atención Integral a la Primera Infancia (INAIPI); aunque está pendiente de aprobación en
el Congreso Nacional el proyecto de ley que crea el Sistema Nacional de Atención a la Primera
Infancia, que normará las funciones de este organismo y regulará la oferta de los servicios existentes.

Al término del 2015, habían sido inauguradas 27 estancias infantiles de las 250 programadas; también,
se han construido y equipado 395 aulas del Nivel Inicial, para un acumulado de 790 en el periodo 2014-
2015..Un total de 21 mil 438 niños y niñas son atendidos en los centros de atención que están operando:
5 mil 650 niños y niñas atendidos a través de 25 CAIPI, 7 mil 835 niños y niñas a través de 52 antiguos
CIANI y 53 estancias infantiles de la Seguridad Social operando con un total de 7 mil 953 niños y niñas
beneficiados. La Liga Municipal apoya en la formación de facilitadores municipales para gestionar los
centros de atención integral a la primera infancia.

Para ampliar la cobertura de la atención integral con base en la promoción de programas de apoyo a la
salud y a la nutrición, la red de programas de Centros de Atención a la Primera Infancia y centros de
Atención Familiar han incorporado iniciativas que procuran realizar evaluaciones médicas
preventivas, esquemas de vacunación, y evaluaciones bucales para los infantes en edades
comprendidas de 0-5 años. Desde la DIGEPEP se han creado mil 394 grupos comunitarios de fomento a
la lactancia materna y nutrición de la niñez. Asimismo, SENASA e INAPI implementan acuerdos de
cogestión para la incorporación 100 mil niños de las estancias infantiles y centros comunitarios al
Seguro Familiar de Salud.

Asimismo, el Programa QUEC ha contribuido al registro oportuno de 73 por ciento de los nacimientos
en 10 hospitales priorizados del país a finales de 2015 versus 63 por ciento en junio de 2015. Se procura
expandir a 6 hospitales los servicios de registro oportuno con la colaboración del Ministerio de Salud
Pública y la JCE.

EducaciónBásica y Media

En cuanto a la universalidad de la educación pre-universitaria, a través del plan de construcción,
ampliación y remodelación de centros educativos para los niveles de Inicial, Básico y Mediadurante el
2015 se construyeron 2 mil 884 espacios escolares y 2 mil 339 aulas, para un total de 12 mil 861 espacios
escolares y 811 planteles escolares entre 2014-2015.Concomitantemente, el MINERD al finalizar 2015 ha
contratado 15 mil 605 maestros, para los programas de tanda regular y 22 mil 265 docentes para cubrir
la demanda de los nuevos centros educativos con Jornada Escolar Extendida.

El MINERD ha desarrollado un sistema de transporte escolar en el marco del Plan Piloto Corredor
Duarte para facilitar a los estudiantes el acceso a los centros educativos. Asimismo, el MINERD ha
introducido los programas de Atención Integral a la Salud Escolar y Dietas Balanceadas, con la
ejecución del proyecto piloto de Escuelas Sostenibles que incluye componentes sobre nutrición, calidad
e inocuidad alimentaria, construcción de huertos escolares, salud bucal y oftalmológica. En ese orden,
el MINERD desarrolla la estrategia de protección social en las escuelas con el Bono Escolar Estudiando
Progresando (BEEP), incorporando al término del año 2015 unos 117 mil 451 estudiantes del nivel
medio, equivalente a 100 mil 333 familias. No obstante, aun no se ha concretado el compromiso de
establecer el Sistema de Carnet Estudiantil que permitiría a estudiantes carenciados tener acceso a
servicios públicos y privados con descuento, o bajo un régimen de gratuidad.

Informe de avance
Pacto Nacional Educativo

6

6

En torno al desarrollo de estrategias para evitar la exclusión y el abandono escolar, el MINERD, al
término del 2015, ha enfatizado en el acompañamiento, la capacitación y la ampliación a estudiantes
en condiciones vulnerables a través del Programa de Educación Especial, en el que se han incluido 14
mil 267 estudiantes con necesidades especiales en 405 escuelas regulares y se han acompañado a 615
alumnos con discapacidad visual. Asimismo, el Ministerio de Trabajo (MT) junto a la Organización
Internacional del Trabajo (OIT) y el Sistema Único de Beneficiado (SIUBEN), a través de su programa
Solidaridad, han impulsado iniciativas sobre Políticas Sociales para prevenir y erradicar el trabajo
infantil y sus peores formas, impactando a la fecha en forma directa a unos 100 mil niños y
adolescentes.

Por su parte, el Instituto Nacional de Bienestar Estudiantil (INABIE) ha aumentado los servicios de
apoyo a la población estudiantil, a través del Programa de Alimentación Escolar (PAE), beneficiando a
1 millón 522 mil 475 estudiantes en 2014, 1 millón 710 mil 620 estudiantes en 2015 y se espera que en
2016 serán beneficiados 1 millón 644 mil 368 estudiantes.

En materia de investigaciones, se reporta la realización de tres estudios por parte del IDEICE para
medir la deserción escolar a través de distintas metodologías, así como un estudio acerca de las tasas de
retorno de la educación y la evaluación de las intervenciones para reducir la deserción y el ausentismo
escolar.

En lo referente a prevención de embarazo en adolescentes para evitar abandono escolar, se ha realizado
el Primer Diagnóstico sobre Educación Integral en Sexualidad, así también se ha elaborado y
socializado el curriculum de la propuesta para la Estrategia de la Educación Integral en Sexualidad y el
curso básico en las EIS.El Ministerio de la Juventud mantiene en ejecución el programa de prevención
de embarazo adolescente. Dentro de estas iniciativas, se han capacitado 32 directores provinciales del
Ministerio de la Juventud, para que conozcan el Centro de Promoción de Salud Sexual y Salud
Reproductiva del Ministerio de la Mujer, y que motiven a la población beneficiaria.

En lo que respecta a la educación de adultos, el Plan Quisqueya Aprende Contigo al 31 de junio de
2015, había integrado un total de 859 mil 962 jóvenes y adultos a los procesos de alfabetización. La
oferta para alfabetizarse a través del Plan se ha realizado a través de 85 mil 388 Núcleos de
Aprendizajes, con la participación de 56 mil 38 personas voluntarias capacitadas.Para la accesibilidad a
otros niveles de la educación de las personas adultas recién alfabetizadas, se ha diseñado el modelo de
Educación Flexible para que los recién alfabetizados puedan incorporarse al sistema de educación
formal.

Educación Superior

Para la democratización e igualdad de oportunidades en el Subsistema de Educación Superior, el
MESCYT continúa con la ejecución del Programa Solidaridad que beneficia a estudiantes carenciados
que cursan carreras en la Universidad Autónoma de Santo Domingo (UASD); este subsidio se canaliza
a través de la Administradora de Subsidios Sociales, organismo soporte del Programa Progresando con
Solidaridad a cargo de la Vicepresidencia de la República. A su vez, en el seguimiento el MESCYT ha
efectuado una serie de charlas informativas en todo el territorio nacional, que buscan divulgar las
oportunidades de becas y mecanismos para la inserción de jóvenes a la Educación Superior, muchas de
estas iniciativas se han ejecutado en cogestión con la Acción Empresarial por el Apoyo de la Educación
(EDUCA).El MESCYT mantiene en ejecución los programas de Becas Nacionales e Internacionales que

Informe de avance
Pacto Nacional Educativo

7

7

ofrece oportunidades de estudios a jóvenes con méritos académicos, otorgándose a la fecha 18 mil 781
becas.

A su vez, el Ministerio de la Juventud, mantiene en ejecución un programa de becas a estudiantes
carenciados, y carreras técnicas para el empleo y el emprendimiento, sobre la base de méritos
académicos. A la fecha se han otorgado 6 mil becas en los niveles de educación universitariay 20 mil
800 becas técnicas.

Por su parte, el Instituto Superior Técnico Comunitario de San Luis, ha desarrollado una oferta de
educación atendiendo a las necesidades de la población y promoviendo el acceso a la educación técnica
a personas con discapacidad física y con necesidades especiales. En esa tesitura, la Universidad
Autónoma de Santo Domingo (UASD) ha realizado un diagnóstico para conocer la situación de la
demanda de educación superior atendiendo a la caracterización socio-económica y del entorno
medioambiental de la provincia o región para satisfacer la demanda de educación en esos territorios,
con lo cual se pretende desarrollar una oferta académica sobre la base de las necesidades de la
población teniendo en cuenta diferentes categorías y modalidades. Para promover la oferta de la
Educación Superior en la modalidad virtual y a distancia, la UASD ha desarrollado un modelo de
enseñanza virtual con el objetivo de tecnificar y adaptar su oferta académica a nuevos requerimientos
y contribuir por esta vía a reducir la concentración y demanda de espacio físico en la sede central y
en los centros regionales universitarios, aunque a la fecha no se tienen informes de actividades
orientadas a impulsar de forma efectiva el acceso a conectividad y banda ancha a precios asequibles.

Al término del 2015, el MESCYT para ampliar la cobertura de la educación técnica superior ha
realizado la conversión del Instituto Técnico Superior Comunitario (ITESCO) de órgano privado ha
público, a su vez, ha contemplado en el ámbito de la inversión pública la construcción de las sedes de
ITESCO en las provincias de SánchezRamírez, La Romana y Santiago de los Caballeros.

FormaciónTécnico Profesional

Para dar cumplimiento a la mejora y ampliar la oferta formativa en el Subsistema de Educación
Técnico Profesional, el INFOTEP ha continuado realizando estudios prospectivos para determinar la
demanda de capacitación por regionales. Los objetivos principales de dichos estudios son para
establecer los requerimientos de capacitación, las principales ocupaciones que demandan las empresas
solicitantes y las dificultades que presentan las regionales para remitir egresados de estas áreas. En ese
orden, para diversificar la oferta académica, al cierre del 2015 se ha construido un taller de masaje y
terapia física para el personal turístico y hotelero de la zona norte y se ha construido un taller para la
fabricación de calzado en la provincia de Santiago en los cuales se proyecta capacitar a 20 mil
personas en un lapso de cinco años.En esa línea, las Escuelas Vocacionales de las Fuerzas Armadas
han elaborado una serie de estudios para la identificación de la demanda de formación y necesidades
físicas y técnicas.

Dentro de este subsistema, el Ministerio de Trabajo, a través de sus escuelas talleres ha graduado a
jóvenes en las áreas de albañilería, ebanistería, plomería, electricidad y artesanía. Otras becas se han
otorgado para formar adultos en la Modalidad Emprendedores.

Para la Modalidad de la Educación Media Técnico Profesionalel MINERD ha puesto en ejecución el
programa Vinculación Sectorial para fortalecer las competencias de la Educación Técnica, cuyas
actividades consisten en la revisión y actualización del currículum y el desarrollo del módulo de

Informe de avance
Pacto Nacional Educativo

8

8

trabajo en las empresas. En la Modalidad Arte, se han ampliado y mejorado los servicios educativos,
desplegándose actividades de acompañamiento y seguimiento al personal docente, poniendo al mismo
tiempo a disposición de éstos, recursos y herramientas para el aprendizaje. Mientras que para la
Formación Técnica Superior, el MESCYT continúa con el proceso de evaluación de las propuestas
formativas y el desarrollo de actividades de asesoría y acompañamiento a las IES.

APARTADO IV
Sobre la calidad y pertinencia de los aprendizajes en todos los niveles del saber.

El MEPYD, en coordinación con los organismos rectores del sector educativo, otras instituciones
públicas y no gubernamentales y el apoyo de la UNESCO , ha avanzado en el diseño de una Plataforma
Multiactores para Determinación de Requerimiento de Cualificaciones, que permita la coordinación de
estudios prospectivos, sectoriales y regionales sobre demanda y oferta de cualificaciones, con el fin de
determinar los requerimientos de recursos humanos en aquellos sectores prioritarios que pretende
repercutir en el sistema de la educación y formación para el trabajo. Así mismo, el MINERD está
coordinando los trabajos para la creación de un marco nacional de cualificaciones para establecer y
normar en el ámbito nacional la correspondencia entre conocimientos, destrezas y competencias
adquiridos en el sistema educativo en su conjunto. A su vez, el Ministerio de Trabajo ha formulado un
catálogo nacional preliminar de titulaciones que servirá de instrumento para establecer las
equivalencias entre un subsistema y otro, lo cual es un insumo relevante para la conformación de un
sistema de homologación a nivel de formación técnico profesional.

Asimismo, el Consejo Nacional de Educación a diciembre de 2015 aprobó los planes de estudio y los
programas de las áreas de conocimiento para el Subsistema Preuniversitario, el diseño curricular del
nivel inicial y del primario –primer y segundo ciclo-. Para la calidad de la educación pre-universitaria
se han puesto en marcha estrategias de socialización para la apropiación y aplicación del currículo
vigente con los diferentes actores del sistema educativo, que a su vez, han agregado valor al proceso de
revisión y actualización curricular que se ha iniciado, dando por resultado un currículo cohesionado.

En cuanto al rediseño y adecuación de la oferta académica de Educación Superior, el MESCYT
mantiene en proceso la evaluación quinquenal de las IES, el acompañamiento y asesoramiento a los
planes evaluados. Para 2015, las evaluaciones han estado concentradas en las áreas de las ciencias de
la salud, las ingenierías y la formación docente. Al efecto, a noviembre de 2015, de un total de 46 IES,
26 y 16 recintos respectivamente habían ejecutado el 100 por ciento de las acciones de sus planes de
mejora aprobados por el Consejo Nacional de Educación Superior (CONESCYT).

Para desarrollar en los estudiantes en los diferentes niveles, modalidades y subsistemas el desarrollo
de las competencias para el dominio de las lenguas, el MESCYT mantiene en funcionamiento el
programa Ingles por Inmersión, una iniciativa diseñada para mejorar la competitividad de los
estudiantes del Nivel Superior. En ese tenor, se han desarrollado otras alternativas al inglés con el
desarrollo de los programas de Francés, Alemán, Portugués y Ruso por Inmersión.

El MESCYT, para apoyar e incentivar en los estudiantes aptitudes y vocación hacia las ciencias, ha
expandido sus relaciones con universidades británicas para que los estudiantes dominicanos puedan
realizar cursos de postgrado en las áreas de ciencia, ingeniería y tecnología. También, se ha formulado
el plan operativo de actividades para el desarrollo de maestrías en ingeniería mecánica y química, con

Informe de avance
Pacto Nacional Educativo

9

9

el acompañamiento del Instituto Nacional de Ciencias Aplicadas (INSA) de Francia, en coordinación
con la UASD y el Instituto Tecnológico de Santo Domingo (INTEC).

En la Modalidad Media Técnica Profesional, el MINERD continúa con el proceso de la revisión
curricular. En 2016 se espera haber concluido con esta actividad, luego de ser validado por el Consejo
Nacional de Educación. Así mismo, el INFOTEP, al finalizar el 2015, continúa trabajando con la
revisión y actualización de los programas de formación, con la finalidad de adecuar la oferta formativa
con las necesidades tecnológicas y la demanda de trabajo de los sectores productivos del país y por
regiones. En ese ordenha programado ampliar los servicios de formación técnico profesional, en sus
desagregaciones: Formación y Habilitación Profesional, Formación Complementaria de Trabajadores,
Formación Continua en Centros, Formación Dual y Formación MaestrosTécnicos.

Para la calidad de la educación del subsistema Preuniversitario, se han reportado progresos en los
niveles de educación Inicial hasta la Media. Se observa que se ha mejorado significativamente en el
cumplimiento del horario y calendario escolar, al pasar de un 70 por ciento en 2012 a un 91.55 por
ciento en 2014.En esa línea, la Jornada Extendida se continúa expandiendo con el fin de lograr su
universalización en los niveles Inicial, Básica yMedia.La matrícula al 30 de junio de 2015 era de 623,138,
lo cual representa un 37 por ciento en función de la matrícula total del sector público.Con respecto a la
Jornada Extendida, en 2015 se han incorporado unos 279 mil 974 estudiantes en los niveles inicial,
básica, y media y se han evaluado unos mil 971 centros educativos que serán integrados al programa.

El MINERD ha diseñado un plan de trabajo para la implementación de centros de recursos digitales
para el aprendizaje (CREDA), con el propósito de integrar las tecnologías de la información y
comunicación a los procesos de enseñanza y aprendizaje. A noviembre de 2014 se han instalado 400
CREDA; así también, se ha agregado durante el primer semestre de 2015 el programa Rincones
Tecnológicos, equipándose 2 mil nuevas aulas para el nivel Básico y 200 en el Inicial.

Para propiciar que en todos los niveles educativos de los estudiantes y profesores integren las
Tecnologías de la Información y Comunicación (TIC) a su acervo cultural y a los procesos de
enseñanza-aprendizaje, en el Subsistema de Educación Preuniversitaria se ejecuta el programa Robótica
Educativa y se robustece el programa Internet Sano, con ese propósito ha sido instalada la Tecnología
Multipoint en los centros educativos y estaciones de trabajo para estudiantes y docentes en el salón de
clases, bibliotecas y laboratorios.

En cuanto al subsistema de Educación Superiorpara la mejora de la calidad,el MESCYT ha
desarrollado estrategias de orientación y tutorías en los centros de educación superior, a través de la
implementación de las Pruebas de Orientación Académica (POMA). También se han diseñado los

mecanismos para el acompañamiento en los planes de mejoras de las IES. En ese orden, se ha planeado
la formación de un equipo interinstitucional con entidades internacionales para desarrollar un sistema
de certificación de los docentes de las instituciones de educación superior.

Para establecer un sistema de licencias profesionales, el INFOTEP ha celebrado el seminario
internacional sobre reconocimiento y certificación de competencias laborales, cuyo objetivo fue
sensibilizar a los empleadores y al Estado sobre las ventajas de contar con los servicios de
reconocimiento y certificación de aprendizajes previos y la articulación de la formación técnica
profesional con el mercado laboral.

Informe de avance
Pacto Nacional Educativo

10

10

Debido a que se continúa con el proceso de revisión de los programas de estudios del subsistema
preuniversitario, aun no se define una política editorial de libros y recursos pedagógicos desde las
nuevas directrices del nuevo currículo.

APARTADO V
Sobre la dignificación y desarrollo de la carrera docente.

Este es un objetivo transversal del Pacto Educativo que incide en todos los subsistemas del sector,
aunque se aprecia una mayor participación en los subsistemas que gestiona el MINERD, que responde
a la naturaleza de los compromisos contraídos. En cuanto a la formación docente, el MINERD ha
avanzado en la definición de un modelo de formación inicial de pedagogos en coordinación con
Instituto Nacional de Formación y Capacitación del Magisterio (INAFOCAM), Instituto Superior
Docente Salome Ureña (ISFODOSU) y el MESCYT.

El MESCYT y el ISFODOSU se han afiliado a la Red Internacional de Estudios Generales (RIDEG) con
el objetivo de fortalecer y articular con los centros la formación docente de América, acorde con los
estándares internacionales. En tal sentido, el ISFODOSU ha firmado convenios de cooperación con la
red internacional de estudios generales (RIDEG) y con el programa EL CSIC/ La FBBVA/AECID para
ser ejecutado entre 2014/2017, con lo cual se espera contribuir con el fortalecimiento de la enseñanza en
ciencias en los centros educativos de formación docente.

Se ha priorizado la formación doctoral en las escuelas superiores de formación docente. Efectivamente,
el INAFOCAM ha iniciado un programa de doctorado en educación en coordinación con INTEC y la
Universidad de Sevilla. Mientras el MESCYT ha otorgado becas para estudios de doctorados en las
áreas de psicología educativa, análisis de política educativa y educación con énfasis en ciencias
naturales, entre otros.

Dentro de este marco de compromisos, se han acordado iniciativas para implementar pruebas de
ingresos validadas para los programas de formación docente; en ese sentido, el INAFOCAM ha
aplicado estas pruebas a 3 mil 641 postulantes para becas de formación inicial y evaluado mediante
“Prueba de Orientación Medición Académica” (POMA). Para esos fines, se ha creado un equipo inter-
disciplinario integrado por el MESCYT y los institutos de educación superior (IES), para la constitución
de pruebas estandarizadas de ingreso que serán aplicadas inicialmente en 24 IES. A pesar de que se ha
avanzado en esos compromisos, aún no se reportan iniciativas para impulsar la creación y
fortalecimiento de centros educativos experimentales y la promoción al seguimiento del desempeño de
los estudiantes en las áreas pedagógicas.

En cuanto al desarrollo de la carrera docente, el MINERD ha reportado actividades focalizadas a la
ampliación y fortalecimiento de la política de ingreso a través de concursos de oposición. Desde 2013,
se introduce para el subsistema Medio el ingreso a concurso de profesionales no pedagogos. En el
último concurso se ha contado con la participación de 40 mil 700 aspirantes, donde 15 mil 37 son
licenciados en educación en diferentes ramas, mientras que 25 mil 737 son de otras carreras. Para
garantizar la política de ingreso a la carrera docente, el MAP ha participado como veedor en los
concursos de oposición que han sido convocados.Se ha programado para 2016, la aplicación de un
nuevo sistema de concurso de oposición definido, que constituye el segundo tramo porcentual del
sistema de carrera docente

Informe de avance
Pacto Nacional Educativo

11

11

El MINERD y el MESCYT han establecido los mecanismos que coadyuvarán a atraer a los programas
de formación docente a bachilleres con alto rendimiento académico, para estos fines el MESCYT ha
formulado el modelo de formación docenteinicial, en el cual se les exige a los postulantes tener: un
buen índice académico, dedicación a tiempo completo de los estudios y la aplicación de la prueba de
Orientación y Medición Académica (POMA).También elmodelo de formación docente establece los
requerimientos para el cuerpo de profesores de las universidades.

Respecto a la garantía de la capacitación continua y su articulación al currículo del sistema educativo, el
MINERD ha desarrollado la estrategia de formación continua centrada en el aula, que ha involucrado a
diferentes actores de los subsistemas que gestiona el MINERD. Seha otorgado un total de 95 mil 292
becas a 41 mil 431 docentes, en cursos especializados, talleres y seminarios. Para la Educación Básica
Rural Multigrado, han sido desarrollados varios procesos de capacitación docente, beneficiando a 538
empleados del sistema, entre docentes, técnicos, y coordinadores de la red. Para la Educación Especial,
han sido realizadas diversas jornadas de formación y acompañamiento docentes de los Centros de
Atención a la Diversidad (CAD), Escuelas Regulares, Aulas de Recursos y Centros de Educación
Especial.

Para la creación de un fondo especializado para la implementación de investigación educativa, como
punto de partida el IDEICE ha puesto en marcha el programa Docente Innovador e Investigación. En
tanto el MECYT ha programado la elaboración del reglamento de funcionamiento del fondo de
investigaciones educativas. En lo referente a las condiciones de vida de los docentes, una de las
actividades más relevante ha sido el establecimiento de una remuneración digna. En los subsistemas
agenciados por el MINERD, se ha ido aumentando gradualmente el salario base a los docentes desde
hace dos años; pues desde 2014 al 2015 se registró un incremento a todos los profesores de un 22 por
ciento, y desde 2013 fue fijada la cantidad mínima de 15 mil pesos para los maestros y maestras
pensionados y jubilados.

A pesar de estas tributaciones a los acuerdos del pacto, en los seguimientos se observa que aún no se
han creado espacios permanentes de diálogo y seguimiento entre el MINERD y el sector docente, y no
se reportan actividades para la revisión y actualización de la normativa que establece el tribunal de la
carrera docente.

APARTADO VI
Sobre la instalación de una cultura de evaluación en el sistema educativo dominicano.

Para promover la evaluación de los aprendizajes en todos los niveles del saber, el MINERD continua
aplicando las Pruebas del Laboratorio Latinoamericano para la Evaluación de la Calidad Educativa
(LLECE), las del Programa Internacional para la Evaluación de Estudiantes (PISA), y la del Estudio
Internacional de Educación Cívica y Ciudadanía (ICCS). Además a nivel local se aplican las pruebas
nacionales, las evaluaciones de diagnóstico de tercer y cuarto grado de Educación Básica. En adición,
para 2015 se han efectuado evaluaciones de impacto a los programas de Jornada Extendida, se ha
trabajado en la elaboración de las nuevas pruebas de lectura y matemática del tercer grado y lectura,
matemática, ciencias sociales y ciencias de la naturaleza del sexto grado, proyecto ejecutado con el
Centro de Medición de la Pontificia Universidad Católica de Chile y se ha elaborado un plan
estratégico de evaluación bajo el marco del Pacto Educativo, este ha sido conocido por las distintas
instancias del MINERD y se espera que sea aprobado en el 2016 por el Consejo Nacional de
Educación.

Informe de avance
Pacto Nacional Educativo

12

12

En el caso correspondiente al subsistema de formación técnico-profesional, el INFOTEP ha participado
en la competencia internacional de la formación técnica, WorldSkill América y WorldSkill
Internacional, que han coadyuvado a determinar el posicionamiento institucional de este subsistema
con estándares internacionales de calidad.

 Respecto a la evaluación del docente, en cuanto a la promoción de los procesos de certificación
profesional del personal pedagogo a todos los niveles, modalidades y subsistema, el MINERD ha
trabajado en la creación de los instrumentos, sistema de formación y metodología del mismo aprobados
por el Consejo Nacional de Educación. En los otros subsistemas no se reportan actividades vinculadas
con este compromiso.

Para fortalecer los procesos de evaluación de la calidad de todos los centros que conforman el sistema
educativo que incluye a los Subsistemas Preuniversitario, Superior y Técnico Profesional, se han
aplicado instrumentos de evaluación que tributan de forma paulatina con este acuerdo. Para el
Subsistema Preuniversitario, el MINERD ha realizado supervisiones de los centros educativos de
gestión pública, jornadas de devoluciones reflexivas para la elaboración de los planes de mejora y
reportes comunitarios que involucra a padres, madres y tutores en las evaluaciones de centros. En ese
orden, se han evaluado las instituciones de educación del sector privado que han incluido la
supervisión de aspectos pedagógicos, la implementación de las innovaciones curriculares, la
administración de los centros, planta física y recursos humanos. Además, se ha elaborado el informe
técnico sobre evolución de las tarifas y colegiaturas de los centros privados. Para el Subsistema
Superior, como se ha indicado, el MESCYT ha dado seguimiento al cumplimiento de los planes de
mejora de las IES.

De su parte, el INFOTEP, ha realizado el diagnóstico del modelo CAF que ha sido remitido al MAP con
los resultados para la elaboración de los planes de mejora. A pesar de estas acciones, no se reportan
actividades sistemáticas para revisar el marco normativo para el conjunto de leyes, decretos,
ordenanzas y resoluciones que promuevan una cultura de evaluación por las instituciones gestoras de
los subsistemas educativos.

Para evaluar periódicamente el desarrollo de los programas implementados de formación docente, el
INAFOCAM mantiene en ejecución un sistema de investigación y evaluación del estado situacional de
los programas de formación magistral, mientras el IDEICE ha realizado estudios sobre la evaluación
del programa docente enfocado en la innovación e investigación.

Respecto a los planes decenales 2008-2018, fue iniciada su evaluación con la finalidad de verificar el
cumplimiento de las metas establecidas en cada subsistema en el mediano plazo. Así mismo, no se
declaran actividades para evaluar el funcionamiento de los programas y organismos establecidos para
contribuir con la dignificación docente.

Informe de avance
Pacto Nacional Educativo

13

13

APARTADO VII
Sobre la modernización de la gestión del sistema educativo dominicano para elevar su eficiencia
transparencia y rendición de cuentas en el logro de los objetivos.

Se declaran actividades iniciadas que requieren, en muchos casos, un esfuerzo de coordinación
interinstitucional. Para asegurar que todas las decisiones de políticas educativas estén sustentadas en
investigaciones y estudios aplicados, elIDEICE entidad suscrita al MINERD, encargada de la provisión
de soportes científicos para la gestión institucional y pedagógica,ha realizado evaluaciones y estudios
que han contribuido a orientar las decisiones de políticas educativas, centrándose principalmente en
temas vinculados con los instrumentos de evaluación del sistema preuniversitario, la deserción escolar,
la participación familiar y la educación técnico profesional. Algunos programas específicos, como por
el ejemplo QEC, han seguido esta pauta mediante la utilización de instrumentos de medición para
eficientizar el programa. El INAFOCAM y el ISFODOSU han seguido esta pauta, aunque en temas
relacionados con la formación docente.

No se presentan avances en las propuestas para modificar la ley 139-01 de educación, superior, ciencia
y tecnología, la Ley General de Educación y la ley que crea al Instituto de Formación Técnico
Profesional.

Para establecer mecanismos que faciliten la formación para el acceso al empleo, el INFOTEP orienta su
oferta formativa a los diferentes sectores de la economía nacional. Para el subsistema preuniversitario
el MINERD ejecuta el programa vinculación sectorial con los sectores productivos para la modalidad
técnico profesional, que ha estado vinculado con la iniciativa privada del Proyecto Neo Quisqueya
Cree En Tí. Para el subsistema de educación superior desde el MESCYT, se ejecuta el programa de
vinculación IES y empresas, y dentro de esta lógica de intervención se continúa con el funcionamiento
de los centros de apoyo a los emprendedores universitarios. Desde el 2013 desde la formación de la
comisión de revisión, se mantiene detenido el proceso revisión del funcionamiento y operatividad del
consejo nacional de educación y su órgano técnico.

Para impulsar los procesos de desconcentración operativa del subsistema de educación
preuniversitaria, el MINERD ha beneficiado con la transferencia de recursos a las juntas de centros de
119 centros educativos públicos con una matrícula de 1 millón 870,404 estudiantes y 71 escuelas
laborales con una matrícula de 12 mil 097 estudiantes. En ese orden, se han conformado mil 026 juntas
descentralizadas, de éstas, 885 pertenecen a la jornada regular, 171 a la jornada extendida; a su vez, se
han reestructurado mil 319 juntas, de las cuales mil 237 están integradas a la jornada regular y 82 a la
extendida. Se mantienen paralizados los procesos para evaluar el funcionamiento de los programas y
organismos establecidos para contribuir a la dignificación docente.

Para fortalecer la participación de la familia, la comunidad y las organizaciones de la sociedad civil en
la planificación, ejecución y evaluación de todo el proceso educativo, el MINERD ha ido fortaleciendo
las Asociaciones de Padres, Madres, Tutores y Amigos de la Escuela (APMAE) en los sectores públicos
y privados, mediante la orientación de directores de centros educativos, presidentes de las APMAE,
docentes y técnicos del área en participación comunitaria, en torno a la constitución de las directivas de
los comités de curso y de las APMAE y las estrategias para vincular familia, escuela y comunidad.

Informe de avance
Pacto Nacional Educativo

14

14

APARTADO VIII
Sobre el adecuado financiamiento y la movilización de recursos para la educación.

Se ha ratificado el compromiso de mantener como presupuesto mínimo, el nivel de cuatro por ciento
del PIB a la educación pre-universitaria. Para la ejecución presupuestaria se ha asignado los montos de
RD$109,170.3 millones en 2014 y RD$119,363.2 millones en 2015.

En ese orden se han incrementado los recursos públicos asignado a los tres subsistemas de educación,
apreciándose aumentos de RD$10,529.7 millones en 2015, para la educación preuniversitario, la
formación técnica y educación superior; observándose un incremento de 8.6 por ciento del presupuesto
respecto al 2014, al pasar de RD$122,353.1 millones en 2014 a RD$132,882.8 millones en 2015.

B. INSTITUCIONES NO PÚBLICAS

APARTADO III
Sobre la democratización e igualdad de oportunidades para acceder a la educación desde el nivel
inicial al superior.

En lo concerniente al subsistema preuniversitario para ampliar la cobertura de la Atención Integral y la
Educación Inicial a menores de 5 años, propiciando el establecimiento de centros de atención y
educación integral; FLACSO dio inicio a la Jornada de Formación para Personal de CAFI y equipos
multidisciplinarios del programa de Base Familiar y Comunitaria, para entrenar al personal de los
Centros de Atención Integral a la Primera Infancia (CAIPI) y de los Centros Comunitarios de Atención
a la Infancia y a la Familia (CAFI), la cual fue diseñada por el Instituto Nacional de Atención Integral a
la Primera Infancia (INAIPI) con el apoyo financiero de UNICEF.

En lo relativo a la universalización de la Jornada Extendida, el Foro Socioeducativo llevó a cabo en los
meses septiembre a diciembre de 2014, una experiencia piloto novedosa de veeduría en los centros de
jornada extendida del nivel primario, para establecer la correspondencia de su desempeño de acuerdo
con la normativa de funcionamiento, concluyéndose en 2015.

Para el desarrollo de una estrategia de ingreso oportuno de incidencia en los tres subsistemas, INICIA
ha apoyado el proyecto Aprendiendo el Valor de la Educación, a cargo de la Dirección de Orientación y
Psicología del MINERD junto a JPAL Latinoamérica y el IDEICE, que consistió en la instalación de un
piloto de política pública y evaluación de impacto de campañas informativas sobre los retornos de la
educación en la República Dominicana. En ese orden, el Foro Socioeducativo mantuvo en ejecución la
campaña de la “Semana de Acción Mundial: Por una Educación Inclusiva y de Calidad Para Todos y
Todas”.

En lo concerniente al Subsistema de Educación Superior, en el orden de desarrollar la oferta de
educación superior sobre la base de las necesidades de la población, se ha planificado poner en
práctica un estudio estratégico para ampliar la cobertura del ITLA a nivel nacional con el proyecto de
Centros ITLA, el cual fue iniciado con la puesta en marcha de un programa de educación permanente.
En cuanto al acceso a personas con discapacidad, UNIBE ha establecido un plan de restructuración de
prioridades, identificando los espacios de acceso a personas con necesidades especiales. Actualmente,
la Unidad de Atención a Estudiantes con Discapacidad y Necesidades Educativas Especiales, está

Informe de avance
Pacto Nacional Educativo

15

15

dando seguimiento y apoyo de forma continua a estudiantes con esas condiciones. En el marco de este
compromiso, EDUCA como coordinador de la Fuerza Social por la Educación (FSE), ha promovido el
estudio ''Educación Inclusiva en la República Dominicana''.

En lo atinente a la ampliación de la cobertura de la educación técnica superior mediante la creación
de una red de institutos técnicos superiores comunitarios regionales, el ITLA ha dado inicio a nuevas
carreras, como la de tecnología de seguridad en informática y tecnología en sonido. En adición a ésta,
se encuentra en etapa de construcción el Politécnico ITLA, con el propósito de ampliar la cobertura de
la educación técnica superior mediante la creación de una red de institutos técnicos superiores
comunitarios regionales.

Respecto a promover la oferta de educación superior a través de la modalidad virtual y la educación a
distancia, el ITLA ha integrado a la plataforma CISCO ACADEMY a su plantel de estudiantes. Para
otras carreras, el ITLA ha utilizado el Campus Virtual, como apoyo a las clases presenciales, empleando
la tecnología LMS MOODLE.

Para el subsistema de educación técnico profesional, en específico lo relativo con el compromiso sobre
la mejora de la oferta de la educación, EDUCA ha estado liderando el proyecto ''Neo Rd Quisqueya
Cree en Ti'', una alianza público-privada para la formación para el trabajo, la inserción laboral y la
integración social de los jóvenes de la República Dominicana. En este proyecto han participado 8
instituciones públicas y 16 no públicas, que han estado trabajando con la red de politécnicos semi-
públicos del sistema educativo y los Centros Operativos del Sistema del INFOTEP.

APARTADO IV
Sobre la calidad y pertinencia de los aprendizajes en todos los niveles del saber.

Para tributar con el compromiso sobre la realización de estudios de identificación de necesidades,
MEPYD lidera una mesa consultiva de estudios de demanda prospectiva, con la integración d EDUCA.
Adicionalmente, como parte del proyecto ''Neo Rd Quisqueya Cree en Ti'', EDUCA ha realizado las
investigaciones siguientes: ''Estudio Prospectivo sobre Demandas de Cualificaciones Técnico
Profesionales en República Dominicana'' y ''Diagnóstico del Marco Jurídico y Normativo Vinculado
con la Participación, Inserción Laboral, Progreso Educativo, Seguridad Ciudadana y Cultural de
Personas Jóvenes''. El propósito de estos proyectos es dimensionar la demanda, y al mismo tiempo,
establecer las características básicas de los perfiles requeridos (cualificaciones profesionales) por parte
de los empleadores y desarrollar una evaluación de la normativa vigente en la República Dominicana,
que favorezcan o limiten las posibilidades de empleo juvenil.

Con la finalidad de aplicar un sistema transparente de subsidios y becas para estudiantes de escasos
recursos, UNIBE cuenta con un programa de becas con las siguientes modalidades de aplicación: Beca
Mañana (100 por ciento y 50 por ciento) por mérito académico, beneficio de un 25 por ciento de beca a
los estudiantes miembros de los grupos deportivos y culturales, becas de La Fundación Hazoury, para
beneficiar a hijos de empleados (50 por ciento) y otras formas de beneficio o descuentos por acuerdos
interinstitucionales. Respecto al cumplimiento de este compromiso, el ITLA cuenta con distintos
programas de becas y la comunidad tiene derecho a aplicar y ser evaluada. Los componentes de este
programa son: Desarrollo de Software, Tecnología de la Información (Redes), Multimedia y
Mecatrónica. Igualmente, el ITLA ha entregado 143 becas a través del MESCYT y en 2015 ha otorgado

Informe de avance
Pacto Nacional Educativo

16

16

87 becas de excelencia a jóvenes sobresalientes. La Beca de Excelencia ITLA, está dirigida a estudiantes
que hayan obtenido en su calificación un promedio mínimo de 90 puntos durante el bachillerato.

En cuanto a la creación de un sistema de acreditación en las instituciones de educación superior, las
entidades ejecutoras han continuado con estos procesos, verbi gratia, UNCE,la cual ha evaluado la
Carrera de Medicina a través del MESCYT. En ese mismo sentido, UNIBE ha acreditado las carreras de
Ingeniería Civil, Industrial y TICs, por medio al Sistema Regional de Acreditación de Ingenierías en el
Gran Caribe (GCREAS).

En esa línea, INTEC para rediseñar y adecuar la oferta académica de educación superior en función de
las necesidades de formación en las áreas de ciencias, tecnologías y humanidades, ha desarrollado un
curriculum por competencias, tanto para el nivel de grado como el de postgrado. En ese mismo orden,
ha sometido al MESCYT dos programas doctorales en energía renovable, medio ambiente y un
programa de maestría en recursos hidráulicos como medio para atender las necesidades de formación
de RRHH que quiere el país en el campo energético, ambiental y el recurso agua.

En lo referente a la educación de adultos, FLACSO ha diseñado y firmado el contrato de la propuesta
del Estudio sobre Empoderamiento Ciudadano y sus Implicaciones en el marco del Plan Nacional de
Alfabetización “Quisqueya Aprende Contigo”, el cual ha sido sometido al Fondo de Investigaciones
Económicas y Sociales (FIES). Se espera el inicio de los trabajos de campo de esta propuesta entre los
meses marzo-abril de 2016. Bajo el ámbito de esta línea de formación, INTEC ha desarrollado el
Diplomado en Educación de Personas Jóvenes y Adultas, con 14 grupos y 620 participantes.

Para desarrollar en los estudiantes de los diferentes niveles, modalidades, subsistemas y subsectores,
las competencias para el dominio de la lengua y otras habilidades comunicativas, el pensamiento
lógico-matemático, entre otras, POVEDA en 2015 ha formado cerca de 21 círculos creativos de lectura
en diferentes escuelas de las regionales educativas, en el que han participado 600 personas, entre
estudiantes, docentes y coordinadores docentes. De igual modo, la Escuela de Ciencias Básicas y
Humanidades del ITLA ha finalizado los preparativos de la tercera versión de la Jornada Científica,
cuyo objetivo ha sido presentar proyectos e investigaciones científicas. En las Química, Física, Historia,
Redacción, Ética, Matemáticas e Inglés. De la misma manera, la universidad UCNE ha empleado en el
marco de sus estrategias pedagógicas la formación comunidades de estudiantes a nivel de grado y
postgrado, mediante las cuales se incentiva y promueve la producción científica.

Para fortalecer la red nacional de bibliotecas públicas, POVEDA ha dotado a 53 bibliotecas escolares
con 300 ejemplares, para educación del primer y segundo ciclo de la Educación Primaria. También se
entregaron 15 mil 900 libros de formación en mediaciones pedagógicas y lecturas. De igual modo, se
han publicado otros libros para fortalecer los procesos formativos de maestros del primer ciclo de
Educación Básica, a saber: Serie Primeros Grados, Serie Campamentos, Cuadernos Sociedad y
Educación, Serie Estrategias y Serie Acompañamientos Pedagógicos. En esa línea de intervención,
INTEC ha desarrollado el programa de Centro de Recursos Multimodales para el Aprendizaje (CREM),
que ha permitido gestionar espacios de aprendizajes activos y participativos, mediante recursos
educativos físicos y virtuales.

Informe de avance
Pacto Nacional Educativo

17

17

V APARTADO
Sobre la dignificación y desarrollo de la carrera docentes.
Para la formación docente.

Para garantizar la calidad educativa de los docentes, INICIA ha desarrollado el Proyecto Educación
Secundaria que busca generar un modelo de formación docente para la Educación Secundaria, con la
finalidad de validar mejores prácticas para la implementación del nuevo enfoque curricular por
competencias. Actualmente se desarrolla en 30 escuelas públicas y organizaciones participantes, entre
las cuales caben citar: Fe y Alegría, la Sociedad Salesiana, el Politécnico Ave María y el MINERD.
Durante el período de ejecución del presente informe se desarrolla la última fase de la primera etapa y
se trabaja ya en una segunda que se extenderá hasta 2019. A la fecha, se mantiene en desarrollo el
programa Escuelas Efectivas (PEF) que apoya el proyecto desarrollado por PUCMM para la formación
y acompañamiento docente en Matemáticas en Educación Básica. A la fecha de este informe, se
desarrolla en 125 escuelas públicas de la zona norte del país desde el primero hasta el sexto grado de
primaria.

Con el objetivo de propiciar la integración de estudiantes en todos los niveles educativos y docentes a
su acervo intelectual las tecnologías de la información y comunicación, INICIA ha patrocinado a
comunidades de estudiantes y profesores para que aprehendan esas tecnologías. En ese sentido, se ha
difundido la herramienta tecnológica IQ Inteligencia Quisqueya, que permite a los estudiantes de
secundaria tener una alternativa virtual personalizada para las Pruebas Nacionales.

Respecto a la formación de directores y directoras de centros educativos capaces de asumir y
promover una cultura de mejora continua de la gestión institucional y pedagógica, INICIA ha
desarrollado Alianzas con el Centro de Investigación de Liderazgo y Gestión (CILGE) de Barna
Business School, cuyo objetivo es realzar investigaciones para desarrollar evidencia de calidad para
que además sirvan de base a los procesos formativos en Liderazgo y Gestión Educativa, así como en el
Desarrollo de Programas de Formación a Directores y otros Actores Claves en la gestión de las
escuelas. Finalmente, desde el CILGE se desarrolla en la actualidad un programa de Liderazgo y
Gestión para directores de escuelas públicas. Igualmente, POVEDA ha desarrollado la Jornada
Formativa con los Equipos de Gestión sobre Gestión Institucional y Pedagógica de los centros
educativos, para propiciar la valoración personal y colectiva sobre el rol de cada uno de los miembros
del equipo de gestión, con la finalidad de fortalecer los procesos pedagógicos y la calidad de los
aprendizajes en los estudiantes de los centros de Jornada Extendida.

En cuanto a la formación docente, INICIA ha dado apoyo al fortalecimiento institucional del
ISFODOSU en las carrera de Educación Inicial con el propósito de lograr perfiles de egresados con las
competencias requeridas para insertarse en el sistema educativo, a partir de las necesidades
identificadas por la institución académica. Los componentes del referido proyecto son: Revisión y
Ajuste Curricular, Revisión y Ajuste de Modelo Metodológico, Formación de Formadores,
Certificaciones de Calidad en el Nivel, Fortalecimiento de Prácticas y Pasantías.

En cuanto al compromiso que remite a la actualización, adecuación de los programas de formación
docente con la educación del Siglo XX para los niveles Inicial, Primario y Secundario, en consonancia
con la Estrategia Nacional de Desarrollo y el marco de la resolución 08-11 del CNE, POVEDA en 2015
ha llevado a cabo procesos de evaluación formativa, aplicada a 251 centros educativos, 450 maestros,
170 técnicos regionales. Estos procesos fueron organizados por etapas, a través de encuentros,

Informe de avance
Pacto Nacional Educativo

18

18

acompañamientos y socialización de resultados que dieron la oportunidad a cada centro educativo y a
sus maestros dar a conocer la estrategia evaluativa, para la interiorización e integración como apoyo a
sus prácticas pedagógicas.

Para promover alianzas estratégicas entre instituciones nacionales e internacionales con programas de
formación docente, a fin de facilitar la incorporación de las mejores prácticas, el ITLA ha capacitado a
250 maestros becados por INAFOCAM en la primera fase del diplomado Docente Tecnológico. Este
programa tiene como objetivo desarrollar habilidades tecnológicas en los docentes. De igual modo,
para apoyar con el financiamiento de la formación docente, UNIBE mantiene a la fecha acuerdos con la
Agencia de Cooperación Española y la Fundación Carolina. POVEDA ha suscrito convenios con el
MINERD para impulsar el Programa en Competencias Lectoras, Escritas y Matemáticas en 556 escuelas
de siete Regionales Educativas y el convenio AECID -InteRed – CCPoveda- para desarrollar la
generación de capacidades en titulares de derechos, responsabilidades y obligaciones del sistema
educativo en los niveles de educación básica y media.

Asimismo, POVEDA ha desarrollado el diplomado “El aprendizaje de las Matemáticas desde Una
Perspectiva Crítica para la Formación Ciudadana en el Primer Ciclo del Nivel Primario”, cuyo
propósito es la formación de maestros en los fundamentos de las matemáticas y en estrategias
correspondientes a la oferta curricular del primer ciclo de la educación primaria. También, se ha
impartido el diplomado de alfabetización inicial “Construyendo Procesos de Alfabetización Para la
Vida”, que tiene como propósito propiciar la formación de maestros en los fundamentos de la lengua
oral y escrita, en estrategias que favorezcan el aprendizaje de la lectura y la escritura, el reconocimiento
de los procesos psicológicos, lingüísticos y didácticos que inciden en la alfabetización inicial. En este,
se han beneficiado 389 maestros. De la misma manera, se ha realizado el diplomado de Educación
Inclusiva, que es una propuesta de formación para un proceso continuo de reflexión-acción de las
concepciones y las prácticas educativas inclusivas de los participantes. A este tenor, para organizar y
poner en marcha la inducción de los docentes de nuevo ingreso, INICIA Educación ha apoyado el
Proyecto Piloto de Inducción de Docentes Principiantes en las Direcciones Regionales de Educación 17
de Monte Plata y 18 de Bahoruco del subsistema educativo preuniversitario. El proyecto fue
planificado en el último trimestre del 2015 y será iniciado en enero de 2016. Además, ha acompañado a
la Dirección de Evaluación de Aprendizajes del MINERD en el desarrollo de pruebas tercer y sexto
grado bajo el esquema con enfoque por competencias, que cuenta con el apoyo y asistencia técnica de
la del Centro de Medición Académica de la Pontificia Universidad Católica de Chile.

APARTADO VI
Sobre la instalación de una cultura de evaluación en el sistema educativo dominicano.

Para el diseño y puesta en marcha de un programa de reconocimiento a los centros educativos
públicos, EDUCA ha tenido promocionado la importancia de la partición del país en las pruebas
regionales e internacionales. A su vez, para fortalecer los procesos de evaluación de la calidad la UCNE
ha sometida las carreras Medicina, Odontología, Ing. Civil, Ing. En Sistemas Y Cómputos a los planes
de mejora que emplea el MESCYT en sus Evaluaciones Quinquenales.

Para garantizar la excelencia académica de la educación universitaria, la universidad UCNE para el
incremento de las labores científicas ha constituido las comunidades de docentes (especialistas,
asesores, evaluadores y profesores de investigación),que motivan el desarrollo de trabajos
investigativos. Las líneas de conocimiento a desarrollar deben estar vinculadas a las áreas académicas

Informe de avance
Pacto Nacional Educativo

19

19

de cada carrera ofrecida por cada escuela y ancladas alguna política que rigen las acciones de
investigación académica.

APARTADO VII
Sobre la instalación de una cultura de evaluación en el sistema educativo dominicano.

En cuanto a impulsar la desconcentración territorial y la descentralización, FLACSO ha realizado y
presentado en octubre de 2015 estudios de las juntas descentralizadas de centros educativos, a partir de
una propuesta coordinada con el PNUD a través del IDEICE, para evaluar el funcionamiento de las
juntas de centros educativos de los niveles Básico y Medio, con la finalidad de conocer las tipologías
de desempeño de estos centros, acorde con la legislación vigente. Busca además, formular un marco
conceptual para la comprensión de los procesos que determinan la calidad de la participación
descentralizadas de estas juntas en el sistema educativo dominicano.

Para Establecer mecanismos que faciliten la formación para el acceso al empleo, UNIBE dispone de un
departamento de Seguimiento, Desarrollo Profesional, a través del cual se canaliza la inserción al
mercado laboral de los estudiantes egresados. A su vez, el ITLA cuenta con una unidad de empleo o
pasantes, encargada de depurar, validar y remitir a la empresa solicitante los expedientes de solicitud.
En ese sentido, entre 2014-2015 se han publicado 385 ofertas de empleo de 49 empresas que
conforman el consocio empresarial de oferentes.

APARTADO VIII
Sobre el adecuado financiamiento y movilización de recursos para la educación.

Para ratificar el compromiso de mantener como mínimo los niveles actuales de inversión del Estado
dominicano en la función de educación como porcentaje del PIB, el Foro Socioeducativo ha publicado
los siguientes boletines de veeduría: boletín 11: Lecciones Aprendidas del Ejercicio de Veeduría al
Presupuesto Educativo del año 2013”. En este boletín se recogió la experiencia del proceso de veeduría
realizado a través del Observatorio del Presupuesto en Educación, con particular atención a las
lecciones aprendidas en el año 2013, periodo en el cual se inició la ejecución de un presupuesto para
educación preuniversitaria con un monto mínimo del 4 por ciento. Así también, se ha elaborado y
publicado el Boletín No. 13 “Monitoreo a la ejecución presupuestaria del MINERD del 2014 y
características del presupuesto del 2015”. En ese orden, EDUCA se encuentra terminando un estudio
exploratorio sobre la calidad del gasto del sistema educativo público preuniversitario, cuyos resultados
preliminares han sido dados a conocer en el quinto Congreso Internacional del IDEICE en diciembre
de 2015.

Informe de avance
Pacto Nacional Educativo

20

20

Notas Metodológicas

La metodología para la elaboración del presente informe descansa en un proceso participativo, puesto
que las informaciones fueron suministradas por las instituciones con responsabilidad directa en el
Pacto, siguiendo un formato para el instrumento de seguimiento y reporte de información que fue
previamente discutido y validado con dichas instituciones.

Para recabar efectivamente las informaciones sobre las actividades pautadas en los compromisos
contraídos, cada institución designó un punto de enlace que funge como equipo interno de
seguimiento y que tiene como función principal coordinar con el Comité Técnico de Apoyo (CTA) el
envío de los insumos para el seguimiento.

Las informaciones obtenidas fueron sometidas a un proceso de sistematización y categorización que
condujo a la codificación de las actividades reportadas por las instituciones compromisarias, acorde
con la estructura de organización del contenido del Pacto Educativo.

El Pacto Educativo está estructurado en 9 Apartados Generales (AG), correspondiendo el primer
apartado a las Bases del Pacto y el segundo apartado a la Visión Compartida de la Educación
Dominicana. Es a partir del tercer hasta el noveno apartado general donde se consignan los
compromisos asumidos. A su vez, algunos apartados generales contienen Apartados Específicos (AE)
Cada apartado tiene asociado un conjunto de compromisos, los cuales han sido desagregados en líneas
de trabajo, a las cuales se vinculan las actividades que realizan las instituciones compromisarias.Para
fines de seguimiento del avance en la implementaciónde los compromisos, cada actividad desarrollada
por una institución compromisaria ha sido clasificada siguiendo una codificación de seisdígitos que
vincula distintos niveles. De esta forma se hace visible el aporte específico que realiza una institución
compromisaria con la ejecución del Pacto.

COMPROMISO

CODIFICACION

xxxxxx x xx xxx xxxx xxxxx

APARTADO GENERAL

APARTADO ESPECIFICO

LINEA TRABAJO

ACTIVIDADES

SUBSISTEMAS

ESTRUCTURA DE CODIFICACION

Informe de avance
Pacto Nacional Educativo

21

21

La primera posición representa al Apartado General, la segunda posición representa al Apartado
Específico, siendo igual a cero en caso de inexistencia de apartado específico. La tercera posición
corresponde al compromiso, la cuarta posición representa la línea de trabajo y la quinta posición se
asocia a la actividad realizada; finalmente, la sexta posición indica el subsistema educativo al cual se
vincula una determinada actividad.

Para ilustrarla codificación, considere el compromiso 3.1.6“Fortalecer e implementar los programas de
educación afectivo-sexual, así como esquemas de apoyo y acompañamiento a madres y padres
adolescentes, para garantizar la permanencia en la escuela”. Este compromiso pertenece al Apartado
General 3“Sobre democratización e igualdad de oportunidades para acceder a la educación desde el
nivel inicial al superior”, al Apartado Específico 3.1 y es el sexto de un total de 7 compromisos
contenidos en dicho apartado específico. A su vez, el compromiso 3.1.6 se divide en dos líneas de
trabajo que hacen operativo el seguimiento de su cumplimiento: la línea de trabajo 3.1.6.1“Fortalecer los
programas de educación afectivo-sexual” y la línea de trabajo 3.1.6.2“Efectuar esquemas de apoyo y
acompañamiento a madres y padres adolescentes.Continuando con el ejemplo referido, se observa que
los compromisos se codifican a tres dígitos (vgr., 3.1.6), las líneas de trabajo se codifican a cuatro
dígitos (vgr., 3.1.6.1) y las actividades por líneas de trabajo se catalogaron empleando cinco dígitos (vgr.,
3.1.6.1.1, 3.1.6.1.2).

Esta codificación permite disponer de un catálogo de códigos que permitirá en el futuro observar el
avance de las actividades en una base de datos cualitativa segmentada bajo esta nomenclatura.Se debe
indicar que bajo este esquema, se identificaron compromisos que no contienen líneas de trabajo debido
a su naturaleza, esto condujo a codificar el compromiso como una línea de trabajo agregando como
último numeral el cero, para respetar la jerarquía numérica entre compromisos, líneas de trabajo y
actividades.

A su vez, se debe indicar, que existen líneas de trabajo que en su interior contiene otras sub-líneas, que
son codificados por medio de un código de carácter alfanumérico, estas sub-líneas identifican a los
subsistemas educativos, por citar se desagrega el compromiso 6.0.9, “Sobre establecer procesos de
evaluación de la calidad…”, en subsistemas con la siguiente codificación: Educación Preuniversitaria
(6.0.9.1.1.A), Técnica Profesional (6.0.9.1.1.B), Educación Superior (6.0.9.1.1.C)).

En adición, se diseñó una matriz que compila la priorización de las iniciativas efectuadas por las
instituciones compromisarias. La idea subyacente es sintetizar la dinámica de las actividades, y con
esto observar las características de las actividades reportadas por las instituciones compromisarias
según compromiso y línea de trabajo.

Se ha hecho uso de otras fuentes secundarias de información que han permitido precisar las actividades
en torno a valores conmensurables y a su temporalidad; y en otros casos se han reportado actividades
relevantes que se obviaron en el llenado del formulario de seguimiento de las instituciones. En ese
sentido, fueron empleadas las memorias institucionales y la última versión del Plan Plurianual del
Sector Público. Se debe acotar en la base de datos segmentada las actividades llenadas mediante este
método se les ha denotado con un asterisco, para indicar que fueron identificadas por el Equipo de
Seguimiento del Comité Técnico de Apoyo.

Considerando la estructura metodológica que ordena el seguimiento de los compromisos asumidos del
pacto educativo, se registra para el seguimiento un total de ciento once (111) compromisos y ciento

Informe de avance
Pacto Nacional Educativo

22

22

cincuenta y cinco (151) líneas de trabajo que permiten la operatividad de estos acuerdos. Cada
compromiso está organizado con un mínimo de una línea de trabajo y un máximo de 5 líneas, los
acuerdos poseen en su estructura en promedio tres líneas de trabajo (Ver cuadro No.1).

Cuadro No.1 Estructura del Pacto Nacional para la Reforma Educativa

Apartado General/ Específico Compromisos Líneas de trabajo

AG 3 Sobre la democratización e igual de oportunidades para acceder a la educación desde
el nivel inicial al nivel superior

19 30

 AE. 3.1. Para la educación preuniversitaria 7 13

 AE 3.2. Para la educación superior 4 6

 AE 3.3. Para la educación y formación técnico- profesional 2 5

 AE 3.4. Respecto a los instrumentos de equidad que favorecen la entrada y la
permanencia en el sistema educativo

6 6

AG 4 Sobre la calidad y pertinencia de los aprendizaje en todos los niveles del saber 27 42

 AE 4.1. Para la pertinencia de la educación como contribución al desarrollo del país 7 8

 AE 4.2. Para la calidad de la educación preuniversitaria 12 24

 AE 4.3. Para la calidad de la educación superior 4 6

 AE 4.4 Para la calidad de la educación y formación técnico-profesional 4 4

AG 5 Sobre la dignificación y desarrollo de la carrera docente 21 31

 AE 5.1. Para la formación docente 8 11

 AE 5.2. Para el desarrollo de la carrera docente 9 12

 AE 5.3. Respecto a las condiciones de vida y de trabajo de las y los docentes 4 8

AG 6.0 Sobre la instalación de una cultura de evaluación en el sistema educativo
dominicano

12 14

AG 7.0 Sobre la modernización de la gestión del sistema educativo para elevar su eficacia,
transparencia y rendición de cuentas en el logro de los objetivos.

15 18

AG 8.0 Sobre el adecuado financiamiento y movilización de recursos para la educación 7 6

AG 9.0 Sobre la implementación, monitoreo, evaluación y veeduría de los compromisos
pactados

10 10

Total general 111 151

Cuadro No. 2 Relación de Numero de Líneas de Trabajo y Compromisos asumidos en el Pacto Nacional para la Reforma

Educativa

Número de líneas de trabajo Número de compromisos Total de líneas de trabajo

1 85 85

2 16 32

3 4 10

4 4 14

5 2 10

Total 111 151

Informe de avance
Pacto Nacional Educativo

23

23

NIVEL DE AVANCE EN LA IMPLEMENTACION DE LOS COMPROMISOS

PACTO NACIONAL PARA LA REFORMA EDUCATIVA
Abril 2014- Diciembre 2015

Informe de avance
Pacto Nacional Educativo

24

24

Durante el periodo transcurrido desde la firma del Pacto Educativo hasta diciembre de 2015, las
instituciones compromisarias del sector público para cumplir con los 111 compromisos asumidos,
desplegaron en el periodo abril 2014 – junio 2015 un total de 322 actividades y al término de 2015 las
actividades reportadas ascendieron a 206. Por su parte, las instituciones no públicas reportaron el
desarrollo de 107 actividades durante todo el periodo 2014-2015.

Por parte de las instituciones compromisarias pertenecientes al sector público, los apartados generales
del Pacto Nacional para la Reforma Educativo que recibieron mayor atención en el periodo abril 2014 -
2015 son los relativos a la Democratización e igualdad de oportunidades para acceder a la educación
(AG3), y Sobre la calidad y pertinencia de los aprendizajes a todos los niveles del saber (AG4), aunque
vale destacar que mayormente cantidad de actividades realizadas corresponde a los apartados
específicos relativos a la educación preuniversitaria.

En lo referente al apartado Sobre la dignificación y desarrollo de la carrera docente (AG5), en el periodo
abril 2014 – junio 2015 se desplegó un número mayor de actividades que las reportadas al término del
2015; situación que se evidenció en los tres apartados específicos relativos a formación docente,
desarrollo de la carrera docente y mejora de las condiciones de vida y trabajo de los y las docentes.

Cuadro No.3 Actividades registradas por las instituciones compromisarias del sector público y no público
desagregadas por Apartado General y Apartado Específico

Apartado General/ Apartado Especifico

SECTOR PUBLICO SECTOR NO PUBLICO

Actividades
reportadas Abril
2014- Junio 2015

%
Actividades
reportadas al

término del 2015
%

Actividades
reportadas Abril

2014-2015
%

AG 3 Sobre la democratización e igual de oportunidades para
acceder a la educación desde el nivel inicial al nivel superior

80 24.39 77 36.84 18 16.98

 AE. 3.1. Para la educación preuniversitaria 36 10.97 50 23.92 10 9.43

 AE 3.2. Para la educación superior 14 4.26

5 4.71

 AE 3.3. Para la educación y formación técnico- profesional 14 4.26 4 1.91 1 0.94

AE 3.4. Respecto a los instrumentos de equidad que favorecen la
entrada y la permanencia en el sistema educativo

15 4.57 23 11.0 2 1.88

AG 4 Sobre la calidad y pertinencia de los aprendizaje en todos
los niveles del saber

86 26.21 60 28.70 43 40.56

 AE 4.1. Para la pertinencia de la educación como contribución
al desarrollo del país

24 7.31 10 4.78 13 12.26

 AE 4.2. Para la calidad de la educación preuniversitaria 41 12.5 37 17.7 25 23.58

 AE 4.3. Para la calidad de la educación superior 14 4.26 13 6.22 5 4.71

AE 4.4 Para la calidad de la educación y formación técnico-
profesional

7 2.13

AG 5 Sobre la dignificación y desarrollo de la carrera docente 62 19.20 22 10.52 19 17.92

 AE 5.1. Para la formación docente 26 7.92 7 3.34 12 11.32

 AE 5.2. Para el desarrollo de la carrera docente 24 7.31 13 6.25 5 4.71

 AE 5.3. Respecto a las condiciones de vida y de trabajo de las
y los docentes

12 3.96 1 0.47 2 1.88

AG 6.0 Sobre la instalación de una cultura de evaluación en el
sistema educativo dominicano

33 10.06 25 11.96 7 6.60

AG 7.0 Sobre la modernización de la gestión del sistema
educativo para elevar su eficacia, transparencia y rendición de
cuentas en el logro de los objetivos.

44 13.41 22 10.52 10 9.43

AG 8.0 Sobre el adecuado financiamiento y movilización de
recursos para la educación

7 2.13 3 1.53 2 1.88

AG 9.0 Sobre la implementación, monitoreo, evaluación y
veeduría de los compromisos pactados

16 4.87

7 6.6

Total general 327 100.0 208 100.0 106 100.0

Informe de avance
Pacto Nacional Educativo

25

25

Aunque con un número menor de actividades, es importante destacar la atención prestada a los
apartados Sobre la instalación de una cultura de evaluación en el sistema educativo (AG6) y Sobre la
modernización de la gestión del sistema educativo.

En lo que respecta a las instituciones compromisarias no públicas, el mayor énfasis estuvo en el
desarrollo de actividades vinculadas al apartado Sobre la calidad y pertinencia de los aprendizajes
(AG4), particularmente en lo referente a la calidad de la educación preuniversitaria y la pertinencia de
la educación como contribución al desarrollo del país. También los compromisarios no públicos
desplegaron actividades a la formación docente. Aunque con un número menor de actividades, se
destacan también las actividades desarrolladas vinculadas al monitoreo de la ejecución del presupuesto
educativo por parte de las instituciones no públicas.

Como se evidencia en el cuadro No.4, cuando se analiza a nivel de compromisos, se identifica que para
el periodo abril 2014-junio 2015, hubo 15 compromisos para los cuales las instituciones compromisarias
públicas desplegaron entre 6 a 10 actividades, las cuales representaron 19 por ciento del total de las 322
actividades realizadas en este periodo. Al término del 2015 se reportaron solo 11 compromisos que
evidenciaron entre 6 y 15 actividades desarrolladas y equivalentes al 54 por ciento del total de las 212
actividades desplegadas.

El análisis a nivel de líneas de trabajo muestra una tendencia a las instituciones públicas concentrarse
en la realización de un menor número de líneas de trabajo. Hay que observar que en el periodo abril
2014-junio 2015 se reportaron 19 líneas de trabajo para las cuales no se había desarrollado ninguna
actividad, al término de 2015 el número de líneas sin ningún tipo de actividad ascendió a 96 por ciento.
A su vez en este último periodo, aumentaron las líneas de trabajo con seis o más actividades.

 Cuadro No.4

Número de líneas de trabajo según cantidad de actividades realizadas

Número de actividades
realizadas

Número de líneas de trabajo

Instituciones públicas Instituciones
no públicas

Abr 2014-Jun 2015 Al término 2015 2014-2015

Ninguna actividad 19 96 100

1 actividad 54 20 23

De 2 a 3 actividades 43 9 23

De 4 a 5 actividades 27 14 3

De 6 a 8 actividades 6 4 3

Más de 8 actividades 2 8

TOTAL 151 151 151

Informe de avance
Pacto Nacional Educativo

26

26

Cuadro No.5 Líneas de trabajo con mayor número de actividades reportadas por las
instituciones públicas

Abril 2014-Junio 2015 Al término 2015
4.1.7.0 Desarrollar en los estudiantes de los diferentes niveles, modalidades,
subsistemas y subsectores, las competencias para el dominio de la lengua y
otras habilidades comunicativas; el pensamiento lógico-matemático, crítico y
creativo; la capacidad para resolver problemas y tomar decisiones; la actitud
investigativa, el trabajo colaborativo, la valoración de los aportes de la ciencia
y el cuidado del medio ambiente; así como una consciencia ética ciudadana y
una actitud para aprender durante toda la vida.

6.1.9.1.A. Fortalecer los procesos de evaluación dela calidad de todos los
centros que conforman el sistema educativo (preuniversitaria, superior y
técnico profesional) y reconocer aquellos que logren niveles destacados de
superación y mejora de la calidad: Subsistema educativo pre-universitario

6.1.3.0 Promover la evaluación de los aprendizajes en todos los niveles,
modalidades y subsistemas del sistema educativo dominicano, a partir de
instrumentos nacionales, regionales e internacionales especializados en
educación, con el propósito de guiar la toma de decisiones en materia de
políticas educativas. El país mantendrá una participación sistemática en los
estudios internacionales: Laboratorio Latinoamericano para la Evaluación de
la Calidad Educativa (LLECE), Programa Internacional para la Evaluación de
Estudiantes (PISA), Estudio Internacional de Educación Cívica y Ciudadanía
(ICCS), entre otros.

4.3.2.1.Crear un sistema de acreditación de instituciones y programas de
educación superior

7.0.5.0 Establecer mecanismos que faciliten la formación para el acceso al
empleo, mediante una eficiente articulación al interior del subsector de
formación técnico-profesional y la coordinación de políticas y programas
relacionados a la educación y formación técnico-profesional entre los
diferentes subsectores

3.1.2.5 Promoción de la salud y apoyo nutricional

3.1.1.0 Cumplir con lo establecido en la Estrategia Nacional de Desarrollo en
lo relativo a ofrecer educación pública gratuita, obligatoria y de calidad, en el
nivel inicial a partir de los 3 años.

3.4.3.0 Implementar un programa integral de salud escolar, vinculado con los
servicios de atención primaria correspondientes, que asegure una dieta
balanceada de acuerdo a la región, así como servicios de apoyo psicológico
para los niños, niñas y adolescentes en condiciones de vulnerabilidad social y
emocional

4.1.1.1 Estudios prospectivos sectoriales y regionales para requerimientos
RH

5.2.3.0 Garantizar que la capacitación continua esté articulada a la gestión
curricular del centro educativo, con especial énfasis en la integración de las
tecnologías de la información y comunicación al proceso de enseñanza-
aprendizaje, a través de estrategias de supervisión, seguimiento y
acompañamiento pedagógico

4.2.6.0 Propiciar que estudiantes y docentes en todos los niveles educativos
integren las tecnologías de la información y comunicación en los procesos de
enseñanza-aprendizaje

4.2.11.2 Ampliación de la accesibilidad y la pertinencia de los aprendizajes.

5.2.3.0 Garantizar que la capacitación continua esté articulada a la gestión
curricular del centro educativo, con especial énfasis en la integración de las
tecnologías de la información y comunicación al proceso de enseñanza-
aprendizaje, a través de estrategias de supervisión, seguimiento y
acompañamiento pedagógico

6.1.3.0 Promover la evaluación de los aprendizajes en todos los niveles,
modalidades y subsistemas del sistema educativo dominicano, a partir de
instrumentos nacionales, regionales e internacionales especializados en
educación, con el propósito de guiar la toma de decisiones en materia de
políticas educativas. El país mantendrá una participación sistemática en los
estudios internacionales: Laboratorio Latinoamericano para la Evaluación de
la Calidad Educativa (LLECE), Programa Internacional para la Evaluación de
Estudiantes (PISA), Estudio Internacional de Educación Cívica y Ciudadanía
(ICCS), entre otros.

7.0.14.1 Fortalecer la participación de la familia, la comunidad y las
organizaciones de la sociedad civil en la planificación, ejecución y evaluación
de todo el proceso educativo

3.1.6.1 Fortalecer e implementar los programas de educación afectivo-sexual.

7.0.14.1 Fortalecer la participación de la familia, la comunidad y las
organizaciones de la sociedad civil en la planificación, ejecución y evaluación
de todo el proceso educativo

4.2.6.0 Propiciar que estudiantes y docentes en todos los niveles educativos
integren las tecnologías de la información y comunicación en los procesos de
enseñanza-aprendizaje

3.4.4.1 Programas de protección social para erradicar el trabajo infantil

7.0.9.1 Impulsar la desconcentración y descentralización operativa

Informe de avance
Pacto Nacional Educativo

27

27

En lo que respecta a las ejecutorias de las instituciones compromisarias no públicas, solo 3
compromisos reportan más de 6 actividades. Estos son los compromisos:

4.1.7 Desarrollar en los estudiantes de los diferentes niveles, modalidades, subsistemas y
subsectores, las competencias para el dominio de la lengua y otras habilidades comunicativas; el
pensamiento lógico-matemático, crítico y creativo; la capacidad para resolver problemas y
tomar decisiones; la actitud investigativa, el trabajo colaborativo, la valoración de los aportes de
la ciencia y el cuidado del medio ambiente; así como una consciencia ética ciudadana y una
actitud para aprender durante toda la vida.

5.1.2 Garantizar que el currículo de los niveles inicial, primario y secundario se constituya en
el referente fundamental para la formación docente en las Instituciones de Educación Superior
reconocidas por el Ministerio de Educación Superior, Ciencia y Tecnología para el desarrollo de
la carrera de educación.

7.0.15 Garantizar el respeto y el reconocimiento de derechos y deberes de los niños, niñas y
adolescentes establecidos en los instrumentos legales nacionales y acuerdos internacionales, y
promover en los centros educativos la construcción de valores y actitudes que fomenten las
relaciones de convivencia pacífica entre todos los actores, así como un clima de organización, de
respeto mutuo, disciplina y de desarrollo ciudadano. Los comportamientos que violen
preceptos legales de naturaleza penal deben ser remitidos al órgano público del dominio
correspondiente.

Cuadro No.6 Compromisos con mayor número de actividades reportadas por instituciones públicas

Abr 2014 – Jun 2015 Al término 2015

Código Descripción Código Descripción

3.1.2

Ampliar la cobertura de la atención integral y la educación inicial a
menores de 5 años, propiciando el establecimiento de centros de
atención y educación integral, programas con base familiar y
comunitaria, registro de nacimientos, promoción de la salud,
apoyo nutricional, así como atención de niños y niñas con
necesidades especiales, a través de distintos mecanismos tales
como programas gubernamentales, acuerdos de cogestión con
organizaciones de la sociedad civil, entre otros, avanzando hacia la
universalidad de la atención integral.

3.1.2

Ampliar la cobertura de la atención integral y la educación inicial a
menores de 5 años, propiciando el establecimiento de centros de
atención y educación integral, programas con base familiar y
comunitaria, registro de nacimientos, promoción de la salud,
apoyo nutricional, así como atención de niños y niñas con
necesidades especiales, a través de distintos mecanismos tales
como programas gubernamentales, acuerdos de cogestión con
organizaciones de la sociedad civil, entre otros, avanzando hacia la
universalidad de la atención integral.

3.3.1

Mejorar la oferta de la educación y formación técnico-profesional
en todo el territorio nacional desde una perspectiva integral, con
base en estudios de identificación de necesidades y un uso
eficiente de las facilidades físicas y tecnológicas.

6.1.9

Fortalecer los procesos de evaluación de la calidad de todos los
centros que conforman el sistema educativo (preuniversitaria,
superior y técnico-profesional) y reconocer a aquellos que logren
niveles destacados de superación y mejora de la calidad.

4.1.7

Desarrollar en los estudiantes de los diferentes niveles,
modalidades, subsistemas y subsectores, las competencias para el
dominio de la lengua y otras habilidades comunicativas; el
pensamiento lógico-matemático, crítico y creativo; la capacidad
para resolver problemas y tomar decisiones; la actitud
investigativa, el trabajo colaborativo, la valoración de los aportes
de la ciencia y el cuidado del medio ambiente; así como una
consciencia ética ciudadana y una actitud para aprender durante
toda la vida.

3.1.6

Fortalecer e implementar los programas de educación afectivo-
sexual, así como esquemas de apoyo y acompañamiento a madres
y padres adolescentes, para garantizar su permanencia en el
Sistema Educativo.

Informe de avance
Pacto Nacional Educativo

28

28

Abr 2014 – Jun 2015 Al término 2015

Código Descripción Código Descripción

5.3.3

Dar fiel y gradual cumplimiento a los satisfactores de necesidades
básicas, institucionales, laborales y sociales, conforme a lo
establecido en la normativa vigente, a fin de alcanzar la plena
dignificación de la carrera docente como garantía del derecho
fundamental de los niños, niñas, adolescentes y jóvenes a recibir
una educación de calidad. En tal sentido, el Ministerio de
Educación, previa evaluación y levantamiento de los diagnósticos
correspondientes,propiciará:
a) Una remuneración digna, como resultado de la revisión gradual
y la aplicación combinada del salario base y los incentivos de ley.
b) El fortalecimiento de los instrumentos institucionales de
reclutamiento, evaluación, promoción y retiro vía pensiones y
jubilaciones.
c) El apoyo a mecanismos de inclusión del sector magisterial en los
proyectos de viviendas que se construirán amparados en la Ley
189-11 de Desarrollo del Mercado Hipotecario y de Fideicomiso u
otras normativas similares.
d) El desarrollo de programas permanentes que permitan a los
docentes el disfrute de sus vacaciones mediante planes de
recreación y ampliación del acervo cultural.
 e) La sostenibilidad de servicios de salud, auspiciando programas
para su utilización racional con énfasis en la salud preventiva.

4.3.2

Crear, un sistema de acreditación de instituciones y programas de
educación superior bajo la rectoría del Ministerio de Educación
Superior, Ciencia y Tecnología, que cumpla con estándares
aceptados por la comunidad académica nacional e internacional.
Dicho sistema estará integrado por acreditadoras avaladas
internacionalmente y su financiamiento provendrá del Estado, el
sector privado y las Instituciones de Educación Superior.

6.0.3

Promover la evaluación de los aprendizajes en todos los niveles,
modalidades y subsistemas del sistema educativo dominicano, a
partir de instrumentos nacionales, regionales e internacionales
especializados en educación, con el propósito de guiar la toma de
decisiones en materia de políticas educativas. El país mantendrá
una participación sistemática en los estudios internacionales:
Laboratorio Latinoamericano para la Evaluación de la Calidad
Educativa (LLECE), Programa Internacional para la Evaluación de
Estudiantes (PISA), Estudio Internacional de Educación Cívica y
Ciudadanía (ICCS), entre otros.

3.4.3

Implementar un programa integral de salud escolar, vinculado con
los servicios de atención primaria correspondientes, que asegure
una dieta balanceada de acuerdo a la región, así como servicios de
apoyo psicológico para los niños, niñas y adolescentes en
condiciones de vulnerabilidad social y emocional.

4.2.1

El cumplimiento del horario y calendario escolar es un elemento
esencial establecido en nuestra Constitución. Su cumplimiento
genera responsabilidades legales compartidas entre el Estado, los

maestros y las maestras, los directores y las directoras, las familias,
los estudiantes y otros miembros de la comunidad educativa,
partidos políticos y otros colectivos de las comunidades nacional y
local. Respetar el horario y calendario escolar se asume como uno
de los compromisos irrenunciables de todos los firmantes de este
pacto. Para alcanzar este objetivo, pactamos:
a) forzar el conocimiento y cumplimiento irrestricto de la
normativa en la materia, contenida en la Constitución de la
República, la Ley 41-08 de Función Pública, la Ley 66-97 General
de Educación, el Estatuto del Docente, entre otros, y su régimen de
consecuencias.
 b) Estimular a todos los actores del sistema educativo a facilitar y
velar por el cumplimiento del calendario y el horario escolar, para
garantizar la formación de nuestros estudiantes. Solicitar a las
comunidades y a las asociaciones de padres y madres, convertirse
en celosos vigilantes del cumplimiento de esta medida.
 c) La Asociación Dominicana de Profesores reitera su compromiso
del cumplimiento del horario y calendario escolar, promoviendo
entre sus miembros la asistencia diaria y puntual a la docencia. Las
reuniones y actividades ordinarias del sindicato serán
programadas e incorporadas en el Calendario Oficial del
Ministerio de Educación aprobado en el Consejo Nacional de
Educación, sin desmedro del cumplimiento del horario y el
calendario escolar establecido.

4.2.11

Fortalecer el subsistema de educación para personas adultas,
mediante la promoción de mayor coordinación Estado/sociedad,
el desarrollo de redes y alianzas que articulen la educación formal,
informal y no formal, la ampliación de la accesibilidad y la
pertinencia de los aprendizajes para la vida y a lo largo de la vida.

6.0.9

Fortalecer los procesos de evaluación de la calidad de todos los
centros que conforman el sistema educativo (preuniversitaria,
superior y técnico-profesional) y reconocer a aquellos que logren
niveles destacados de superación y mejora de la calidad.

5.2.3

Garantizar que la capacitación continua esté articulada a la gestión
curricular del centro educativo, con especial énfasis en la
integración de las tecnologías de la información y comunicación al
proceso de enseñanza-aprendizaje, a través de estrategias de
supervisión, seguimiento y acompañamiento pedagógico.

Informe de avance
Pacto Nacional Educativo

29

29

Abr 2014 – Jun 2015 Al término 2015

Código Descripción Código Descripción

7.0.5

Establecer mecanismos que faciliten la formación para el acceso al
empleo, mediante una eficiente articulación al interior del
subsector de formación técnico-profesional y la coordinación de
políticas y programas relacionados a la educación y formación
técnico-profesional entre los diferentes subsectores

6.1.3

Promover la evaluación de los aprendizajes en todos los niveles,
modalidades y subsistemas del sistema educativo dominicano, a
partir de instrumentos nacionales, regionales e internacionales
especializados en educación, con el propósito de guiar la toma de
decisiones en materia de políticas educativas. El país mantendrá
una participación sistemática en los estudios internacionales
Laboratorio Latinoamericano para la Evaluación de la Calidad
Educativa (LLECE), Programa Internacional para la Evaluación de
Estudiantes (PISA), Estudio Internacional de Educación Cívica y
Ciudadanía (ICCS), entre otros.

3.1.1
Cumplir con lo establecido en la Estrategia Nacional de Desarrollo
en lo relativo a ofrecer educación pública gratuita, obligatoria y de
calidad, en el nivel inicial a partir de los 3 años.

7.0.14

Fortalecer la participación de la familia, la comunidad y las
organizaciones de la sociedad civil en la planificación, ejecución y
evaluación de todo el proceso educativo, mediante el
fortalecimiento de las estrategias e instancias de participación
existentes, incluyendo las Juntas Regionales, de Distritos y de
Centros Escolares; las Asociaciones de Padres, Madres y Amigos
de la Escuela; los Consejos Escolares y otras formas de
participación social y comunitaria que se vinculen a la escuela.

3.1.4

Construir el número de aulas y contratar el número de maestros
con las cualificaciones requeridas que sean necesarios para
impartir una educación de calidad que permitan dar cumplimiento
al cronograma de universalización de la educación inicial, primaria
y secundaria, en un plazo no mayor de 10 años, con especial
énfasis en las áreas de concentración de población más vulnerable.

3.4.4

Apoyar y coordinar, como parte de la estrategia de protección
social, los programas de apoyo a las familias de estudiantes en
condición de vulnerabilidad, con el propósito de erradicar el
trabajo infantil y mantener a niñas, niños y adolescentes integrados
en el sistema educativo.

4.1.1

Realizar periódicamente estudios prospectivos sectoriales y
regionales para determinar los requerimientos de recursos
humanos de diferentes niveles que precisa el desarrollo de la
Nación, en particular en aquellos sectores considerados
prioritarios. Estos estudios serán conducidos por el Ministerio de
Economía, Planificación y Desarrollo, en coordinación con el
Ministerio de Educación Superior, Ciencia y Tecnología, el
Ministerio de Educación, el Ministerio de Trabajo, el Ministerio de
Administración Pública y el Instituto de Formación Técnico
Profesional, y en consulta con otras entidades públicas, centros de
educación superior y formación técnico-profesional, los sectores

empresarial y laboral, así como otros sectores de la vida nacional.

7.09

Impulsar la desconcentración y descentralización operativa,
preservando la función de rectoría central en el Ministerio de
Educación, con miras a mejorar y fortalecer la gestión institucional
del Ministerio de Educación y todas sus dependencias. A tales
fines se revisará y actualizará el marco normativo de las
regionales, distritos y centros educativos.

4.2.11

Fortalecer el subsistema de educación para personas adultas,
mediante la promoción de mayor coordinación Estado/sociedad,
el desarrollo de redes y alianzas que articulen la educación formal,
informal y no formal, la ampliación de la accesibilidad y la
pertinencia de los aprendizajes para la vida y a lo largo de la vida.

5.1.7

Establecer mecanismos que permitan atraer a la formación docente
a bachilleres con alto rendimiento académico y vocación para la
docencia, en un marco de igualdad de oportunidades y de
reconocimiento a la excelencia y la motivación, para lo cual se
creará un sistema especial de incentivos (becas, becas-créditos,
ayudas, estipendios, viajes de estudios y otros).

5.2.3

Garantizar que la capacitación continua esté articulada a la gestión
curricular del centro educativo, con especial énfasis en la
integración de las tecnologías de la información y comunicación al
proceso de enseñanza-aprendizaje, a través de estrategias de
supervisión, seguimiento y acompañamiento pedagógico.

7.0.14

Fortalecer la participación de la familia, la comunidad y las
organizaciones de la sociedad civil en la planificación, ejecución y
evaluación de todo el proceso educativo, mediante el
fortalecimiento de las estrategias e instancias de participación
existentes, incluyendo las Juntas Regionales, de Distritos y de
Centros Escolares; las Asociaciones de Padres, Madres y Amigos
de la Escuela; los Consejos Escolares y otras formas de
participación social y comunitaria que se vinculen a la escuela.

Informe de avance
Pacto Nacional Educativo

30

30

Cuadro No.7Número de actividades desarrolladas según líneas de trabajo
Línea de Trabajo

Inst.
Públicas

Inst. No
Públicas

2014 2015 2014-2015

3.1. Para la educación preuniversitaria

3.1.1.0. Cumplir con lo establecido en la Estrategia Nacional de Desarrollo en lo relativo a ofrecer educación pública gratuita,
obligatoria y de calidad, en el nivel inicial a partir de los 3 años.

6 1

3.1.2.1. Expansión de la cobertura geográfica y establecimiento de los centros de atención integral y educación inicial. 4 4

3.1.2.2. Establecimiento de programas gubernamentales de atención integral y educación inicial, con base familiar y comunitaria
incluyendo a población con necesidades especiales

2 3 1

3.1.2.3 Acuerdos de cogestión con organizaciones de la sociedad civil para la atención integral y la educación inicial, incluyendo a la
población con necesidades especiales

3 4 1

3.1.2.4. Registro de nacimientos para población vulnerable menores de 5 años 1 4

3.1.2.5. Promoción de la salud y apoyo nutricional 4 12

3.1.3.0. Desarrollar estrategias para asegurar el ingreso oportuno, la reinserción y la superación de la exclusión y el abandono escolar. 3 4 2

3.1.4.1. Construcción y remodelación de aulas. 5 2 2

3.1.4.2Contratación de maestros con cualificaciones requeridas. 1 2 1

3.1.5.0. Asegurar que el desarrollo de la infraestructura educativa responda a la proyección de la población, atienda a criterios de
accesibilidad para personas con discapacidad o con necesidades especiales, cumpla con las normas nacionales de construcción, con
seguridad sísmica y reducción de vulnerabilidad frente a otros riesgos, y cuente con adecuados servicios básicos de agua, electricidad,
saneamiento y condiciones apropiadas de ventilación e iluminación.

2

1

3.1.6.1Fortalecer e implementar los programas de educación afectivo-sexual. 3 9 2

3.1.6.2. Fortalecer e implementar esquemas de apoyo y acompañamiento a madres y padres adolescentes, para garantizar su
permanencia en el Sistema Educativo

1 4

3.1.7.0 Acordar con las autoridades de la Junta Central Electoral la ejecución de una partida especial para trabajar, en colaboración con
la comunidad educativa y organizaciones de la sociedad civil, de manera sostenida en todo el territorio nacional, en el otorgamiento
de acta de nacimiento a todos los niños, niñas y sus familias conforme a la ley, especialmente a aquellos que forman parte de la
población del país en situación de vulnerabilidad.

1 1

3.2. Para la educación superior

3.2.1.1 Equidad en la cobertura geográfica de la oferta de educación superior sobre las bases de las necesidades de la población. 2

2

3.2.1.2Garantizar atención a personas con discapacidad o necesidades especiales. 2

3.2.2.0Mejorar, mantener y ampliar la infraestructura existente, atendiendo a las necesidades, capacidades y potencialidades de las
comunidades en el territorio, a fines de aumentar la cobertura y garantizar la calidad de la educación

4

3.2.3.0Ampliar la cobertura de la educación técnica superior mediante la creación de una red de institutos técnicos superiores
comunitarios regionales

4

1

3.2.4.1 Promover la oferta de educación superior a través de la modalidad virtual y la educación a distancia 2

2

3.2.4.2. Propiciar el aumento y acceso a conectividad y banda ancha a precios asequibles.

3.3. Para la educación y formación técnico- profesional

3.3.1.1.A Para la Educación media técnica profesional 2

1

3.3.1.1.B Para la Formación técnica profesional 3 4

3.3.1.1.C Para la Formación técnica superior 5

3.3.2.1.APara la Educación media técnica profesional 2

3.3.2.1.B.Para la Formación técnica profesional 2

3.4. Respecto a los instrumentos de equidad que favorecen la entrada y la permanencia en el sistema educativo

3.4.1.1Desarrollo sistema de transporte escolar 1

3.4.2.0Desarrollar un plan dirigido a establecer un sistema de carnet estudiantil que permita tener acceso a servicios públicos y
privados con descuentos o bajo un régimen de gratuidad.

1

3.4.3.0. Implementar un programa integral de salud escolar, vinculado con los servicios de atención primaria correspondientes, que
asegure una dieta balanceada de acuerdo a la región, así como servicios de apoyo psicológico para los niños, niñas y adolescentes en
condiciones de vulnerabilidad social y emocional

3 12

3.4.4.1Programas de protección social para erradicar el trabajo infantil 5 6

3.4.5.0.Aplicar un sistema transparente de subsidios y becas para estudiantes de escasos recursos, bajo los principios de equidad y
sobre la base de méritos académicos, y articulado con programas educativos prioritarios para la implementación de la Estrategia
Nacional de Desarrollo

5 5 2

3.4.6.0. Habilitar centros de atención integral a la primera infancia en la cercanía de universidades y centros de formación profesional,

como mecanismo para promover el desarrollo infantil temprano, facilitar el acceso de madres y padres a la educación, y mantener a
los jóvenes y adultos de grupos vulnerables en el sistema educativo, contribuyendo a evitar la deserción escolar

4.1. Para la pertinencia de la educación como contribución al desarrollo del país

4.1.1.1Estudios prospectivos sectoriales y regionales para requerimientos RH 6 3 1

4.1.2.1Desarrollo Marco General de Cualificaciones para la educación técnica 2 1

4.1.3.1. Aplicación de pruebas de aptitud y consejería para estudiantes del primer ciclo de educación secundaria

4.1.4.1. Rediseñar y adecuar la oferta académica de las instituciones de educación superior, en función de las necesidades de recursos
humanos.

2

4

4.1.5.1. A. Para la Media técnico profesional 1 1

4.1.5.1. B. Para la Formación técnico profesional. 3 1

4.1.6.0. Promover un debate nacional sobre la enseñanza laica y/o tratamiento de la religión en la educación, como un compromiso del
Estado.

4.1.7.0. Desarrollar en los estudiantes de los diferentes niveles, modalidades, subsistemas y subsectores, las competencias para el
dominio de la lengua y otras habilidades comunicativas; el pensamiento lógico-matemático, crítico y creativo; la capacidad para
resolver problemas y tomar decisiones; la actitud investigativa, el trabajo colaborativo, la valoración de los aportes de la ciencia y el
cuidado del medio ambiente; así como una consciencia ética ciudadana y una actitud para aprender durante toda la vida.

10 4 8

Informe de avance
Pacto Nacional Educativo

31

31

Línea de Trabajo
Inst.

Públicas
Inst. No
Públicas

2014 2015 2014-2015

4.2. Para la calidad de la educación preuniversitaria

4.2.1.1. Establecimiento de los instrumentos de seguimiento para el cumplimiento del horario escolar 1

4.2.1.2. Difusión de la normativa del cumplimiento del calendario escolar de acuerdo a la Constitución de la República y leyes
vigentes.

2 1

4.2.1.3. Estimular a todos los actores del sistema educativo a facilitar y velar por el cumplimiento del calendario y el horario escolar,
para garantizar la formación de los estudiantes. Solicitar a las comunidades y a las asociaciones de padres y madres, convertirse en
celosos vigilantes del cumplimiento de esta medida.

4 1

4.2.1.4. La Asociación Dominicana de Profesores reitera su compromiso del cumplimiento del horario y calendario escolar,
promoviendo entre sus miembros la asistencia diaria y puntual a la docencia. Las reuniones y actividades ordinarias del sindicato
serán programadas e incorporadas en el Calendario Oficial del Ministerio de Educación aprobado en el Consejo Nacional de
Educación, sin desmedro del cumplimiento del horario y el calendario escolar establecido.

4.2.2.1. Apropiación y aplicación del currículo vigente por parte de los docentes 1 3 3

4.2.2.2. Desarrollo de estrategias de aprendizaje innovadoras y creativas. 1 1 1

4.2.2.3. Ejecución de los planes de estudio y los programas de las áreas de conocimiento 1 1 2

4.2.2.4. Realización de evaluaciones sistémicas de resultados de aprendizajes.

1

4.2.3.1. Desarrollar la jornada extendida a nivel nacional 1 4 3

4.2.4.1. Incorporar al currículo educativo, desde la primera infancia para cada nivel, la educación sexual –reproductiva, el
conocimiento y prevención de las infecciones de transmisión sexual y el VIH.

5 2 3

4.2.4.2. Formación en valores, igualdad y equidad de género, convivencia familiar, maternidad y paternidad responsable 1

4.2.5.0 Asegurar que toda infraestructura educativa contribuya a la creación de un adecuado ambiente pedagógico y a la integración
de la familia y la comunidad a la vida escolar. Se dispondrán de espacios para estimular el desarrollo físico, mental y social de todas y
todos los estudiantes, incluyendo aquellos con condiciones de discapacidad y necesidades especiales. Dentro de estos espacios se
encuentran los destinados para educación física, huertos escolares, recreación, expresión artística, contacto con la naturaleza y los
requeridos para la eficaz implementación del modelo de jornada extendida

1

4.2.6.0 Propiciar que estudiantes y docentes en todos los niveles educativos integren las tecnologías de la información y comunicación
en los procesos de enseñanza-aprendizaje

6 6 2

4.2.7.1. Asegurar que cada centro educativo disponga de bibliotecas escolares y espacios para el aprendizaje. 3 4 2

4.2.7.2. Asegurar que cada centro educativo disponga de recursos para el aprendizaje 1 1 3

4.2.7.3. Propiciar que docentes y estudiantes hagan un uso efectivo de los recursos disponibles en las bibliotecas en la escuela y en la
comunidad

3

1

4.2.8.0Fortalecer la red nacional de bibliotecas públicas, dotándolas de recursos de información pertinentes, en diversos formatos y
soportes que contribuyan a los aprendizajes a lo largo de toda la vida, la investigación y el fomento de la lectura

1 2

4.2.9.1. Definir, aplicar y regular desde el Estado una política editorial de textos y recursos pedagógicos que garantice la calidad, la
pertinencia, la actualización del contenido, el enfoque filosófico y pedagógico del currículo vigente, que atienda a las diferentes

discapacidades y necesidades especiales del estudiantado

4.2.9.2Velar por el monitoreo y la transparencia de los procesos de reproducción, distribución y comercialización para el acceso
universal

1

4.2.9.3. Establecer la vigencia de los textos y recursos pedagógicos del sistema educativo preuniversitario 1

4.2.10.0 Cumplir con las disposiciones legales que regulan la política de libros de texto en los centros educativos

4.2.11.1.Fortalecer el subsistema de educación para personas adultas, mediante la promoción de mayor coordinación entre el Estado y
la sociedad.

1

4.2.11.2Ampliación de la accesibilidad y la pertinencia de los aprendizajes. 5 10 4

4.2.12.0. Formar directores y directoras de centro educativos capaces de asumir y promover una cultura de mejora continua de la
gestión institucional y pedagógica, a partir del trabajo en equipo, el liderazgo activo y transformador, así como el desarrollo de las
capacidades de planificación, y de administración del tiempo y de los recursos disponibles, a fin de garantizar más y mejores
aprendizajes por parte de los estudiantes

1 1

4.3. Para la calidad de la educación superior

4.3.1.0.Desarrollar estrategias y servicios de orientación y tutorías dirigidas a hacer más eficientes las instituciones de educación
superior y aumentar el número de estudiantes que egresan en el tiempo previsto

5

3

4.3.1.2.. Aumentar el número de estudiantes que egresan en el tiempo previsto

4.3.2.1.Crear un sistema de acreditación de instituciones y programas de educación superior 4 13 1

4.3.3.1. Incorporar las pasantías y prácticas pre-profesionales como requisito de grado para cualquier carrera 1

1

 4.3.3.2 Diseño y establecimiento de normas que regulan la práctica de pasantías en instituciones de educación superior 1

4.3.4.1. Establecer un sistema de certificación y licencias profesionales 3

4.4 Para Ia calidad de Ia educación y formación técnico-profesional

4.4.1.1. Actualización y modernización de la educación técnico profesional. 3

4.4.2.1.Diseñar e implementar sistema de indicadores de la calidad en el nivel de educación media modalidad técnico profesional y la
formación técnico-profesional

2

4.4.3.1.Procurar, impulsar y concretar la homologación de la educación y la formación técnico-profesional tomando en cuenta los
países que han suscrito acuerdos de libre comercio con la República Dominicana

1

4.4.4.0.Elaborar un reglamento de pasantías en el nivel de formación técnico-profesional que contemple incentivos especiales que
resulten atractivos para todos los sectores involucrados y que incluya la protección al pasante

1

5.1. Para la formación docente

5.1.1.1.. Actualizar, adecuar y hacer coherentes los programas de formación docente con la educación del Siglo XX para los niveles
inicial, primario y secundario, en consonancia con la Estrategia Nacional de Desarrollo y el marco de la resolución 08-11 del CNE

5

5.1.2.0Garantizar que el currículo de los niveles inicial, primario y secundario se constituya en el referente fundamental para la
formación docente en las Instituciones de Educación Superior reconocidas por el Ministerio de Educación Superior, Ciencia y
Tecnología para el desarrollo de la carrera de educación

2

6

Informe de avance
Pacto Nacional Educativo

32

32

Línea de Trabajo
Inst.

Públicas
Inst. No
Públicas

2014 2015 2014-2015

5.1.3.1Impulsar la creación y fortalecimiento de centros educativos experimentales

1

5.1.3.2. Promover el seguimiento, evaluación del desempeño y retroalimentación de los estudiantes en dichas prácticas

5.1.4.0.Promover alianzas estratégicas entre instituciones nacionales e internacionales con programas de formación docente, a fin de
facilitar la incorporación de las mejores prácticas y promover la excelencia en la formación de los docentes

5 4 3

5.1.5.1. Priorizar la formación doctoral para reforzar las escuelas formadoras de docentes 3 2

5.1.6.1. Implementar pruebas de ingreso validada para los programas de formación docente 4

5.1.6.2. Establecimiento de programa de becas por MESCYT para estudiantes meritorios 1

5.1.7.1.Establecer mecanismos que permitan atraer a la formación docente a bachilleres con alto rendimiento académico 1 1

5.1.7.2Creación de un sistema de incentivo estudiantil 5

5.1.8.0 Promover la excelencia en los programas de formación docente mediante la acreditación de todos los programas orientados a la
formación de maestros, exigiendo un nivel mínimo de maestría para los formadores de grado y de doctorado para los formadores de
maestría

2

5.2. Para el desarrollo de la carrera docente

5.2.1.1.Ampliar y fortalecer la aplicación de la política de ingreso a la carrera docente a través de concursos de oposición 1

5.2.1.2.Garantizar el cumplimiento de normas de elegibilidad y política en los concursos a la carrera docente 2

2

5.2.2.0.Organizar y poner en marcha la inducción de los docentes de nuevo ingreso al sistema educativo 5 2 1

5.2.3.0Garantizar que la capacitación continua esté articulada a la gestión curricular del centro educativo, con especial énfasis en la
integración de las tecnologías de la información y comunicación al proceso de enseñanza-aprendizaje, a través de estrategias de
supervisión, seguimiento y acompañamiento pedagógico

5 9

5.2.4.0Crear un fondo especializado para implementar un sistema nacional de investigación educativa mediante la construcción de
laboratorios de la carrera docente, para cada especialidad y con incentivos económicos, que estimulen la producción de conocimiento
científico, la innovación y el uso de nuevas tecnologías

3

2

5.2.5.1Aplicar el sistema de evaluación de forma objetiva, transparente, independiente, formativo e integral 2

5.2.5.2Aplicación de resultados de evaluaciones en el diseño de programas de acompañamiento y capacitación docente. 2

5.2.6.1Revisar y actualizar la normativa que establece el Tribunal de la Carrera Docente

5.2.6.2. Poner en funcionamiento el Tribunal de la Carrera Docente.

5.2.7.0 Promover la cultura del diálogo y el mutuo entendimiento entre los actores del sistema educativo mediante la creación de
comisiones de mediación en los diferentes ámbitos y jurisdicciones.

1

5.2.8.1 Establecer espacios para la reflexión y socialización de la experiencia pedagógica. 1 1

5.2.9.1Readecuar los programas de habilitación docente. 1 1

5.3. Respecto a las condiciones de vida y de trabajo de las y los docentes

5.3.1.1Definir e implementar categorías de puestos docentes 1 1

5.3.2.1Dignificar el salario de los pensionados y jubilados docentes, acorde con la periodicidad prevista en la legislación y normativa
correspondientes

1

5.3.3.1. Remuneración digna, como resultado de la revisión gradual y la aplicación combinada del salario base y los incentivos de ley 3

1

5.3.3.2Fortalecimiento de los instrumentos institucionales de reclutamiento, evaluación, promoción y retiro vía pensiones y
jubilaciones

4

5.3.3.3Apoyo a mecanismos de inclusión del sector magisterial en los proyectos de viviendas que se construirán amparados en la Ley
189-11 de Desarrollo del Mercado Hipotecario y de Fideicomiso u otras normativas similares.

1

5.3.3.4Desarrollo de programas permanentes que permitan a los docentes el disfrute de sus vacaciones mediante planes de recreación
y ampliación del acervo cultural.

1

5.3.3.5 Sostenibilidad de servicios de salud, auspiciando programas para su utilización racional con énfasis en la salud preventiva 1

5.3.4.1Crear un espacio permanente de diálogo y seguimiento entre el Ministerio de Educación y el sector docente organizado 1

1

6.0 Sobre la instalación de una cultura de evaluación

6.0.1.0 Fortalecer las facultades del Consejo Nacional de Educación para liderar el proceso de evaluación independiente del sistema
educativo preuniversitario

1

6.0.2.1. Aplicar y dar cumplimiento a la evaluación de desempeño del personal docente. 1

1

6.0.3.0 Promover la evaluación de los aprendizajes en todos los niveles, modalidades y subsistemas del sistema educativo dominicano,
a partir de instrumentos nacionales, regionales e internacionales especializados en educación, con el propósito de guiar la toma de
decisiones en materia de políticas educativas. El país mantendrá una participación sistemática en los estudios internacionales:
Laboratorio Latinoamericano para la Evaluación de la Calidad Educativa (LLECE), Programa Internacional para la Evaluación de
Estudiantes (PISA), Estudio Internacional de Educación Cívica y Ciudadanía (ICCS), entre otros.

11 9

6.0.4.1. Revisar la política de evaluación y promoción en los dos primeros grados del nivel primario

6.0.5.1. Realizar la evaluación psicopedagógica de los estudiantes 2

3

6.0.6.1. Evaluar periódicamente los programas implementados de formación docente. 3

6.0.7.1. Promover procesos de certificación profesional del personal docente de todos los niveles, ciclos, modalidades y subsistemas. 2

6.0.8.1. Revisar el marco normativo para que el conjunto de leyes, decretos, ordenanzas y resoluciones promuevan una cultura de
evaluación

2

6.0.9.1.A. Para el subsistema educativo pre-universitario 4 15

6.0.9.1.B.Para el subsistema educativo técnico profesional 1

6.0.9.1.CPara el subsistema de educación superior 2

1

6.0.10.0 Fortalecer el programa de reconocimiento al mérito estudiantil y crear el reconocimiento a los centros educativos públicos
preuniversitarios con los mayores logros

1 1 1

6.0.11.0 Garantizar la excelencia académica de la educación universitaria 4

6.0.12.0Asegurar la creación y ejecución de un sistema de ponderación de la productividad académica, para elevar su calidad y
enfocarlo hacia un modelo de gestión académica basado exclusivamente en el mérito.

7.0 Sobre la modernización de la gestión del sistema educativo

7.0.1.0. Garantizar la coordinación permanente a nivel de los subsectores e instituciones del sistema educativo, para apoyar la 1

Informe de avance
Pacto Nacional Educativo

33

33

Línea de Trabajo
Inst.

Públicas
Inst. No
Públicas

2014 2015 2014-2015

formación plena e integral de las personas a lo largo de toda la vida.

7.0.2.1 Respetar e implementar el marco jurídico del sistema educativo dominicano 2

7.0.2.2. Impulsar la adecuación permanente del marco jurídico del sistema educativo dominicano 1

7.0.3.0. Asegurar que todas las decisiones de política educativa estén sustentadas en investigaciones y estudios aplicados 4 4

7.0.4.1. Proponer la modificación de la ley 139-01 de educación superior ciencia y tecnología 2

7.0.4.2 Proponer la modificación de la ley 66-97 general de educación. 1

7.0.4.3.Proponer la modificación d la ley 116-80 que crea el Instituto de Formación Técnico Profesional. 2

2

7.0.5.0 Establecer mecanismos que faciliten la formación para el acceso al empleo, mediante una eficiente articulación al interior del
subsector de formación técnico-profesional y la coordinación de políticas y programas relacionados a la educación y formación
técnico-profesional entre los diferentes subsectores

7 5

7.0.6.1. Revisar el funcionamiento y operatividad del Consejo Nacional de Educación y su Órgano Técnico 1

7.0.7.0 Propiciar la discusión oportuna dentro del Consejo Nacional de Educación de los lineamientos de política educativa que
deberán ser incorporados en el anteproyecto de presupuesto anual del Ministerio de Educación con el propósito de asegurar la
debida articulación con los objetivos y metas de la planificación plurianual del capítulo Ministerio de Educación

1

7.0.8.0.. Realizar en 2014 una evaluación a medio término de los Planes Decenales de Educación 2008-2018, bajo la coordinación
respectiva del Ministerio de Educación, Ministerio de Educación Superior, Ciencia y Tecnología e Instituto de Formación Técnico

Profesional, a fin de verificar las metas cumplidas y por cumplir, e incorporar los compromisos emanados del presente Pacto

4

2

7.0.9.1. Impulsar la desconcentración y descentralización operativa 3 6

7.0.10.1. Profesionalizar la gestión de Recursos Humanos 5

7.0.11.1. Crear un registro de docentes sustitutos 1

7.0.12.1. Evaluar el funcionamiento de los programas y organismos establecidos para contribuir a la dignificación de los docentes

7.0.13.1. Desarrollar una campaña de educación financiera dirigida al personal docente y administrativo del sistema educativo, con el
propósito de desarrollar una cultura de responsabilidad y salud financiera

1

7.0.14.1. Fortalecer la participación de la familia, la comunidad y las organizaciones de la sociedad civil en la planificación, ejecución y
evaluación de todo el proceso educativo

6 7

7.0.15.1. Garantizar el respeto y el reconocimiento de derechos y deberes de los niños, niñas y adolescentes 2

6

8.0 Sobre el adecuado financiamiento y movilización de recursos

8.0.1.0. Ratificar el compromiso de mantener como mínimo los niveles actuales de inversión del Estado dominicano en la función de
educación como porcentaje del PIB, incluido el nivel de 4 por ciento del PIB a la educación pre-universitaria

1 1

8.0.2.0. Ratificar el compromiso de ir incrementando los recursos públicos asignados a los tres subsectores de la función educación
conforme al logro de todo lo pautado en la Ley 01-12 de Estrategia Nacional de Desarrollo, y priorizar en una primera etapa los
subsectores de educación superior y formación técnico profesional

2 1 1

8.0.3.0. Velar por que las asignaciones presupuestarias a cada subsector educativo y a las instituciones públicas educativas se realicen
en coherencia con los objetivos y prioridades establecidos en los diferentes instrumentos de planificación nacional, sectorial e
institucional y sus actualizaciones, atendiendo a criterios de mejora de la calidad del gasto

1 1 1

8.0.4.0. Cumplir con lo establecido en la Constitución y las leyes en lo referente al financiamiento de la educación superior a fin de
garantizar la equidad y la calidad de la oferta

2

8.0.5.0. Elaborar el presupuesto anual del Ministerio de Educación Superior, Ciencia y Tecnología siguiendo las prioridades de
políticas establecidas en los planes de desarrollo y los lineamientos y criterios en cuanto a los programas de financiamiento
establecidos en la ley 139-01 y la Ley 01-12 de Estrategia Nacional de Desarrollo

8.0.6.0. Propiciar y fomentar distintos mecanismos para el financiamiento de actividades de inversión y desarrollo de las Instituciones
de Educación Superior atendiendo a criterios de calidad, impacto social y en correspondencia con las prioridades establecidas en la
Estrategia Nacional de Desarrollo

1

9.0 Sobre la implementación, monitoreo, evaluación y veeduría del pacto

9.0.1.0.Estructurar la implementación del Pacto por etapas en un proceso articulado sobre la base de compromisos concretos de cada
uno de los actores, con una ejecución participativa, priorizando las iniciativas puestas en marcha en cada uno de los subsectores
cónsonas con los compromisos asumidos en el Pacto

1

9.0.2.0 . Desarrollar una estrategia de seguimiento y participación social, con la finalidad de velar por el cumplimiento de los
compromisos asumidos en el Pacto y el logro de los objetivos. Dicha estrategia incorporará un mecanismo de monitoreo y evaluación,
un mecanismo de veeduría social y un mecanismo de coordinación conjunta

3

9.0.3.0Establecer el mecanismo de monitoreo y evaluación como el instrumento mediante el cual las instituciones y organizaciones
compromisarias del Pacto aseguran la ejecución de las acciones derivadas del cumplimiento de los compromisos asumidos y la
detección y generación de alertas de posibles o eventuales desviaciones con respecto a dichos compromisos y metas. El mecanismo

tiene el propósito de determinar ajustes en la planeación que se consideren pertinentes para el logro de los objetivos, con base en el
resultado de las evaluaciones. Las tareas asociadas al monitoreo y evaluación corresponden a las instituciones rectoras de los
subsectores del sistema educativo (Ministerio de Educación Superior, Ciencia y Tecnología, Ministerio de Educación e Instituto de
Formación Técnico Profesional) y a las organizaciones con responsabilidad directa en la ejecución de los compromisos derivados del
Pacto

2

9.0.4.0. Establecer el mecanismo de veeduría social como el instrumento mediante el cual las instituciones y organizaciones firmantes
que no tienen responsabilidad directa en la ejecución de las acciones derivadas del Pacto, verifican el cumplimiento de los
compromisos asumidos por todos los actores y el logro de los objetivos propuestos

1

5

9.0.5.0 Establecer el mecanismo de coordinación conjunta como el instrumento para la articulación de acciones entre todos los
compromisarios. Esta instancia estará integrada por el Ministerio de Economía, Planificación y Desarrollo, y el Consejo Económico y
Social, con el propósito de promover la continuidad y transparencia de los procesos, la adopción de metodologías de trabajo y un
permanente flujo de información, sustentado en sistemas debidamente integrados que faciliten la oportuna rendición de cuentas. Para
tales fines, contará con un comité técnico de apoyo, integrado por representantes de ambas instituciones que coordinarán la
elaboración de un sistema de indicadores para medir el cumplimiento de los compromisos y el logro de los objetivos planteados en el
Pacto y establecer las fuentes y medios de verificación.

2

9.0.6.Realizar un informe semestral de monitoreo y evaluación de procesos y un informe anual de veeduría bajo la responsabilidad del 4

Informe de avance
Pacto Nacional Educativo

34

34

Línea de Trabajo
Inst.

Públicas
Inst. No
Públicas

2014 2015 2014-2015

mecanismo de coordinación conjunta, con el propósito de determinar el grado de avance en el logro de los objetivos y metas, verificar
el progreso en el cumplimiento de los compromisos asumidos por los actores políticos, económicos y sociales, y analizar el impacto de
las política públicas adoptadas en el marco del Pacto. Estos informes considerarán como insumos los reportes de seguimiento
generados por el Ministerio de Educación, el Ministerio de Educación Superior, Ciencia y Tecnología y el Instituto de Formación
Técnico Profesional; los sistemas de planeación, de presupuesto y función pública; así como las iniciativas de seguimiento de políticas
públicas en curso, como son el SIGOB y la IDEC para la educación pre-universitaria, entre otros. Estos informes deberán ser
presentados al pleno de los firmantes del Pacto y comunicados a la opinión pública.

9.0.7.0 Designar al Comité Técnico de Apoyo como punto focal para facilitar información a la ciudadanía con relación al proceso de
veeduría social y fortalecimiento de la corresponsabilidad social

1

1

9.0.8.0 Establecer canales de comunicación para las tareas de monitoreo, evaluación y veeduría social, que permitan la participación de
los actores integrantes de la comunidad educativa y demás actores sociales interesados en la mejoría de la educación, a fin de tomar en
cuenta sus opiniones y contribuciones al proceso de implementación del Pacto.

9.0.9.0Asignar recursos provenientes de las instituciones públicas compromisarias del Pacto Educativo y gestionar apoyo técnico y
financiero de organizaciones de la sociedad civil y organismos de cooperación internacional con el propósito de financiar el
monitoreo, evaluación y veeduría social del proceso de implementación del Pacto

1

9.0.10.0Elaborar un reglamento que rija las funciones de monitoreo, evaluación y veeduría social del proceso de implementación del

Pacto. El Comité Técnico de Apoyo presentará, en un plazo no mayor de tres meses contados a partir de la firma del Pacto, una
propuesta de Reglamento Interno a ser aprobado en sesión de trabajo de los compromisarios del Pacto

1

1

TOTAL 328 208 106

Informe de avance
Pacto Nacional Educativo

35

35

RECUENTO DE ACTIVIDADES DESARROLLADAS

PARA LA IMPLEMENTACION DE LOS COMPROMISOS DEL PACTO EDUCATIVO
Abril 2014- Diciembre 2015

ENTIDADES DEL SECTOR PÚBLICO

Informe de avance
Pacto Nacional Educativo

36

36

3. Sobre la democratización e igualdad de oportunidades para accede a la educación desde el

nivel inicial al superior.

3.1 Para la educación preuniversitaria.

3.1.1.0. Cumplir con lo establecido en la Estrategia Nacional de Desarrollo en lo relativo a ofrecer
educación pública gratuita, obligatoria y de calidad, en el nivel inicial a partir de los 3 años.

REPORTE ABRIL 2014-JUNIO 2015:
Las iniciativas de las instituciones compromisarias con el Pacto Educativo, especialmente MINERD y DIGEPEP,
están orientadasa definir un conjunto de políticas de atención integral a la primera infancia. Las principales
iniciativas presentadas con este compromiso fueron las siguientes, a saber:

 3.1.1.0.1.Se ha continuado con la ejecución del Plan Nacional de Atención Integral a la Primera Infancia

Quisqueya Empieza Contigo (QEC), que plantea en su línea de ejecución el aumento de la cobertura de

servicios a la primera infancia a través de los Centros de Atención Integral a la Primera Infancia
(estancias infantiles) ejecutado directamente por instituciones gubernamentales, e indirectamente
coordinado y desarrollado por instituciones de la sociedad civil y el programa de Atención Integral a la
Primera Infancia de Base Familiar y Comunitaria.

 3.1.1.0.2.Fue creado el Instituto Nacional de Atención Integral a la Primera Infancia (INAIPI), en cogestión
con el MINERD y DIGEPEP. El INAIPItiene por misióngestionar la prestación de servicios a niños y niñas

de cero a cinco años, al grupo familiar y a la comunidad. Así mismo, trabaja en el fortalecimiento de las
competencias de las familias en las buenas prácticas de crianza; tambiéngarantizar el cumplimiento de
las normas y estándares de calidad definidos en el Modelo Atención Integral de la Primera Infancia;
ademáspromover la formación continua de los recursos humanos de los diferentes servicios de atención,
en articulación con las instituciones correspondientes, a la vez que propicia la participación activa de las
familias y comunidades en la gestión de los servicios de atención integral a la primera infancia en un
marco de corresponsabilidad; en este sentido, transitoriamente actúa como órgano desconcentrado
funcional y territorialmente adscrito al MINERD, hasta tanto se promulgue la ley del Sistema Nacional de
Protección y Atención Integral a la Primera Infancia.

 3.1.1.0.3.Diseñado el modelo de atención integral a la primera infancia. Incluye dentro de su estructura

operativa las siguientes líneas de acción:

 Ampliación de la cobertura de servicios de atención integral y educación inicial.

 Promoción del parto limpio y humanizado y la atención integral en salud a madres y recién

nacidos.

 Fomento de la lactancia materna y mejora de la nutrición de la niñez.

 Fortalecimiento del registro de nacimiento oportuno y tardío en hospitales y redes de servicios

familiares y comunitarios.

 Detección, prevención y atención a niños y niñas con discapacidad y necesidades educativas
especiales.

 Prevención y atención al abuso infantil, promoción del buen trato y derechos de la niñez.

 Fortalecimiento de la institucionalidad del subsistema nacional de protección y atención integral

a la primera infancia.

 3.1.1.0.4. Se ha elaborado el Anteproyecto de ley del Sistema Nacional de Protección y Atención Integral a

la Primera Infancia, pendiente aún de aprobación en el Congreso Nacional; y cuyo propósito es ordenar y
regular el sub-sistema nacional de atención, el funcionamiento del INAPI y la oferta de servicios existentes

en el país.

 3.1.1.0.5.A través del IDEICE se han realizado estudios para conocer la oferta y demanda de educación
inicial en la población y su impacto sobre el desempeño escolar. En el futuro se tiene previsto efectuar
estudios longitudinales para conocer los logros y las mejores prácticas derivadas de los programas de

atención inicial a la primera infancia articulados por el Gobierno Central.

 3.1.1.0.6.En ese orden, para 2015 la segunda fase del estudio de oferta y demanda de educación inicial se
encuentra en fase de revisión, mientras que los resultados del impacto de la educación inicial ya se
encuentran publicados en la página web del IDEICE.

REPORTE AL TÉRMINO 2015:

 3.1.1.0.7.Las instituciones compromisarias, mantienen en ejecución los sistemas de protección y atención

integral a la primera infancia, en procura de ordenar, articular, integrar y regular la oferta de servicios
existentes y ampliar la oferta en cobertura y calidad. (ver compromisos 3.1.2).

Informe de avance
Pacto Nacional Educativo

37

37

3.1.2. Ampliar la cobertura de la atención integral y la educación inicial a menores de 5 años, propiciando
el establecimiento de centros de atención y educación integral, programas con base familiar y
comunitaria, registros de nacimientos, promoción de la salud, apoyo nutricional, así como la atención de
niños y niñas con necesidades especiales, a través de distintos mecanismos, tales como programas
gubernamentales, acuerdos de cogestión con organizaciones de la sociedad civil, entre otros, avanzando
hacia la universalidad de la atención integral.

3.1.2.1. Expansión de la cobertura geográfica y establecimiento de los centros de atención integral y educación inicial.

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.2.1.1.El MINERDhaconstruido e inaugurado 16 estancias infantiles de las 100 del primer lote. Las

restantes están en construcción y pendientes de inauguración.

 3.1.2.1.2. Iniciadas las gestiones de terrenos para las 150 estancias del segundo lote.Al 30 de junio, en lo

que respecta al cuarto sorteo de edificaciones escolares, se han adquirido los terrenos, firmado contratos
y posesionado a los ingenieros en 49 de las 150 estancias infantiles sorteadas.

 3.1.2.1.3. El MINERD hainaugurado 757 nuevas aulas del nivel inicial, siendo esta cifra el consolidado

total. La Meta programada es de 2 mil 677 (28 por ciento de avance).

 3.1.2.1.4. En cogestión, el MINERD y la DIGEPEP se han garantizado la cobertura para 25 mil 298 niños,

distribuidos en las diferentes modalidades de servicio, que actualmente están operando: Centros de
Atención Familiar (CAFI) co-cogestión 15 mil 88; Centros de Atención a la Primera Infancia (CAIPI)
antiguos Centros Infantiles de Atención Integral (CIANI) 7 mil 809; Centros de Atención a la Primera
Infancia (CAIPI) 2 mil 34; Centros de Atención Familiar (CAFI) gestión directa 368.

REPORTE AL TÉRMINO 2015:

 3.1.2.1.5.Al término del 2015 por medio a las ejecutorias del MINERD y la DIGEPEP, se ha dado
seguimiento al proceso constructivo de las estancias infantiles del primer y cuarto sorteo. Actualmente

existen 27 estancias infantiles inauguradas, 105 en construcción, 26 con terrenos adquiridos pero sin
inicio de construcción, 92 sin terrenos adquiridos, quedando consignado 250 estancias para el plan
QUEC.

 3.1.2.1.6. El MINERD en 2015 ha construido y equipado 395 aulas nuevas del nivel inicial, para un total
de 790 en el periodo 2014-2015.

 3.1.2.1.7.Al termino del 2015, en cogestión, un total de 21 mil 438 niños y niñas son atendidos en los

centros de atención que están operando: 5 mil 650 niños y niñas atendidos a través de 25 CAIPI, 7 mil
835 niños y niñas a través de 52 antiguos CIANI (estos asumieron el Modelo de Atención Integral a la
Primera Infancia) y 53 estancias infantiles de la Seguridad Social operando con un total de 7 mil 953
niños y niñas beneficiados.

 3.1.2.1.8. Se ha expandido la cobertura de servicios de los nuevos Centros de Atención Integral a la

Primera Infancia (CAIPI), a través del Programa de Base Familiar y Comunitaria, -Redes Familiares y
Centros Comunitarios-.

3.1.2.2.Establecimiento de programas gubernamentales de atención integral y educación inicial, con base familiar y
comunitaria incluyendo a población con necesidades especiales.

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.2.2.1. El INAIPIha iniciado los análisis técnicos para la instalación de 17 centros comunitarios por

gestión directa del Gobierno Central con 170 núcleos familiares, que incluye el centro de Boca Chica y 16
centros adicionales en 12 territorios priorizados, beneficiándose 6 mil 256 niños y niñas para un total de

5 mil 440 familias.

 3.1.2.2.2.Se han realizado levantamientos socio-familiar comunitarioque han caracterizado e identificado
los niños niñas y las familias beneficiadas, así como al personal docente, técnico y administrativo que
trabajarán en las instancias infantiles y los centros comunitarios.

REPORTE AL TÉRMINO 2015:

 3.1.2.2.3. Desde el MINERD para 2015 se han mantenido en ejecución las Redes de Servicios-Centros

Comunitarios (0-4 Años) y el Programa de Base Familiar Y Comunitario (Pbfc).Se han beneficiado 20 mil
379 niños y niñas, desagregado entre los siguientes centros: Gestionado directamente por el INAIPI, 18
Centros de Atención a la Familia y a la Infancia (CAFI) de gestión directa, con un total de 5 mil 575 niños
y niñas beneficiados y 14 mil 804 niños y niñas, están incluidos en el Programa de Base Familiar y
Comunitaria en 41 CAFI-Cogestión.

 3.1.2.2.4. Los centros CAFI por gestión y gestión directa, que propician la atención a personas

vulnerables y en condiciones especiales, han desplegado durante el 2015 los siguientes programas:

Informe de avance
Pacto Nacional Educativo

38

38

i)niños y niñas beneficiados con esquema de vacunación completa, ii)niños y niñas c beneficiados con
evaluación bucal, iii) niños y niñas identificados en situación de riesgo en salud, iv) Identificados con alto
riesgo madres embarazadas sujetas a atención y seguimiento, v) familias en programas de
acompañamiento, vi) registros de nacimiento, otros.

 3.1.2.2.5. Continuación con la realización de levantamientos socio-familiar comunitario que han

caracterizado e identificado los niños niñas y las familias beneficiadas, así como al personal docente,
técnico y administrativo que trabajarán en las instancias infantiles y los centros comunitarios.

3.1.2.3. Acuerdos de cogestión con organizaciones de la sociedad civil para la atención integral y la educación inicial,
incluyendo a la población con necesidades especiales

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.2.3.1.Se han firmado convenios con 15 organizaciones sociales para la implementación de 41 redes

familiares y comunitarias para beneficiar a 15 mil 88 niños y niñas, usuarios de los centros de atención
integral y centros comunitarios.

 3.1.2.3.2.Hasta el primer semestre de 2015, se han asumido 52 Centros Infantiles de Atención Integral

(CIANI) que administraba el Consejo Nacional para la Niñez y la Adolescencia (CONANI), ampliándose y
expandiéndose la cobertura de los centros de atención CAIFI y CAIPI.

 3.1.2.3.3.La Liga Municipal Dominicana como miembro del consejo directivo y parte del comité técnico

asesor de los programas de atención integral para las redes municipales, apoya en la formación de
facilitadores municipales para las gestiones de los centros CONANI, CAIFI y CAIPI.

REPORTE AL TÉRMINO 2015:

 3.1.2.3.4.El MINERD en cogestión con la DIGEPEP ha completado 69 mil 600 formularios a familias en

comunidades en las que se realizaron diagnósticos socio-familiares, con el acuerdo de organizaciones
comunitarias. Las comunidades desde donde son captados los niños, niñas y sus familias beneficiarios de
los servicios de atención primaria, corresponden a los 93 territorios del país que han sido priorizados por
el Plan Quisqueya Empieza Contigo (QEC).

 3.1.2.3.5. En esa línea, se ha aplicado el programa de padrinos y madrinas en las escuelas en las nuevas

redes de servicios del plan QUEC, a más de 18 mil familias.

 3.1.2.3.6. Se ha impartido talleres de formación a familias en prevención a problemas de salud desde las
redes de servicios QUEC, que ha beneficiado 30 mil familias.

 3.1.2.3.7. La Liga Municipal Dominicana como miembro del consejo directivo y parte del comité técnico

asesor de los programas de atención integral para las redes municipales, continúa dando apoyo en la
formación de facilitadores municipales para las gestiones de los centros CONANI, CAIFI y CAIPI.

3.1.2.4. Registro de nacimientos para población vulnerable menores de 5 años

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.2.4.1. El MINERD, ha ejecutado el Proyecto Dotación de Actas de Nacimiento, en coordinación con la

JCE y UNICEF. En 2014 fueron identificados 62 mil 538 casos de niños y adolescentes sin registro de
nacimiento, de estos, 14 mil 290 han sido completados y 14 mil 317 están en fase de instrumentalización.

REPORTE AL TÉRMINO 2015:

 3.1.2.4.1. Mediante los Centros de Atención a la Familia y a la Infancia (CAFI) de Gestión Directa, se han

procesado al término del 2015 la obtención del registro de nacimiento de 42 niños y niñas y en proceso
de gestión del acta a 121 niños y niñas. Para los CAIFI por gestión, se ha obtenido el registro de

nacimiento de 60 niños y niñas, y en proceso de obtención, 29 actas de niños y niñas.

 3.1.2.4.2. Desde el QUEC se ha registrado en los 10 hospitales priorizados del sector salud, un promedio

de 73 por ciento de registros oportunos de nacimiento versus el 63 por ciento registrado en el primer
semestre en 2015.

 3.1.2.4.3. El Plan Quisqueya Empieza Contigo (QEC), ha contemplado el componente de promoción y garantía del

derecho al registro de nacimiento de niños de 0 a 5 años. Actualmente la DIGEPEP está gestionando ante la JCE y el

Ministerio de Salud Pública la puesta en ejecución de un acuerdo interinstitucional con la finalidad de instalar
registros de nacimiento oportuno en 16 hospitales priorizados donde se realizan la mayor cantidad de partos en el
país.

3.1.2.5. Promoción de la salud y apoyo nutricional.

REPORTE ABRIL 2014-JUNIO 2015:

Promoción de la salud.

Informe de avance
Pacto Nacional Educativo

39

39

 3.1.2.5.1.Fue elaborada la propuesta de provisión de servicios de salud para los niños y niñas de

primaria. Actualmente se coordina con el Ministerio de Salud las estrategias para ejecutarla.

 3.1.2.5.2.El MINERD y DIGEPEP han arribado a un acuerdo con SENASA e INAIPI para la incorporación
de cien mil niños y niñas menores de cinco (5) años de las estancias infantiles y centros comunitarios al
Seguro Familiar de Salud, para ser ejecutado en el segundo semestre de 2015.

 3.1.2.5.3.Se ha avanzado en la negociación de un acuerdo entre INAIPI y la Administradora de Estancias

Infantiles Salud Segura –AEISS- de la Seguridad Social para la subrogación de servicios a los niños
beneficiarios de los CAIPI del INAIPI, cuyos padres estén afiliados al sistema contributivo de la seguridad
social

Apoyo nutricional.

 3.1.2.5.4.El Instituto Nacional de Bienestar Estudiantil (INABIE) ha aumentado los servicios de apoyo a la

población estudiantil, beneficiando a 1 millón 522 mil 475 estudiantes a través del Programa de
Alimentación Escolar (PAE), de los cuales 700 mil reciben raciones de desayuno, almuerzo y merienda en
los centros de Jornada Extendida. En 2016 se estima que 1 millón 644 mil 368 estudiantes de estas
modalidades serán beneficiados.

REPORTE AL TÉRMINO 2015:

Promoción de la salud.

 3.1.2.5.5.Con los programas del CAFI con gestión directa, se han efectuado acuerdos de cogestión con el
SENASA, afiliándose 78 niños y niñas.

 3.1.2.5.6.Por medio al CAFI por gestión directa, 441 niños y niñas han recibidoevaluación médica inicial

completa, 796 niños y niñas un esquema de vacunación completa, 244 niños y niñas se les han
efectuado evaluaciones bucales se han identificado con alto riesgo, 23 madres embarazadas para darles

atención y seguimiento y 7 gestantes con alto riesgo que han culminado positivamente su embarazo.
 3.1.2.5.7.De su parte, para el programa CAFI por cogestión, 10 mil 198 niños y niñas han recibido

evaluación inicial completa, 10 mil 451 niños y niñas han recibido un esquema de vacunación completa,
3 mil 619 niños y niñas se les ha efectuado evaluaciones bucales, y se han identificado con alto riesgo
114 madres embarazadas para darles atención y seguimiento y 78 gestantes con alto riesgo que han
culminado positivamente su embarazo.

 3.1.2.5.8.Desde la DIGEPEP con el Programa QUEC se ha iniciado la implementación de la estrategia de

parto acompañado en tres maternidades a partir de la Formación de Doulas, a saber: hospital Antonio
Musa, Alejandro Cabral en San Juan de la Maguana y Maternidad Nuestra Señora De La Altagracia en
Santo Domingo.

 3.1.2.5.9.En ese orden, se mantiene en ejecución el programa de promoción del parto limpio y

humanizado y la atención integral en salud a madres y recién nacidos, en coordinación con el Ministerio
de Salud Pública y UNICEF. Durante el año se ha registrado una disminución de las muertes infantiles
en los hospitales priorizados en un 12 por ciento respecto al año anterior.

 3.1.2.5.10.Ha sido creada la Mesa Consultiva de Niñez con Discapacidad, en el marco del programa para

la detección oportuna, prevención y atención de trastornos generalizados del desarrollo, discapacidad y
necesidades educativas especiales.

Apoyo nutricional.

 3.1.2.5.11. En el año 2015 han sido beneficiados con el Programa de Alimentación Escolar (PAE) 1millón

710 mil 620 estudiantes, donde se incluye el nivel inicialen las cuatro modalidades del programa: Urbano
Marginal, Real, Fronterizo y Jornada Extendida, .Se distribuyeron 417 millones 174 mil 629 raciones

alimenticias, a razón de 2 millones 453 mil 958 diarias.

 3.1.2.5.12. Con la DIGEPEP se han capacitado 100 facilitadores comunitarios para el programa de

fomento y promoción de la lactancia Materna. Como resultado de este proceso se han creado mil394
grupos comunitarios de fomento a la lactancia materna y nutrición de la niñez.

3.1.3.0.Desarrollar estrategias para asegurar el ingreso oportuno, la reinserción y la superación de la
exclusión y el abandono escolar.

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.3.0.1. Diseñada y en proceso de ejecución la estrategia para la ampliación y mantenimiento de la

cobertura escolar “Programa Tengo Derecho a Estudiar”, dirigido a toda la comunidad educativa, con el
objetivo de sensibilizar y trabajar los indicadores de eficiencia de cada centro educativo (cobertura,
repitencia y deserción escolar). El programa ha sido presentado a todas las regionales del
MINERDdurante el año escolar 2013/2014.

Informe de avance
Pacto Nacional Educativo

40

40

 3.1.3.0.2. Al 31 de junio de 2015, con el Plan Quisqueya Aprende Contigo se han integrado un total de

859 mil 962 jóvenes y adultos a los procesos de alfabetización. A esa fecha se habían recuperado 41 mil
631 personas jóvenes y adultas que por alguna razón no completaron el proceso de alfabetización que
iniciaron. La oferta para alfabetizarse a través del Plan Quisqueya Aprende Contigo es gratuita y se ha
realizado a través de 85 mil 388 Núcleos de Aprendizajes, con la participación de 56 mil 38 personas
voluntarias capacitadas.

 3.1.3.0.3.Se han diseñado propuestas de estudios dirigidos por el IDEICE vinculados al análisis de la tasa

de retorno de la educación; la deserción escolar en República Dominicana, explicación y análisis a través
de las característica socioeconómicas de los hogares y el desarrollo de un modelo predictivo de deserción
escolar. Estas investigaciones servirán para elaborar e implementar políticas públicas con evidencia
científica, para reducir el impacto a estudiantes con alto riesgo de retiro.

REPORTE AL TÉRMINO 2015:

 3.1.3.0.4. Se ha desarrollado la estrategia de apoyo a los aprendizajes dentro de las escuelas de jornada

extendida del nivel medio, orientada a desarrollar habilidades cognitivas, lingüísticas y socioemocionales,
y las capacidades específicas de producción y comprensión escrita y oral, así como aprendizajes

matemáticos en estudiantes en riesgo de abandono y/o repitencia.

 3.1.3.0.5. El IDEICE ha realizado 3 estudios para medir la deserción escolar a través de distintas

metodologías, uno de ellos estima los niveles de deserción empleando datos de Pruebas Nacionales, otro
utiliza datos del Sistema de Gestión de Centros del MINERD, y un último propone la utilización de un
modelo predictivo de deserción a través de minería de datos.

 3.1.3.0.6. En esta misma línea, se concluyó un estudio acerca de las tasas de retorno de la educación y se
ha apoyado el proyecto que realiza J-PAL en el país para reducir la deserción a través de campañas de
información sobre los retornos educativos.

 3.1.3.0.7. Se ha realizado la evaluación de una intervención realizada en la provincia Hermanas Mirabal

para disminuir la deserción y el ausentismo escolar.

3.1.4. Construir el número de aulas y contratar el número de maestros con las cualificaciones requeridas
que sean necesarios para impartir una educación de calidad que permitan dar cumplimiento al cronograma
de universalización de la educación inicial, primaria y secundaria, en un plazo no mayor de 10 años, con

especial énfasis en las áreas de concentración de población más vulnerable.

3.1.4.1. Construcción y remodelación de aulas.

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.4.1.1. El MINERD ha inaugurado 695 planteles educativos para un total de 10 mil 670 aulas nuevas y

rehabilitadas.

 3.1.4.1.2. Celebrado el cuarto sorteo de obras para la construcción de 312 nuevos centros educativos,

equivalente a 5 mil 76 aulas.

 3.1.4.1.3. Pagado el 20 por ciento de avance a 61 contratistas para dar inicio a la construcción de las
escuelas, por un monto total de RD$790, 123,951.15.

 3.1.4.1.4. Reparadas a nivel nacional 7 mil 49 aulas.

 3.1.4.1.5. Se programa para 2016 la construcción de 7 mil nuevas aulas, 4 mil aulas reparadas, 32 mil

en proceso de mantenimiento preventivoy el equipamiento de 7 mil nuevas aulas.

REPORTE AL TÉRMINO 2015:

 3.1.4.1.6.El MINERD al término del 2015 ha construido 2 mil844 espacios escolares y 2 mil 339 aulas

Para un total general entre 2014 y 2015 de 12 mil 861 espacios escolares y 811 planteles escolares

 3.1.4.1.7.En ese orden, se han rehabilitado 2mil 096 centros educativos y aulas, según la siguiente

desagregación: 310 centros rehabilitados, mil, 765 aulas rehabilitadas, 21 aulas nuevas construidas que
han sido posteriormente rehabilitadas, y 95 comedores rehabilitados para el proyecto de tanda extendida
para una inversión de RD$1, 546689,956.96.

3.1.4.2. Contratación de maestros con cualificaciones requeridas.

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.4.2.1.Incorporados al sistema educativo, 17 mil 924 docentes para cubrir la demanda de los nuevos
centros educativos con Jornada Escolar Extendida y contratación de 5 mil nuevos docentes calificados
para el nivel inicial.

Informe de avance
Pacto Nacional Educativo

41

41

REPORTE AL TÉRMINO 2015:

 3.1.4.1.2.Según la evaluación de contratación de Recursos Humanos del MINERD se han contratado al

finalizar 2015 15 mil 605 maestros, en la siguiente desagregación: 8 mil 609 maestros en básica, mil 916
maestros en nivel inicial, 2mil 867 maestros en media, 57 maestros en educación para adultos y mil 079
maestros para PREPARA,(no se incluye en este recuento la contratación de maestros en jornada
extendida).

 3.1.4.2.3.A su vez, a diciembre de 2015,se han incorporado al sistema educativo, 22 mil 265 docentes

para cubrir la demanda de los nuevos centros educativos con Jornada Escolar Extendida.

3.1.5.0. Asegurar que el desarrollo de la infraestructura educativa responda a la proyección de la
población, atienda a criterios de accesibilidad para personas con discapacidad o con necesidades
especiales, cumpla con las normas nacionales de construcción, con seguridad sísmica y reducción de
vulnerabilidad frente a otros riesgos, y cuente con adecuados servicios básicos de agua, electricidad,
saneamiento y condiciones apropiadas de ventilación e iluminación.

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.5.0.1. El MINERD ha considerado en sus diseños de la infraestructura escolar todos los elementos

contemplados en el compromiso. Además, se ha puesto en marcha el nuevo esquema de administración y
supervisión de la construcción, a través del Ministerio de Obras Públicas y Comunicaciones (MOPC) y la
Oficina de Ingenieros Supervisores de Obras del Estado (OISOE).

 3.1.5.0.2. Se han realizado estudios para evaluar la calidad de las edificaciones construidas:

 La Iniciativa para la Educación de Calidad (IDEC) contrató un estudio cualitativo sobre las

condiciones de construcción (ubicación, cumplimiento de normas sobre sismo-resistencia,
accesibilidad y funcionalidad). La investigación se centró en 50 nuevos planteles escolares,
elegidos al azar, distribuidos en las provincias Espaillat y Santo Domingo.

 Se han realizado estudios de línea base, realizados por INTEC y PUCMM en los distritos 15-04 y
10-03, para determinar las condiciones de infraestructura de las escuelas de educación básica de
esos distritos.

3.1.6. Fortalecer e implementar los programas de educación afectivo-sexual, así como esquemas de apoyo
y acompañamiento a madres y padres adolescentes, para garantizar su permanencia en el Sistema

Educativo.

3.1.6.1. Fortalecer e implementar los programas de educación afectivo-sexual.

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.6.1.1.La educación sexual se ha venido implementando en el sistema educativo dominicano de manera

gradual y puntual desde hace varias décadas, en principio a cargo de instituciones aliadas al MINERD y
con énfasis en el nivel medio. A partir del 2000, se implementa el Programa de Educación Afectivo Sexual
(PEAS), el cual ha sido un referente para las políticas en educación sexual del MINERD. El PEAS fue
sometido a un proceso de revisión con la finalidad de hacerlo coherente con el currículo actualizado, lo
que trajo como consecuencia la elaboración de los “Lineamientos del Sistema Educativo para la
Educación Afectivo Sexual en los Centros Educativos” y la necesidad de pasar de un programa de
prevención para la integración al currículo de los temas de educación integral en sexualidad.

 3.1.6.1.2. En la actualidad, el MINERD ha trabajado en el proceso de incorporar al currículo la educación

sexual, integrando las competencias, conceptos, contenidos, procedimientos, actitudes y valores
vinculados a la educación integral en sexualidad, a las mallas curriculares de las diferentes áreas

correspondientes a los niveles inicial, básico y medio.

 3.1.6.1.3.Se han ido desarrollando programas de formación con la especialidad en educación sexual, en

la que están participando alrededor de 300 profesionales; la elaboración y puesta en marcha de un curso
básico para capacitar a los docentes y personal de orientación y psicología de todos los centros
educativos; también se está realizando un diagnóstico sobre la situación nacional de la educación integral
en sexualidad.

REPORTE AL TÉRMINO 2015:

El MINERD en el marco de las acciones complementarias del Programa de Apoyo Presupuestario al Sector de
Educación en la República Dominicana (PAPSEII), en lo relativo al proyecto sobre fortalecimiento de las
estrategias de educación sexual (IES) en el sistema educativo dominicano, fueron realizadas las siguientes
acciones:

Informe de avance
Pacto Nacional Educativo

42

42

 3.1.6.1.4.Se ha realizado el primer diagnóstico sobre la Educación Integral en Sexualidad, el cual incluyó

la aplicación de encuestas a 200 educadores, orientadoras, psicólogos, directores y mil821 estudiantes de
los diferentes niveles y modalidades, pertenecientes a 100 centros educativos ubicados en zonas rurales y
urbanas.

 3.1.6.1.5.Se ha elaborado y socializado con los coordinadores de las áreas curriculares de Matemática,
Artística, Ciencias Sociales, Formación Integral Humana y Religiosa y Ciencias Naturales, la propuesta de
la Estrategia de la Educación Integral en Sexualidad y el curso básico de EIS.

 3.1.6.1.6.Realizada la coordinación intersectorial e interinstitucional con la participación de 27
representantes de la Mesa Técnica de Educación Integral en Sexualidad, con el propósito de socializar y
validar el curso básico “Educación Integral en Sexualidad”, que incluyó las orientaciones metodológicas
desde los enfoques del currículo revisado y actualizado. Este curso está dirigido a los miembros de los
equipos de gestión y al personal docente y técnico del MINERD.

 3.1.6.1.7.Se ha desarrollado el curso Básico de Educación Integral en Sexualidad, en el mismo se capacitó

a 252 profesionales de educación que integran los equipos de gestión y el equipo docente de las áreas
relacionadas con EIS de 30 centros educativos seleccionados para el proyecto piloto y a 891 orientadores
y psicólogos regionales y distritales.

 3.1.6.1.8.Se ha estructurado el curso virtual de Educación Integral en Sexualidad, en la actualidad se

cuenta con el diseño de 4 módulos, los cuales están siendo objeto de revisión y adaptación.

 3.1.6.1.9.Elaborada la propuesta metodológica de la encuesta de opinión sobre las EIS, la misma tiene

como propósito orientar la campaña comunicacional dirigida a posicionar el tema de la EIS desde los
centros educativos.

 3.1.6.1.10.En adición a este programa, el MINERD ha fortalecido los programas de educación en ITS, VIH,

y SIDA en habilidades para la vida, al término del 2015 se han beneficiado con la capacitación durante el
periodo de vigencia del proyecto, 185 mil 395 estudiantes mil368 actores relacionados y 35 mil
988integrantes de las Asociación de Padres y Madres y Amigos de la escuelaAPMAES, de las regionales 02
San Juan de la Maguana.

 3.1.6.1.11.El Ministerio de la Juventud mantiene en ejecución el programa de prevención de embarazo
adolescente. Dentro de estas iniciativas, se han capacitado 32 directores provinciales del Ministerio de la
Juventud, para que conozcan el Centro de Promoción de Salud Sexual y Salud Reproductiva del
Ministerio de la Mujer, y que motiven a la población beneficiaria.

 3.1.6.1.12.Al respecto, 60 adolescentes de la Escuela Montes de Azua, en edades de 14 a 17 años han

participado en las actividades y reciben las inducciones del tema de Prevención del Embarazo.

3.1.6.2. Fortalecer e implementar esquemas de apoyo y acompañamiento a madres y padres adolescentes, para

garantizar su permanencia en el Sistema Educativo.

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.6.2.1. El MINERD ha elaborado materiales y nuevas guías sobre educación integral en sexualidad,

con las orientaciones metodológicas apropiadas, de acuerdo al enfoque por competencias que fundamenta
el currículo actualizado para ser implementados en el aula. Estas orientaciones estarán dirigidas
principalmente a docentes de los diferentes niveles, a las familias y los estudiantes que participan en la

estrategia de pares, con el fin fortalecer los modelos de acompañamiento y apoyo integral.

REPORTE A DICIEMBRE 2015

 3.1.6.2.2. El MIERD ha realizado el acto conmemorativo al “Día Nacional de las Asociaciones de Padres,
Madres, Tutores y Amigos de la Escuela 2015” (APMAE), para reconocer el aporte de la familia en la

educación de sus hijos.

 3.1.6.2.3. Se ha sistematizado las experiencias que se han tenido en República Dominicana sobre el

Programa Familias Fuertes, contra las drogas y el delito y elaborado el manual en la Oficina de las
Naciones Unidas y el Consejo Nacional de Drogas.

 3.1.6.2.4. En ese orden, 113 personas han participado en el “Seminario de Orientación a la Familia: Una

oportunidad para vincular familia- escuela- comunidad.

 3.1.6.2.5. Han sido capacitados a través del Diplomado Asesoría Familiar en Gestión de Liderazgo

Comunitario, 774 padres y madres de estudiantes del sector preuniversitario.

3.1.7.0. Acordarcon las autoridades de la Junta Central Electoral la ejecución de una partida especial

para trabajar, en colaboración con la comunidad educativa y organizaciones de la sociedad civil, de
manera sostenida en todo el territorio nacional, en el otorgamiento de acta de nacimiento a todos los

Informe de avance
Pacto Nacional Educativo

43

43

niños, niñas y sus familias conforme a la ley, especialmente a aquellos que forman parte de la
población del país en situación de vulnerabilidad.

REPORTE ABRIL 2014-JUNIO 2015:

 3.1.7.0.1.Iniciativas referentes a la línea de trabajo 3.1.2.4.

REPORTA AL TÉRMINO 2015:

 3.1.7.0.2.Al cierre del 2015 el MINERD y la Junta Central Electoral (JCE) mantienen en ejecución el

programa de dotación de actas de nacimiento, que permite que los estudiantes, padres y madres de los
alumnos puedan adquirir el documento: 11mil 115 niños, niñas y adolescentes dotados de actas de
nacimiento, 12 mil 074 expedientes de estudiantes completados para obtener el acta de nacimiento y
26mil706 casos en proceso de instrumentación para ser tramitados y 41 mil 308 casos identificados pero
no instrumentados.

3.2. Para la educación superior.

3.2.1 Desarrollar la oferta de educación superior sobre la base de las necesidades de la población, teniendo
en cuenta diferentes categorías y modalidades que garanticen equidad en cobertura geográfica y atención
a personas con discapacidad o necesidades especiales. En el caso de creación de nuevas instituciones de
educación superior o extensiones de las públicas ya existentes, realizarla sobre la base de una evaluación
diagnóstica previa.

3.2.1.1 Equidad en la cobertura geográfica de la oferta de educación superior sobre las bases de las necesidades de la
población.

REPORTE ABRIL 2014-JUNIO 2015:

 3.2.1.1.1. Desde el MESCYT se mantiene el apoyo, como parte del Programa Solidaridad, a estudiantes

carenciados que cursan carreras en la Universidad Autónoma de Santo Domingo (UASD).Este subsidio se
canaliza por medio a la Administradora de Subsidios Sociales, organismo de soporte del Programa
Progresando con Solidaridad. A la fecha se ha dotado del nuevo plástico a 20 mil 856 beneficiarios. Se
debe acotar, que se ha realizado una depuración general del Programa de Incentivo a la Educación
Superior, lo que ha permitido la incorporación de 15 mil nuevos beneficiarios, que sustituyen a los
estudiantes que disfrutaban de los beneficios, por haber concluido el grado universitario.

 3.2.1.1.2. En ese orden, el MESCYT ha efectuado una serie de charlas informativas en todo el territorio

nacional que buscan divulgar las oportunidades de becas y mecanismos para la inserción de jóvenes a la
Educación Superior. El programa tiene como objetivo ofrecer oportunidades a jóvenes de escasos
recursos económicos y de excelencia académica como vía para promover la igualdad de oportunidades. En
2015 las actividades desarrolladas en el marco del programa han sido las siguientes:

 Se han efectuado reuniones y visitas en las provincias Espaillat y Santiago para coordinar los
trabajos de recepción de documentos y charlas informativas del programa de Becas Nacionales a

los jóvenes de estas provincias.

 Se mantienen las charlas informativas en coordinación con EDUCA, sobre el proceso de solicitud
de becas nacionales a los distintas instituciones que conforman el proyecto.

 Se ha abierto una convocatoria especial de becas nacionales para la provincia Santiago, con el

objetivo de otorgar becas para el inicio del periodo Septiembre-Diciembre 2015. Estas ejecuciones
se realizaron en coordinación con el Ministerio de la Presidencia, a través de la Comisión de

Iniciativas y Proyectos Presidenciales en Santiago y la región.

3.2.1.2 Garantizar atención a personas con discapacidad o necesidades especiales.

REPORTE ABRIL 2014-JUNIO 2015:

 3.2.1.2.1. La MESCYT ha diseñado las normativas de adecuación del espacio fisco para el acceso de la

población con discapacidad en las IES. Estos trabajos se han efectuado en coordinación con las IES, para
sentar las bases para la inclusión de esta población.

 3.2.1.2.2. El Instituto Superior Técnico Comunitario de San Luis (ITSC), ha desarrollado una oferta de
Educación Superior que propicia la inclusión de personas con algún tipo de discapacidad. Al efecto, ha
diseñado programas especiales enfocados a las condiciones físico-motoras de esta población, tales como,
diseños demoda, gráfico, artes y desarrollo de software.

Informe de avance
Pacto Nacional Educativo

44

44

3.2.2.0. Mejorar, mantener y ampliar la infraestructura existente, atendiendo a las necesidades,
capacidades y potencialidades de las comunidades en el territorio, a fines de aumentar la cobertura y
garantizar la calidad de la educación.

REPORTE ABRIL 2014-JUNIO 2015:

 3.2.2.0.1. La Universidad Autónoma de Santo Domingo (UASD), para garantizar la equidad en cobertura
geográfica, ha implementado diagnósticos para la apertura de carreras en recintos y centros
universitarios, tomando en consideración la demanda académica y las características socioeconómicas de
la provincia o región. Los resultados de los diagnósticos indican que se cuenta con 2 mil 784 espacios
físicos en uso para la docencia. La cantidad de aulas a nivel nacional es de mil 457, presentando en la
actualidad un déficit de mil 327 aulas. Se requiere la construcción de ciudades universitarias en las

sedes de: Bani, Hato Mayor, Samaná, Neyba, La Vega, San Pedro de Macorís, La Romana, Santiago
Rodríguez y Recinto Zona Oriental.

 3.2.2.0.2.El MESCYT ha evaluado un grupo importante de universidades para determinar si disponen de
las facilidades de infraestructura y de recursos requeridos para mantener y mejorar las infraestructuras
existentes vinculadas con el desarrollo de los programas de formación académica.

 3.2.2.0.3. Se ha implementado un sistema de calificación desde la A hasta la D a las universidades que
imparten las carreras de ingeniería para determinar sí disponen de una apropiada infraestructura y otros
requerimientos acordes a las normativas del MESCYT.

 3.2.2.0.4.El MESCYT para garantizar la equidad en cobertura geográfica, ha desarrollado un proyecto
con las IES para la automatización de los procesos, incluyendo la conducción de los aprendizajes,
mediante el uso de las TIC.

3.2.3.0 Ampliar la cobertura de la educación técnica superior mediante la creación de una red de
institutos técnicos superiores comunitarios regionales.

REPORTE ABRIL 2014-JUNIO 2015:

 3.2.3.0.1. La MESCYT ha realizado la conversión del Instituto Técnico Superior Comunitario (ITESCO) de
órgano privado a público.

 3.2.3.0.2. La institución ha contemplado en el ámbito de inversión pública para el periodo 2013-2016 la

construcción de las sedes del ITECO en Cotuí, Sánchez Ramírez (parqueos y calles de la universidad),
zona este en la provincia Romana, Santiago Provincia Santiago de los Caballeros.

 3.2.3.0.3. En el marco de ese compromiso y dentro de las ejecutorias del MESCYT, se ha concluido el

proyecto de habilitación y equipamiento de los laboratorios de suelo y nutrición vegetal e investigación
sobre producción animal de la Universidad ISA, que permitirá ampliar la cobertura de Educación
Superior en la provincia Santiago.

 Se ha remodelado y adecuado la planta modelo de procesamiento de alimentos de la Universidad ISA,

Santiago.

 3.2.3.0.4. La Escuela Nacional Forestal (ESNAFOR), ubicada en Jarabacoa, municipio de La Vega,

institución adscrita al Ministerio de Medio Ambiente y Recursos Naturales, está inmersa en un proceso de
reclasificación para convertirla en Instituto Técnico de Estudios Superiores, específicamente en el área de
medio ambiente y recursos naturales. La propuesta de reclasificación o conversión, incluye en su oferta
académica inicial dos carreras del nivel técnico superior: Gestión Ambiental y Manejo.

3.2.4 Promover la oferta de educación superior a través de la modalidad virtual y la educación a distancia,
siempre que cumplan con las condiciones requeridas para esta modalidad. Para tales fines, el gobierno
dominicano, en acción coordinada con el sector privado, propiciará el aumento y acceso a conectividad y

banda ancha a precios asequibles. Se considerará la posibilidad de que sea de acceso gratuito.

3.2.4.1 Promover la oferta de educación superior a través de la modalidad virtual y la educación a distancia.

REPORTE ABRIL 2014-JUNIO 2015:

 3.2.4.1.1.La UASD ha desplegado un modelo de enseñanza virtual, con el objetivo de tecnificar y adaptar

la oferta a los nuevos requerimientos y reducir por esta vía la demanda de espacio físico en la sede central
y en los centros regionales. Cada semestre y de manera permanente, UASD Educación Virtual está en
continua comunicación con las diferentes escuelas de la academia, preparando técnicamente a los
docentes que van a laborar como tutores virtuales, y en el mismo tenor, a profesores que prepararán los
contenidos de las diferentes asignaturas que se ofrecerán de forma virtual.

Informe de avance
Pacto Nacional Educativo

45

45

 3.2.4.1.2.Para el apoyo de la oferta de educación mediante la modalidad virtual y a distancia, el nivel de

educación superior, con la conducción del MESCYT, se han estructurado acciones enfocadas en la
aprobación de planes de estudios. Encaminándose a la fecha las siguientes acciones:

 Se ha revisado el reglamento de educación a distancia para introducir la modalidad virtual.

 Se ha aprobada por parte del CONESCyT la especialidad en Educación, primer ciclo en la

modalidad presencial, auto-gestionada y virtual; la especialidad en Informática con orientación a
la enseñanza en la modalidad presencial con apoyo virtual; la Especialidad en Educación,
Mención Matemática y Física, en la modalidad a distancia con las sub-modalidades semi-
presencial a distancia y virtual y la Especialidad en Biología con orientación a la enseñanza, en
la modalidad a distancia.

3.2.4.2. Propiciar el aumento y acceso a conectividad y banda ancha a precios asequibles.

 No se han reportado actividades referidas a esta línea de trabajo.

3.3. Para la educación y formación técnico- profesional.

3.3.1 Mejorar la oferta de la educación y formación técnico-profesional en todo el territorio nacional desde
una perspectiva integral, con base en estudios de identificación de necesidades y un uso eficiente de las
facilidades físicas y tecnológicas.

3.3.1.1 Mejorar la oferta de la educación media profesional, técnico-profesional y técnico superior

3.3.1.1. A Para la Educación media técnica profesional.

REPORTE ABRIL 2014-JUNIO 2015:

 3.3.1.1. A.1. Para fortalecer las competencias de la Educación Técnica Profesional, el MINERD con el

programa de vinculación sectorial para la educación técnico profesional ha iniciado estudios para
detención de necesidades, y ha incluido la revisión de las competencias del curriculum vigente. Esto ha
permitido la elaboración del módulo de trabajo en la empresa, el cual se incluirá como parte del currículo
de Educación Técnica profesional,con la finalidad de acercar a los estudiantes al mundo laboral, y
mantener una perspectiva de educación integral. Estas acciones se han realizado con el apoyo del
Ministerio de trabajo y la OEI.

 3.3.1.1. A.2. Así también, con base en estudios para la detección de necesidades para la Modalidad

Técnico-Profesional que gestiona el MINERD, en específico para la Modalidad en Arte se han efectuado
programas para el mejoramiento de la calidad y la ampliación de los servicios educativos, dotando a los
estudiantes y docentes de recursos y herramientas para el aprendizaje, fortaleciendo el proceso de
acompañamiento y seguimiento a los docentes. Al respecto se han logrado los siguientes resultados:

 Equipados 56 talleres de Artes en sus cuatro salidas o menciones: 15 talleres de visuales, 15

talleres de aplicadas, 12 de música y 14 de escénicas.

 15 centros de Modalidad en Artes dotados de 54 talleres, que incluyen equipos, instrumentos y

materiales, para un total de 3 mil 200 beneficiarios directos.

 Beneficiados 785 estudiantes de Artes Visuales y Aplicadas y 535 a los estudiantes de Música con
materiales didácticos de artes, con el objetivo de que puedan disponer de los recursos de
aprendizajes esenciales.

3.3.1.1. B Para la Formación técnica profesional.

REPORTE ABRIL 2014-JUNIO 2015:

 3.3.1.1. B.1.El INFOTEP ha elaborado una serie de estudios para la identificación de necesidades, que

tienen como finalidad el uso eficiente de las facilidades físicas y técnicas, de las empresas del sector
industrial. En adición, ha realizado estudios sobre la demanda de capacitación de las gerencias
regionales y provinciales, cuyos resultados han sido utilizados para reorientar la oferta formativa.

 3.3.1.1. B.2. ElINFOTEP para mejorar de manera continua los servicios del sistema de formación técnico

profesional, ha programado aumentar los Servicios de Formación y Habilitación Profesional con la
inclusión de 195 mil participantes; los servicios de Formación Complementaria de Trabajadores en 75
mil; Servicios de Formación Continua en Centros en mil 100 participantes; Servicios de Formación dual
en 700; y de Formación Maestros Técnico en 50 mil.

 3.3.1.1. B.3.LasEscuelasVocacionales de las Fuerzas Armadas, han realizado el “Estudio de Reingeniería en

los Programas de Formación Técnico Profesional”, orientado a elevar la capacidad de desempeño integral

Informe de avance
Pacto Nacional Educativo

46

46

de los recursos humanos egresados, lo que ha impulsado un proceso de modernización de las estructuras
de la docencia, que incluye la disposición de unidades móviles y la inclusión de la docencia virtual.

3.3.1.1. C Para la Formación técnica superior.

REPORTE ABRIL 2014-JUNIO 2015:
Desde el MESCYT, para mejorar la oferta y calidad educativa a través de los centros de formación técnica
profesional del nivel superior se han ejecutado las siguientes iniciativas:

 3.3.1.1. C.1Han sido evaluadas propuestas formativas de diversas instituciones del nivel técnico superior.
(Academia Superior de Ciencias Aeronáuticas (ASCA), Universidad Psicología Industrial Dominicana
(UPID), Obra Social y Cultural Sopeña, Instituto Técnico Superior (OSCUS), Universidad de la Tercera
Edad (UTE), Policía Nacional (PN) y el Instituto Tecnológico de las Américas(ITLA)).

 3.3.1.1. C.2.Se ha ofrecido asesoría y acompañamiento a la Policía Nacional sobre proyecto de rediseño y

ampliación de su oferta formativa.

 3.3.1.1. C.3 Se ha evaluado la propuesta institucional de dos carreras de nivel técnico superior

introducidas por el Ministerio de Medio Ambiente.

 3.3.1.1. C.4 Se ha dado acompañamiento a la UASD para dar apoyo y asesoría en la creación del Técnico

Superior en atención pre hospitalaria.

 3.3.1.1.C.5 Se han asignado expertos para evaluar propuestas institucionales, así como
actividadesoperativas relacionadas con los programas introducidospor las IES.

3.3.1.1. B Para la Formación técnica profesional

REPORTA AL TÉRMINO 2015:

 3.3.1.1. B.4.ElINFOTEP, mediante la gerencia de planificación estratégica e inteligencia institucional ha

realizado estudios para determinar la demanda de capacitación por regionales. Los objetivos de esta
iniciativa es determinar los requerimientos de capacitación de la población, identificar las principales
ocupaciones en las cuales las empresas solicitan egresados en cada gerencia regional, destacar las
ocupaciones que se les dificultan a las regionales remitir egresados e identificar las ocupaciones donde
han sido colocados los egresados en la empresa.

 3.3.1.1. B.5.Para mejorar la oferta de formación profesional, INFOTEP mantiene en funcionamiento los

programas de edificación. Al cierre del 2015 se ha inaugurado el Taller de Masaje y Terapia Física, en este
se pudieron capacitar a 78 participantes que formarán parte del personal del sector turístico y hotelero de
la zona norte del país. El gobierno de la República China (Taiwán) facilitó los expertos técnicos
multiplicadores de masajes y terapias.

 3.3.1.1. B.6.Se ha construido el Taller de Calzados en la provincia de Santiago, en este se han certificado

165 técnicos supervisores de empresas facilitadoras del INFOTEP y se proyecta capacitar a 20 mil
personas en 5 años. Este proyecto auspiciado por el Gobierno de la República de China (Taiwán), incluyo
un componente de edificación de la planta de producción y otro para formación del personal técnico, se
certificó a 165 técnicos supervisores de empresas y facilitadores.

 3.3.1.1. B.7.Se ha ampliado la infraestructura del Centro de Formación y Capacitación Tecnológica de San
Juna de la Maguana, en el que se beneficiaron al cierre del 2015 3 mil 725 jóvenes, profesionales y

trabajadores del sector productivo y empresas de la provincia, incluyendo Elías Piña y sus alrededores.

3.3.2 Diseñar e implementar una estrategia de revalorización de la educación y formación técnico
profesional, que incluya un componente de comunicación, dirigido a jóvenes, familias, empleadores y
comunidad educativa, orientada a reivindicar la imagen de este subsector educativo y a dar a conocer su

oferta como una oportunidad de generación de ingresos y desarrollo personal y un generador de capital
humano competente para los sectores productivos.

3.3.2.1 Estrategias fundamentales de visibilidad y revalorización de la educación técnico-profesional.

3.3.2.1. A Para la Educación media técnica profesional

REPORTE ABRIL 2014-JUNIO 2015:

 3.3.2.1. A.1. El MINERD ha realizado la segunda Feria Nacional Expositiva y de Servicios de las Escuelas

Laborales, para dar a conocer la oferta educativa de las escuelas laborales del MINERD, y promover una
cultura emprendedora con personas jóvenes y adultas de diferentes niveles educativos. Participaron en la
misma los 90 centros de Educación Laboral y asistieron alrededor de 2 mil personas de todo el país.

 3.3.2.1. A.2. Realizado el Seminario Iberoamericano sobre “Nueva Institucionalidad de la Educación de

Personas Jóvenes y Adultas en la República Dominicana”, con el propósito de avanzar en la definición de

Informe de avance
Pacto Nacional Educativo

47

47

una nueva institucionalidad de la Educación de Personas Jóvenes en el país, del cual se prepara una
publicación. En el mismo participaron especialistas internacionales en EDPJA, representantes de 8 países
(República Dominicana, Perú, Ecuador, Argentina, España, Costa Rica, Colombia y Guatemala). A nivel
nacional participaron: directores regionales y distritales, técnicos docentes nacionales, regionales y
distritales de Educación de Adultos, miembros del equipo técnico del Plan Nacional de Alfabetización.

3.3.1.1. B Para la Formación técnica profesional.

REPORTE ABRIL 2014-JUNIO 2015:

 3.3.2.1. B.1. El INFOTEP ha contado con estrategias en los medios de comunicación, mediante la

redacción y distribución de notas de prensa, y en ese año, realizó una presentación en el Congreso
Internacional de Educación Aprendo, con la ponencia: “Revaloración de la Formación Profesional”.

 3.3.2.1. B.2. Las Escuelas Vocacionales han implementado mejoras a sus instalaciones educativas y a las

condiciones laborales de los docentes; así mismo ha firmado convenios para pasantes, ha facilitado el
desarrollo de gestiones para la incorporación en el mercado laboral de sus egresados, y la ejecución de la
modalidad de formación técnica profesional con internado.

3.4. Respecto a los instrumentos de equidad que favorecen la entrada y la permanencia en el sistema
educativo.

3.4.1. Desarrollar y garantizar por parte del Estado, a nivel del gobierno central y los gobiernos locales, un
sistema de transporte escolar que facilite el acceso a los centros educativos de los estudiantes que
provienen de comunidades rurales, incluidos aquellos con necesidades especiales.
3.4.1.1. Desarrollo sistema de transporte escolar.

REPORTE ABRIL 2014-JUNIO 2015:

 3.4.1.1.1. El MINERD ha efectuado un levantamiento de información en las escuelas que están ubicadas
en las proximidades de la autopista Duarte, con el propósito de proveer transporte escolar gratis, desde el

kilómetro 25 hasta Navarrete, a decenas de estudiantes que transitan por esa vía para ir a sus centros
escolares. Como consecuencia de ese estudio, fue iniciado el plan piloto “Corredor Duarte”, con la entrega
de 40 autobuses de 45 pasajeros, cada uno.

3.4.2.0 Desarrollar un plan dirigido a establecer un sistema de carnet estudiantil que permita tener acceso
a servicios públicos y privados con descuentos o bajo un régimen de gratuidad.

REPORTE ABRIL 2014-JUNIO 2015:

 3.4.2.0.1Se ha programado en el POA 2016 la actividad de elaborar la propuesta de carnet estudiantil

para dar respuesta a este compromiso. Se analizaran las experiencias existentes en países de América
Latina y otros para modelar la propuesta para los estudiantes de la República Dominicana.

3.4.3.0. Implementar un programa integral de salud escolar, vinculado con los servicios de atención
primaria correspondientes, que asegure una dieta balanceada de acuerdo a la región, así como servicios de
apoyo psicológico para los niños, niñas y adolescentes en condiciones de vulnerabilidad social y
emocional.

REPORTE ABRIL 2014-JUNIO 2015:

 3.4.3.0.1. Correspondiente a la línea de trabajo 3.1.2.5 (actividades3.1.2.5.1 - 3.1.2.5.4).

 3.4.3.0.2. Dentro de la lógica de un programa integral de salud escolar por parte del MINERD, se incluyen

en estas ejecutorias la extensión de los programas de salud bucodental, auditiva y visual, beneficiándose
de enero a junio de 2015, unos 275 mil 506 estudiantes en salud bucal, 300 en salud visual y 5 mil 187
en salud auditiva.

 3.4.3.0.3. Así mismo, se han puesto en marcha los programas de salud preventiva, beneficiándose a la

fecha unos 500, mil estudiantes en el periodo enero-junio de 2015.

REPORTE AL TÉRMINO2015:

El MINERD mantiene en ejecución el Proyecto Piloto Escuelas Sostenibles, que cuenta con los siguientes
componentes: Gestión Descentralizada; Participación Social y Coordinación Interinstitucional; Nutrición, Calidad
e Inocuidad Alimentaria; Compras de Productos Locales; Infraestructura y Equipamiento Escolar; Huertos
Escolares y Educación Nutricional; Monitoreo, Evaluación y Sistematización. Durante el año 2015 se han creado
46 Comités de Alimentación y Nutrición Escolar (CANE) en el marco del Proyecto PAE Sostenible, los cuales están
funcionando de manera efectiva, según se detalla a continuación:

Informe de avance
Pacto Nacional Educativo

48

48

 3.4.3.0.4. Se han capacitados los miembros de los 46 CANE sobre la educación alimentaria y nutricional,

sus funciones, roles y responsabilidades.

 3.4.3.0.5. Se ha diseñado los nuevos menús integrando productos locales de Monte Plata de la agricultura
familiar.

 3.4.3.0.6. Establecimiento del Sistema de Información y Vigilancia Alimentaria y Nutricional (SISVANE) en

26 centros educativos y 4 mil 500 estudiantes. Se presentaron los resultados del levantamiento de
información del estado nutricional de los estudiantes en 15 de los centros educativos del SISVANE,.

 3.4.3.0.7. Se ha realizado un acuerdo interinstitucional con el Ministerio de Salud Pública, de estrategia y

definición del plan de acción para superar las condiciones nutricionales encontradas en la línea base del
SISVANE.

 3.4.3.0.8. Instalados 14 huertos escolares con fines pedagógicos. Al respecto, se han capacitados 93

docentes y 98 padres en el tema de huertos como herramienta pedagógica en 17 centros educativos.

 3.4.3.0.9. Para el programa salud bucal fueron beneficiados 221 mil estudiantes con orientaciones e

instrucciones sobre higiene oral.

 3.4.3.0.10. Se ha implementado el Proyecto Cepillado Supervisado en 45 centros educativos de JEE, de la
regional 17 Monte Plata, beneficiando a 15 mil782 estudiantes.

 3.4.3.0.11. Para el Programa de Salud Visual se ha beneficiado 6 mil683 estudiantes con evaluaciones

oftalmológicas, 778 estudiantes beneficiados con lentes y orientados 2 mil 526 sobre el uso y cuidado de
lentes.

 3.4.3.0.12. En el marco del Programa de Salud Auditiva, durante el 2015 a 87 mil 227 estudiantes de los

niveles inicial y básico se han orientado en prevención e higiene auditiva.

 3.4.3.0.13. 488 estudiantes han sido atendidos y tratados por trastornos auditivos.

 3.4.3.0.14. Se han beneficiado con rehabilitación y adaptación de audífonos 141 estudiantes.

 3.4.3.0.15. Se han capacitado 417 docentes, para ser multiplicadores de los talleres de evaluación de

discapacidades auditivas, prevención de contaminación sónica e higiene auditiva, de las regionales
educativas 05 San Pedro de Macorís y 12 Higüey.Dentro de las acciones realizadas en el marco del
Programa Epidemiología e Investigación, se ha creado el esquema de vacunación con el programa
ampliado de inmunización del Ministerio de Salud Pública, para los suplidores del Programa de
Alimentación Escolar, como una necesidad de dar respuesta a los controles de calidad: mil 260 empleados
de panadería reciben vacunas, 8 mil 228 empleados proveedores de tanda extendida, 8 mil 197 docentes
de jornada extendida.

3.4.4. Apoyar y coordinar, como parte de la estrategia de protección social, los programas de apoyo a las
familias de estudiantes en condición de vulnerabilidad, con el propósito de erradicar el trabajo infantil y
mantener a niñas, niños y adolescentes integrados en el sistema educativo.

3.4.4.1. Programas de protección social para erradicar el trabajo infantil.

REPORTE ABRIL 2014-JUNIO 2015:

 3.4.4.1.1. El Ministerio de Trabajo (MT) junto a la Organización Internacional del Trabajo (OIT) y el
Sistema Único de Beneficiado (SIUBEN), a través de su programa Solidaridad, han impulsado iniciativas
sobre Políticas Sociales para prevenir y erradicar el trabajo infantil y sus peores formas, impactando a la
fecha en forma directa a unos 100 mil niños y adolescentes.

 3.4.4.1.2.Igualmente, el MT se está en fase de diseño una encuesta sobre trabajo infantil en la agricultura
que realizará el SIUBEN con la cooperación técnica y financiera de la OIT.

 3.4.4.1.3.Por medio al MINERD se ha ido implementando el modelo de jornada extendida en horario de

8:00 am a 4:00 pm, a partir de febrero 2015, el cual ha ido contribuyendo a disminuir el trabajo infantil,

pues mantiene a los niños, niñas y adolescentes integrados durante ocho horas en el sistema educativo;
beneficiándose, unos 615 mil 729 estudiantes. El modelo de tanda extendida inició en el 2011, como un
piloto, para ser implementado a partir del año 2012.

 3.4.4.1.4. El MINERD en coordinación con la vicepresidencia de la República, desde 2013 se ha ido

ejecutando, el incentivo Bono Escolar “Estudiando Progreso” (BEEP) para beneficiar a los estudiantes del
Nivel Medio pertenecientes a familias que viven en situación de extrema pobreza y cuyo objetivo es reducir
la deserción de estudiantes. Unos 120 mil 894 estudiantes, equivalente a 103 mil 312 familias del Nivel
Medio están siendo beneficiados, representando una inversión total de RD$1, 113, 199,500 desde junio
de 2013 a junio de 2015.

 3.4.4.1.5. Por el MINERD se ha fijado aumentar el número de estudiantes que reciben apoyo de los

programas sociales en los niveles de educación Inicial y Básica de 1,148,179 en 2015 según lo
programado a 1,452,715 para 2016. Estas iniciativas también tienen como fin mantener a esta población
en el sistema educativo.

Informe de avance
Pacto Nacional Educativo

49

49

REPORTE AL TÉRMINO 2015:

 3.4.4.6.Altérmino del 2015 con el Bono Escolar “Estudiando Progreso” (BEEP), se han incorporado unos

117 mil 451estudiantes (100 mil 333 familias beneficiarias), representando una inversión total de
RD$431, 308,000.

 3.4.4.7.A diciembre de 2015 se han insertado 882 mil 558 estudiantes al modelo de jornada extendida.

 3.4.4.8.El número de estudiantes que reciben apoyo de los programas sociales en los niveles de educación

inicial y básica ascendió a finales de 2015 a 768 mil 367 estudiantes y se ha programado en 2016
aumentar a 1 millón 452 mil 715 estudiantes

 3.4.4.9.El INFOTEP ejecuta programas de adaptación de programas de formación técnico profesional a
personas en edades de 13 años, que poseen riesgo de insertarse en trabajo infantil (ampliarencompromiso
4.1.5).

 3.4.4.10.El MT ha realizado 27 operativos de inspección laboral focalizados en trabajo infantil que dieron
como resultado la prevención y retiro de 211 niños y adolescentes en zonas urbanas y agrícolas, en
diferentes provincias y municipios.

 3.4.4.11.Dentro de esta estrategia de intervención se ha diseñado 12 (doce) Agendas Locales de Trabajo

contra el trabajo infantil en varias provincias del país; con el Comité Directivo Nacional de Lucha contra el
trabajo infantil se realizó dos (2) reuniones para dar seguimiento a las acciones contenidas en la Hoja de
Ruta y además se ha conformado siete (7) Comités Municipales de vigilancia contra el Trabajo Infantil.

3.4.5.0. Aplicar un sistema transparente de subsidios y becas para estudiantes de escasos recursos, bajo
los principios de equidad y sobre la base de méritos académicos, y articulado con programas educativos
prioritarios para la implementación de la Estrategia Nacional de Desarrollo.

REPORTE ABRIL 2014-JUNIO 2015:

 3.4.5.0.1. Ver línea de trabajo 3.4.4.1.3.

 3.4.5.0.2. En ese orden, la escuela taller que opera el Ministerio de Trabajo, en la zona colonial de Santo

Domingo, ha graduado a la fecha 67 jóvenes y otros 91 se encuentran en formación en la actualidad en
diferentes ocupaciones, tales como albañiles, ebanistas, plomeros, electricistas y artesanos. Otras becas
se han otorgado para formar adultos en la Modalidad Emprendedores, a través del Departamento de
Emprendedores de la Dirección General de Empleo, con un foco especial a personas con discapacidad y
madres solteras. Entre el 2014 y 2015 se formaron 233 personas.

 3.4.5.0.3. Los programas de becas gestionados por el MESCYT destinados a ofrecer oportunidades a
jóvenes estudiantes de escasos recursos con meritorios académicos para estudiar carreras en el país y en

el extranjero han otorgado desde 2014-2015 18 mil 781 becas a jóvenes destacados.

 3.4.5.0.4. Para el programa nacional de becas de los niveles técnicos, superior, grado y postgrado se ha
entregado a la fecha 15 mil 807 becas en diferentes Universidades e Institutos Técnicos de Estudios
Superiores, a saber: Técnico Superior mil 70 becas; Grado 12 mil 989 becas; Postgrado 17 mil 485 becas).
Mientras que en el reglón de becas internacionales, el MESCyT concedió 2 mil 863becas Internacionales,
distribuidas según el detalle siguiente: Grado 111 becas y Maestría 2 mil 863 becas.

 3.4.5.0.5. La MESCYT mantiene en ejecución por medio a la Dirección de Lenguas Modernas, el programa

ingles por inmersión, este es una iniciativa diseñado para mejorar la competitividad del alumnado
dominicano, mediante la enseñanza del idioma inglés como segunda lengua. El objetivo del programa es
beneficiar a estudiantes universitarios de escasos recursos con rendimientos académicos destacados,
para mejorar la calidad de su educación superior e incrementar sus posibilidades de inserción exitosa en
el campo laboral. Para 2012 el programa se impartía en 65 recintos, actualmente el número de recintos
aumento a 84, distribuidos en 26 provincias del Norte, Este y Sur, beneficiando a 18 mil nuevos

estudiantes universitarios y bachilleres de sectores vulnerables.

REPORTE AL TÉRMINO 2015:

 3.4.5.0.6. Con el Programa Progresando con Solidaridad y mediante las iniciativas del INFOTEP se han

capacitado 64 mil 772 participantes en diferentes ocupaciones que los habilitan para el trabajo
productivo, esto representa 53.5 por ciento en relación a las metas planteadas.

 3.4.5.0.7. Dentro de estos programas de apoyo a sectores vulnerables se desarrolla el programa

emprendedurismo, donde la meta institucional es capacitar anualmente 10 mil emprendedores, en el
2015 se han capacitado unas 6 mil 950 participantes.

 3.4.5.0.8. En ese orden, se mantienen en ejecución los programas de formación a personas con

discapacidad o con condiciones especiales, que faciliten su integración al mundo académico y al mercado
laboral, Este 2015 recibieron formación de ofertas formativas mil 130 participantes.

Informe de avance
Pacto Nacional Educativo

50

50

 3.4.5.0.9. La Escuela Taller del Ministerio de Trabajo ha capacitado al termino 2015, 158 jóvenes en

diferentes oficios técnicos, de los cuales 38 son personas con discapacidad, de igual manerasehan
capacitado 233 jóvenes en condiciones de vulnerabilidad a través del Programa para Emprendedores,
conformados por personas con discapacidad, madres solteras, jefas de hogar y jóvenes que ni estudian ni
trabajan (NINIs).

 3.4.5.0.10. El Ministerio de la Juventud, para promover y garantizar el acceso a la educación superior a
estudiantes carenciados, han otorgado seis mil becas universitarias en diferentes áreas de formación

académica. Para 2015 un total de 272 jóvenes han sido beneficiados con becas de grados; 65 en becas de
maestrías y postgrado; y 3 mil 300 jóvenes con becas técnicas

3.4.6.0 Habilitar centros de atención integral a la primera infancia en la cercanía de universidades y
centros de formación profesional, como mecanismo para promover el desarrollo infantil temprano, facilitar
el acceso de madres y padres a la educación, y mantener a los jóvenes y adultos de grupos vulnerables en
el sistema educativo, contribuyendo a evitar la deserción escolar.

REPORTE ABRIL 2014-JUNIO 2015:

 Se considera este aspecto en las construcciones de las estancias infantiles y su operación en territorios

con población vulnerable.

4. Sobre la calidad y pertinencia de los aprendizajes en todos los niveles del saber
4.1. Para la pertinencia de la educación como contribución al desarrollo del país

4.1.1. Realizar periódicamente estudios prospectivos sectoriales y regionales para determinar los
requerimientos de recursos humanos de diferentes niveles que precisa el desarrollo de la Nación, en
particular en aquellos sectores considerados prioritarios. Estos estudios serán conducidos por el
Ministerio de Economía, Planificación y Desarrollo, en coordinación con el Ministerio de Educación
Superior, Ciencia y Tecnología, el Ministerio de Educación, el Ministerio de Trabajo, el Ministerio de
Administración Pública y el Instituto de Formación Técnico Profesional, y en consulta con otras entidades

públicas, centros de educación superior y formación técnico-profesional, los sectores empresarial y
laboral, así como otros sectores de la vida nacional.

4.1.1.1 Estudios prospectivos sectoriales y regionales para requerimientos RH.

REPORTE ABRIL 2014-JUNIO 2015:

 4.1.1.1.1. El MEPYD ha coordinado la conformación del Equipo Técnico Interinstitucional Estudios

Prospectivos/Pacto Educativo (ETI/ Estudios Prospectivos), que ha venido trabajando en la definición del
plan de trabajo y la identificación del apoyo técnico interinstitucional.

 4.1.1.1.2. Como pasos importantes en este proceso, se elaboraron los TDRpara contratación de

consultoría para diseño de Sistema de información y análisis prospectivos de los requerimientos de
recursos humanos. Discusión y aprobación plan de trabajo propuesta de apoyo técnico de la UNESCO.

 4.1.1.1.3.Realizado el taller de sensibilización "Hacia la conformación de un sistema de información y

análisis prospectivo de los requerimientos de recursos humanos", con el apoyo de UNESCO y UE-AECID.

 4.1.1.1.4.Realizado el inventario preliminar de estudios sobre demanda de educación y formación técnico
profesional en marcha en 2015, que apoyara los procesos para la construcción de la plataforma de

estudios prospectivos.
4.1.1.1.5. Asimismo se contrataron dos consultoras encargadas de la realización de cuatro estudios
sectoriales impulsados por el MINERD, que han iniciado sus ejecuciones durante el segundo semestre de

2015. Se espera con estos estudios ofrecer unaprospectivade los sectores para determinar las necesidades
de cualificaciones, proveer nuevas ofertas de formación y desarrollo curricular, y otorgar a los estudiantes
egresados una ventaja competitiva dentro del mercado laboral. Los estudios han estado enfocado en las
áreas de Textil y Confección, Audiovisuales y Gráficas, Construcción y Minería, Sanidad y Seguridad y
Medio Ambiente.

 4.1.1.1.6. El MT ha publicado tres diagnósticos de la situación laboral y demanda de recursos humanos.

El primero, es un estudio en el Distrito Nacional y la Provincia Santo Domingo sobre el mercado laboral y
jóvenes en condición de vulnerabilidad. El segundo, sobre el mercado laboral y la demanda de
capacitación de la provincia de Barahona. El tercero, es un diagnóstico del mercado laboral de las
provincias Puerto Plata y Sánchez Ramírez.

Informe de avance
Pacto Nacional Educativo

51

51

REPORTE AL TÉRMINO 2015:

 4.1.1.1.7. Contratación de consultoría de Cambridge Econometrics para elaborar, junto a equipo técnico

del l MEPYD un Modelo Macro de Proyecciones de Requerimientos de Cualificaciones que se estima estar
listo en el 1er semestre de 2016.Para el desarrollo de esta actividad se cuenta con el acompañamiento del
Equipo Técnico Interinstitucional Estudios Prospectivos/Pacto Educativo (ETI/ Estudios Prospectivos.

 4.1.1.1.8. Se ha trazado para 2016 la difusión de los resultados de los estudios prospectivos gestionados

por el MINERD en las áreas de de Textil y Confección, Audiovisuales y Gráficas, Construcción y Minería,
Sanidad y Seguridad y Medio Ambiente, a los integrantes del equipo Técnico Interinstitucional Estudios
Prospectivos/Pacto Educativo (ETI/ Estudios Prospectivos).

 4.1.1.1.9. Con el IDEICE está en proceso de elaboración de una propuesta para la incorporación de un

sistema de gestión de centros para el nivel superior, que permita conocer la ubicación, entrada, salida,
calificaciones, si es becario, etc., de cada estudiante egresado del sistema pre-universitario que realiza el
tránsito al sistema superior. La potencialidad de producción de información de un cruce de bases de
datos MESCyT - MINERD está asociada al alcance del trabajo de los estudios prospectivos.Más aún, la
evaluación de la calidad y cantidad que produce el sector pre-universitario puede ser mejor evaluada si se
logra identificar quiénes y cuántos llegan a las distintas universidades, y quiénes no acceden.

Desarrollar, en forma conjunta y coordinada entre el Ministerio de Educación Superior, Ciencia y
Tecnología, el Ministerio de Educación, el Instituto de Formación Técnico Profesional y los sectores
empresarial y laboral, los instrumentos necesarios para que el país disponga de una oferta integrada y
articulada de educación técnica y formación técnico-profesional en los distintos niveles educativos a fin
de asegurar la calidad, facilitar el tránsito de los egresados de un nivel a otro y responder a los
requerimientos del mercado laboral, en consonancia con los objetivos estratégicos del país y en función de
los estudios prospectivos realizados.

4.1.2.1. Desarrollo Marco General de Cualificaciones para la educación técnica.

REPORTE ABRIL 2014-JUNIO 2015:

 4.1.2.1.1 Con el auspicio del MINERD, fue elaborado el documento base para la construcción de un Marco

Nacional de Cualificaciones, en los ámbitos del Programa de Apoyo Presupuestario al Sector de Educación
PAPSE II, con financiamiento de la Unión Europea y el apoyo técnico de la Agencia Española de
Cooperación Internacional para el Desarrollo-AECID. La presentación se realizó en el Congreso
Internacional “Hacia la Creación del Marco de Cualificaciones de República Dominicana”, con el objetivo
de que todos los actores que deben estar involucrados en la construcción del Marco Nacional de
Cualificaciones conozcan las experiencias y realizaciones de otros países que han pasado o están en ese
proceso.

 4.1.2.1.2.El MT ha estado adelantando una propuesta de trabajo preliminar para la primera fase del

Marco Nacional de Cualificaciones. Se ha elaborado una matriz inicial del Catálogo General de
Titulaciones y Ocupaciones según niveles y sus descriptores; herramientas necesarias para iniciar las
discusiones con los sectores productivos, para la homologación entre los subsistemas de educación para
el trabajo y para la certificación de competencias laborales. Los primeros insumos elaborados, aun no
validados, son:

 Un Marco General de Cualificación (MNC), con 6 niveles de complejidad de competencias
profesionales y sus descriptores.

 Un MNC preliminar para las áreas de Electricidad, Cine y Televisión, Agropecuaria y Minería.
Estas en la fase de elaboración los MNC de electricidad, electrónica y mecánica industrial.

 Las versiones preliminares de las Familias Profesionales Catalogadas, según sus niveles de

cualificación, de Mecánica Industrial, Mecánica Automotriz, Agropecuaria y Electricidad.

REPORTE AL TÉRMINO 2015

 4.1.2.1.3.Para ordenar estos procesos mancomunados el Ministerio de la Presidencia ha diseñado la

propuesta de decreto que conformara el equipo encargado de elaborar el Marco Nacional de
Cualificaciones.

4.1.3. Establecer la aplicación de pruebas de aptitud y consejería al finalizar el primer ciclo de educación
secundaria, conforme a lo establecido en el marco de la revisión curricular, a fin de identificar intereses y
posibilidades de ingreso de los y las estudiantes a las distintas modalidades y su correspondencia con las
necesidades de competencias y capacidades humanas identificadas en los estudios prospectivos
realizados.

4.1.3.1. Aplicación de pruebas de aptitud y consejería para estudiantes del primer ciclo de educación secundaria

Informe de avance
Pacto Nacional Educativo

52

52

 No se han reportado actividades referidas a esta línea de trabajo

4.1.4. Rediseñar y adecuar, bajo la coordinación del Ministerio de Educación Superior, Ciencia y
Tecnología, la oferta académica de las instituciones de educación superior, en función de las necesidades
de recursos humanos en las áreas de ciencias, tecnologías y humanidades, en los niveles técnico superior,
grado y postgrado, sustentada en los estudios prospectivos de requerimientos de los recursos humanos
necesarios para el desarrollo sostenible del país. Las instituciones de educación superior se comprometen
a rediseñar y adecuar su oferta académica, en los términos señalados.

4.1.4.1. Rediseñar y adecuar la oferta académica de las instituciones de educación superior, en función de las
necesidades de recursos humanos.

REPORTE ABRIL 2014-JUNIO 2015:

 4.1.4.1.1. Para la adecuación de la oferta académica de las instituciones de educación superior, y en
cumplimiento con la Ley 139-01 de Educación Superior, Ciencia y Tecnología, durante el 2015, el
MESCYT se ha enfocado en culminar el último proceso de Evaluación Quinquenal de las Instituciones de

Educación Superior, y dar seguimiento, acompañamiento y asesoramiento a las acciones y a los planes de
mejora presentados por las IES evaluadas. A noviembre de 2015, de un total de 46 Instituciones de
Educación Superior, 26 IES y 16 recintos (60 por ciento) habían ejecutado el 100 por ciento de las
acciones de su plan de mejora, aprobado por el CONESCyT.

 4.1.4.1.2. Con lo anterior se ha dado seguimiento a la calidad de la formación de las carreras del área de
las Ciencias de la Salud (Medicina y Enfermería), las Ingenierías y la Formación Docente, y con ello
rediseñar y adecuar la oferta formativa existente. Para esto se ha observado los siguientes avances:

 Salud: de 12 Escuelas de Medicina, 7 ya entregaron sus autoevaluaciones. Se ha programado una

evaluación externa con pares internacionales que será realizada en el primer trimestre del 2016.

 Enfermería: de 12 escuelas, 6 ya culminaron el rediseño de sus programas de formación.

 Ingeniería: de las 23 IES que forman en el área de las ingenierías, hay 83 programas de los

cuales 73 cumplen con las normas. En las carreras de ingeniería han sido rediseñadas un 90 por
ciento del cumplimiento establecido con la vigencia de las normas para la aprobación y regulación
de carreras y fortalecimiento institucional de las facultades de ingeniería, representando un
26.83% de las carreras que se ofertan en la actualidad.

 Formación Docente: de 25 IES que forman profesores,19 planes de Estudios han sido

rediseñados.

 Turismo:desde 2014 se ha iniciado el proceso para el rediseño de la Carrera de Turismo con la
colaboración de los Ministerios de Turismo y de Medio Ambiente, la Asociación Nacional de
Hoteles y Restaurantes de la República Dominicana (ASONAHORES) y las Instituciones de
Educación Superior (IES) que imparten la carrera. La finalidad es hacerla pertinente con las
políticas establecidas por el Estado y los requerimiento de capital humano. El proceso cuenta con
la asesoría del Centro de Estudios de Hotelería y Turismo (CETT), adscrito a la Universidad de

Barcelona.

 Derecho:desde 2014, se ha conformado una comisión para el diagnóstico de rediseño de la
Carrera de Derecho, integrada por diferentes instituciones. Destacándose la Mesa de Decanos de
la Carrera, la Escuela Nacional de la Magistratura, la Asociación de Abogados y Juristas de
experiencia, con la coordinación del MESCyT.

4.1.5. Adecuar la oferta académica de las instituciones públicas que ofrecen formación técnico-profesional

de nivel pre-universitario para promover la formación de recursos humanos requeridos para el desarrollo
sostenible del país a este nivel, en particular en aquellos sectores considerados prioritarios, y sustentada
en los estudios prospectivos realizados.

4.1.5.1. Adecuar la oferta académica en la formación técnico-profesional preuniversitaria:

4.1.5.1. A. Para la Media técnico profesional.

REPORTE ABRIL 2014-JUNIO 2015:

 4.1.5.1. A.1. El MINERD ha llevado a cabo el proceso de revisión y actualización del diseño curricular de la

Educación Media Técnico Profesional. En este proceso, se han realizado consultas al sector empresarial y
a especialistas del área. Actualmente se cuenta con una versión en borrador del diseño curricular
segundo ciclo nivel secundario modalidad técnico profesional (antiguo 2do., 3ro. Y 4to. bachillerato). Se
ha concluido en el diseño de 6 de las 17 familias profesionales; cuatro familias han elaborado los perfiles

Informe de avance
Pacto Nacional Educativo

53

53

y están diseñando la formación asociada (imagen personal; construcción y minería; fabricación,
instalación y mantenimiento; electricidad y electrónica); tres familias están trabajando en los perfiles
profesionales (textil, confección y piel, audiovisuales, gráficas y actividades físicas y deportivas). Las
familias de sanidad y madera y mueble han realizado los trabajos previos y se han lanzado formalmente,
celebrando la primera reunión con la conformación del grupo de trabajo. Para alcanzar la revisión de toda
la oferta de ETP, quedaría pendiente la puesta en marcha de una familia profesional innovadora:
seguridad y medio ambiente.

4.1.5.1. B. Para la Formación técnico profesional.

REPORTE ABRIL 2014-JUNIO 2015:

 4.1.5.1.B.1.El INFOTEP entre 2014-2015 ha continuado revisando y actualizando los programas de

formación en las diferentes áreas de su oferta académica. En 2014, unos 167 programas de formación
han sido revisados y actualizados en las áreas de manufactura, madera y afines (muebles de mimbre y
rattan), mecánica automotriz, artes gráficas e imagen fotográfica, instrumentación industrial,
mantenimiento de refrigeración y aire acondicionado, plomería, panadería y repostería hotelería y

turismo, producción agrícola y pecuaria, mantenimiento de vehículos y seguridad vial, tecnología,
metalmecánica (mecánica general y soldadura), electricidad,/ electrónica/comunicaciones, estética,
confección y diseño de interiores, construcción, administración y gerencia, contabilidad, almacén,
secretariado y ventas.

 4.1.5.1. B.2.En 2015, unos 78 programas nuevos han sido diseñados, pertenecientes a 20 familias

profesionales de hotelería y turismo, producción agrícola y pecuaria, tecnología informática,
metalmecánica (mecánica general y soldadura), electricidad/electrónica, estética, confección, artes
gráficas, construcción, administración y gerencia, contabilidad, almacén, mecánica automotriz,
manufactura, secretariado, madera y afines, bibliotecología, plomería, energías renovables e idiomas.

 4.1.5.1. B.3.En el marco del Plan Nacional de Alfabetización "Quisqueya Aprende Contigo", el INFOTEP y

las escuelas laborales del MINERD han ido desarrollando 96 programas de ofertas formativas dirigidas a
personas recién alfabetizadas.

4.1.5.1. A. Para la Media técnico profesional.

REPORTE AL TÉRMINO 2015:

 4.1.5.1. A.1Desde el MINERD se continúa con los procesos de revisión curricular, al término del 2015 se
mantiene en proceso de diseño curricular el nivel secundario, segundo ciclo, en las siguientes
modalidades: Académica, Técnico-Profesional y en Artes. Este documento recoge el diseño curricular del
segundo ciclo (4º, 5º y 6º) del nivel secundario. Dado que este ciclo tiene tres modalidades (Académica,

Técnico-Profesional y en Artes), este diseño cuenta con dos versiones: a) una versión amplia del
programa, dirigida a la Modalidad Académica y b) una versión esencial dirigida a las Modalidades
Técnico- Profesional y en Artes. Actualmente la versión ampliada del programa está concluida en más de
un 80 por ciento a nivel de borrador para validación. El borrador de la versión esencial se encuentra
bastante avanzado (50 por ciento o más), es necesario concluir el proceso de diseño de la versión
ampliada para terminar la redacción de esta versión. Se ha programado concluir este borrador para fines
de validación en el 2016. Ambos documentos se publicarán a principio del año escolar 2016-2017 para
iniciar la fase de validación y posterior sometimiento a aprobación al Consejo Nacional de Educación.

4.1.5.1. B. Para la Formación técnico profesional.

REPORTE AL TÉRMINO 2015:

 4.1.5.1. B.1Al término del 2015 se mantienen las revisiones y actualizaciones de los programas de
Formación Técnico Profesional. Este año se ha incrementado la oferta formativa a 735 programas,
además 152 programas han sido revisados y actualizados para dar respuesta a la demanda puntual de
los sectores productivos. De esta oferta, se han especializado 159 programas para los sectores
vulnerables, en específico para personas en edades de 13 años en adelante, que pertenecen a la población
de alto riesgo en insertarse en trabajos infantiles, conflicto penales, discapacitados y adultos que se han

insertado en los programas de alfabetización.

4.1.6.0. Promover un debate nacional sobre la enseñanza laica y/o tratamiento de la religión en la
educación, como un compromiso del Estado.

 No se han reportado actividades referidas a este compromiso.

Informe de avance
Pacto Nacional Educativo

54

54

4.1.7.0. Desarrollar en los estudiantes de los diferentes niveles, modalidades, subsistemas y subsectores,
las competencias para el dominio de la lengua y otras habilidades comunicativas; el pensamiento lógico-
matemático, crítico y creativo; la capacidad para resolver problemas y tomar decisiones; la actitud
investigativa, el trabajo colaborativo, la valoración de los aportes de la ciencia y el cuidado del medio
ambiente; así como una consciencia ética ciudadana y una actitud para aprender durante toda la vida.

REPORTE ABRIL 2014-JUNIO 2015:

 4.1.7.0.1. El MINERD ha implementado la estrategia Proyectos Participativos de Aula en los niveles

Primario y Secundario. En el marco de esta estrategia, los estudiantes presentan sus proyectos de
investigación-acción en los seminarios distritales y regionales mostrando sus habilidades para la
investigación y el liderazgo comprometido, presentando sus investigaciones y la transformación de los
problemas encontrados, como parte de sus aprendizajes para la vida y su responsabilidad ciudadana.

 4.1.7.0.2. Se continúan realizando olimpiadas y concursos de matemática, ortografía, lectura y ciencias de

la naturaleza, y se han celebrado ferias científicas, donde se promueve la investigación y la acción.
Anualmente, el MINERD ha promovido la participación de los estudiantes dominicanos en la Olimpiada
Iberoamericana de Física y de Matemática de Centroamérica y el Caribe.

 4.1.7.0.3. El INFOTEP ha diseñado un módulo de formación humana con contenidos de corte transversal

que fomenten el desarrollo de competencias, tales como: trabajo en equipo, comunicación, liderazgo, toma
de decisiones, construcción de ciudadanía, integración familiar y comunitaria, enfoque de género, salud
sexual y reproductiva, código de trabajo, valores éticos, medio ambiente y recursos naturales, entre otros.

 4.1.7.0.4. En ese orden, el IDEICE ha impulsado investigaciones relativas al dominio de los contenidos de

matemáticas y la lectoescritura, observados como factores del éxito o fracaso escolar de los estudiantes
del primer ciclo del nivel básico. Los hallazgos funcionarán como elementos para la creación de un
currículo adecuado a las necesidades de formación de estas competencias, esto a su vez, permitirá
realizar nuevas investigaciones en las demás áreas del currículo.

 4.1.7.0.5. Se continúan con el dedesarrollo de los programas de francés, alemán y portugués de

inmersión, constituyendo cada vez una propuesta sólida de apoyo al bilingüismo como herramienta
indispensable de la internacionalización de la educación superior, la ciencia y la tecnología de la
República Dominicana. Para 2015, se han otorgado 40 becas para los servicios de Francés por Inmersión,
36 becas para el Portugués por Inmersión y 20 para el Alemán de Inmersión.

 4.1.7.0.6. A su vez desde el MESCYT se ha firmado un nuevo acuerdo para la implementación del
programa “Ruso por Inmersión” en la provincia de Higüey, mediante acuerdo con el Ministerio de
Turismo, la UASD y la Embajada de Rusia.

 4.1.7.0.7. En adición, para incentivar las aptitudes al trabajo científico de los estudiantes, se han

expandido las relaciones con universidades británicas para que los estudiantes realicen cursos de
postgrado, en las áreas de ciencia, ingeniería y tecnología. Entre las universidades destacadas se ubican,
la Universidad de Glasgow, la Universidad de Edimburg y la Universidad Agrícola Harper Adams.

 4.1.7.0.8. A su vez, se ha estructurado el Plan Operativo de Actividades hacia el desarrollo de maestrías

en ingenierías mecánica y química en el país, con el acompañamiento del Instituto Nacional de Ciencias
Aplicadas (INSA) de Francia y mediante la constitución del primer Consorcio de Universidades establecido
mediante una “Declaración de Intención” entre la Universidad Autónoma de Santo Domingo (UASD), el
Instituto Tecnológico de Santo domingo (INTEC) y el INSA francés.

 4.1.7.0.9. De este programa se ha planeado el inicio de las maestrías el pasado octubre 2015 previo curso

de rendición de pruebas en matemáticas de los alumnos que participen en las convocatorias. Se espera
en su primera cohorte, el desarrollo de un año en el país (M1) y un segundo año en Francia (M2), con
doble titulación.

 4.1.7.0.10. El MESCYT ha configurado un segundo consocio para el desarrollo del área de sismología,

entre la Universidad Politécnica de Cartagena, España, la Universidad British Columbia, de Vancouver
Canadá y la Universidad Autónoma de Santo Domingo (UASD). Esta maestría inicio en octubre 2015 con
40 estudiantes en formación de las áreas de ingeniería.

REPORTE AL TÉRMINO DEL 2015:

 4.1.7.0.11. Desde el MINERD se mantiene en ejecución los proyectos participativos en el aula.Al término

del 2015 los estudiantes presentaron más de 200 investigaciones, estas se realizaron en igual número de
centros educativos. Los espacios de socialización fueron los 25 seminarios distritales realizados.

 4.1.7.0.12. El MINERD ejecuta el programa Plan de Animación Estudiantil, cuyas actividades están

orientadas a favorecer una formación integral del estudiante, así como fortalecer las competencias
curriculares desde unas propuestas creativas, diversas y lúdicas;también se favorece el aprendizaje
autónomo, el desarrollo de la capacidad de trabajar en equipo y el desarrollo de los diferentes

liderazgos.Esta estrategia cuenta con unos 15 programas, organizados en tres bloques: a) Estructuras de

Informe de avance
Pacto Nacional Educativo

55

55

apoyo para los aprendizajes significativos (3 programas); b) Animación Sociocultural (4 programas) y c)
Círculos de Interés (8 programas). Unos 50 distritos educativos reportan el desarrollo de algunos de los
programas de este plan.

 4.1.7.0.13. Se ejecuta el Programa de Promoción de una Cultura de Paz y Buen Trato, queprocura que los

centros educativos generen posibilidades de vida, de reconocimiento mutuo, de cuidado, de amor y
respeto. En el año 2015, más de 90 mil personas (jóvenes y adultos) han participado directamente en
estas actividades.

 4.1.7.0.14. Para promover las labores creativas, el Ministerio de Cultura mantiene en funcionamiento las

diferentes escuelas que propician que jóvenes participen en la vida cultural. Dentro de esta estrategia se
han relanzado 45 Escuelas Libres de las existentes y se han creado de 28 nuevas escuelas en diferentes
regiones del país, se han creado 15 bandas de músicas juveniles, que constituye a la Orquesta Nacional
de Música Popular.

4.2. Para la calidad de la educación preuniversitaria.

4.2.1. El cumplimiento del horario y calendario escolar es un elemento esencial establecido en nuestra

Constitución. Su cumplimiento genera responsabilidades legales compartidas entre el Estado, los
maestros y las maestras, los directores y las directoras, las familias, los estudiantes y otros miembros de
la comunidad educativa, partidos políticos y otros colectivos de las comunidades nacional y local.
Respetar el horario y calendario escolar se asume como uno de los compromisos irrenunciables de todos
los firmantes de este pacto.

4.2.1.1. Establecimiento de los instrumentos de seguimiento para el cumplimiento del horario escolar.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.1.1.1. El MINERD ha indicado que se ha ido cumplimiento el horario escolar de forma satisfactoria,
pues el promedio nacional de los centros educativos que han cumplido con el horario y el calendario
escolar pasó de 70 por ciento (2012) a 91.55 por ciento (2014), mientras que la cantidad de horas
dedicadas a la enseñanza de los estudiantes pasó de 148 días laborados de 199 establecidos para el año
escolar 2012-2013 a 177 días de docencia de los 196 días establecidos en el periodo escolar 2014-2015.

Para impulsar esta meta, en la actualidad se han rediseñado los instrumentos para el monitoreo,
seguimiento y auditoria a los centros educativos, que ha conllevado a la capacitación de técnicos
regionales y distritales en el uso y manejo de dichos instrumentos. Complementariamente, está en
ejecución la campaña publicitaria que promueve el cumplimiento del calendario y horario escolar. Así
mismo, se han formado en las comunidades 15 mil grupos focales para generar compromiso con el
cumplimiento de dicho calendario.

4.2.1.2. Difusión de la normativa del cumplimiento del calendario escolar de acuerdo a la Constitución de la República y
leyes vigentes.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.1.2.1.El MINERD ha monitoreado a las regionales y distritos en su tarea de supervisión, verificándose
que los centros educativos han ido cumpliendo con el 80 por ciento del horario y calendario escolar en
el sistema de acompañamiento y supervisión (SAS).

 4.2.1.2.2. Se han ido capacitando como veedores sociales los técnicos regionales y distritales del MINERD

para verificar el cumplimiento del horario en los planteles escolares.

REPORTE AL TÉRMINO 2015:

 4.2.1.2.3. El promedio nacional de los centros educativos que cumplen con el horario y calendario escolar

en el periodo 2014-2015 ha sido de un 90.28 por ciento, mejorando significativamente en función del
periodo 2011-2012 que era de un 70 por ciento.

4.2.1.3. Estimular a todos los actores del sistema educativo a facilitar y velar por el cumplimiento del calendario y el

horario escolar, para garantizar la formación de los estudiantes. Solicitar a las comunidades y a las asociaciones de
padres y madres, convertirse en celosos vigilantes del cumplimiento de esta medida.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.1.3.1. Celebrado el “Primer Encuentro Nacional de Familia 2014”, con el objetivo de fortalecer el rol de

la familia en los centros educativos., con la participación de 5 mil padres/madres, 18 federados
nacionales, 105 federados distritales, 18 directores regionales, 105 directores distritales, 18 técnicos
regionales y 105 técnicos distritales.

Informe de avance
Pacto Nacional Educativo

56

56

 4.2.1.3.2. Socializado con los directores de centros y técnicos regionales y distritales, el programa sobre

cumplimiento del horario, calendario y tiempo escolar. Así mismo, 350 técnicos regionales y distritales
orientados y capacitados en la supervisión educativa, auditoría social, en la técnica de grupos focales y en
los reportes comunitarios.

 4.2.1.3.3. Se han rediseñado los protocolos e instrumentos para el Sistema de Supervisión y
Acompañamiento (SAS). En ese sentido, fueron capacitados los directores regionales, directores de
distritos educativos y los equipos técnicos de Supervisión y Participación Comunitaria de todo el país,

sobre los protocolos e instrumentos de apoyo para la supervisión y acompañamiento a la práctica de los
docentes en aula.

 4.2.1.3.4. Unos 6 mil 959 directores de centros educativos han ejecutado actividades para involucrar a la
comunidad en la mejora del cumplimiento del tiempo en la escuela a través de grupos focales. En ese
orden, se organizaron 15 mil grupos focales con representantes comunitarios y las familias para apoyar
el cumplimiento del horario y calendario escolar, estos elaboraron planes de mejoras.

REPORTE AL TÉRMINO 2015:

 4.2.1.3.5. Han sido supervisados 3 mil 625 centros educativos públicos (65 por ciento) en el 2015. Se ha

hecho énfasis en las cuatro líneas de intervención establecidas: cumplimiento del calendario y horario
escolar, aprovechamiento del tiempo escolar para la mejora de los aprendizajes, organización de los
centros educativos y funcionamiento de los centros educativos.

4.2.1.4. La Asociación Dominicana de Profesores reitera su compromiso del cumplimiento del horario y calendario
escolar, promoviendo entre sus miembros la asistencia diaria y puntual a la docencia. Las reuniones y actividades
ordinarias del sindicato serán programadas e incorporadas en el Calendario Oficial del Ministerio de Educación aprobado

en el Consejo Nacional de Educación, sin desmedro del cumplimiento del horario y el calendario escolar establecido.

 No se han reportado actividades referidas a este compromiso.

4.2.2. Garantizar la calidad educativa a través de la apropiación y aplicación del currículo vigente por
parte de los docentes en los diferentes contextos socioculturales, el desarrollo de estrategias de
aprendizaje innovadoras y creativas, la ejecución de los planes de estudio, los programas de las áreas del
conocimiento, la evaluación sistemática y objetiva; todo esto con el propósito de asegurar el desarrollo de
competencias fundamentales. Dicha calidad será medida, esencialmente, por los resultados de los

aprendizajes.

4.2.2.1. Apropiación y aplicación del currículo vigente por parte de los docentes.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.2.1.1. Diversos actores y sectores se han ido incorporando en el proceso de cualificación del Currículo
Nacional, asumido como itinerario formativo y documento de orientación para el desarrollo de la práctica
docente y pedagógica, desde donde se expresan los saberes, valores, conocimientos y competencias para
desarrollar e integrar a los ciudadanos en el ejercicio de sus derechos y deberes. El mismo se ha ido

socializando con actores, sectores, especialistas, académicos, maestros y maestras, quienes desde su
experiencia y su práctica social agregan valor a este proceso de revisión y actualización sistemática, desde
una perspectiva inclusiva y de valoración a la diversidad, de las perspectivas de género y de los avances
de la ciencia y la cultura.

REPORTE AL TÉRMINO 2015:

 4.2.2.1.2. En específicopara el 2015 en el seno de las actividades de la Escuela de Técnicos/as Docentes

del nivel básico, se destaca el curso sobre el Currículo por Competencias y la realización de talleres
formativos sobre acompañamiento pedagógico y los programas que se desarrollan en el nivel primario,
dentro de la óptica del curriculum vigente.

 4.2.2.1.3. Dentro de otras estrategias de socialización se ubican las Jornadas de Capacitación que efectúa

el MINERD, las cualestuvieron como propósito general desarrollar un proceso de reflexión y estudio en
torno a la implementación del Currículo Actualizado, las estrategias de planificación y la evaluación de los
aprendizajes, así como la Escuela que deseamos y los cambios necesarios para alcanzarla, remirando sus
indicadores de eficiencia interna, proyectando los cambios necesarios para obtener la calidad educativa
durante el año escolar 2015-2016. Se destacan entre los participantes 2 mil 214 técnicos regionales y
distritales, 13 mil 583 equipos de gestión de centros públicos, 4,017 equipos de gestión de centros
privados, 47 mil 935 docentes y 35 mil 818 actores que constituyen al personal administrativo.

 4.2.2.1.4. Para el sector privado en el marco del proceso de la Revisión y Actualización Curricular, el
MINERD ha realizado diversos talleres y encuentros con los diferentes actores de las instituciones

Informe de avance
Pacto Nacional Educativo

57

57

educativas privadas, para socializar y capacitar y hacer una lectura consciente de las bases para la
revisión y actualización curricular, los diseños curriculares del nivel inicial del primer y segundo ciclo, así
como del registro de grado y los informes de aprendizaje, asegurando el avance de su implementación.

4.2.2.2. Desarrollo de estrategias de aprendizaje innovadoras y creativas.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.2.2.1. La revisión y actualización curricular ha ido avanzando positivamente en el sistema educativo

dominicano, apoyando el compromiso del Estado como Garante de la Educación con Calidad y Equidad.
Desde este proceso se aspira a posibilitar más y mejores oportunidades de aprendizaje a los estudiantes
por medio al desarrollo de estrategias innovadoras, para contribuir a potenciar todas sus capacidades
desde los niveles Inicial, Primario y Secundario. Desde el Currículo Revisado y Actualizado, los
estudiantes desarrollan paulatinamente las siguientes competencias de aprendizaje:

 Competencia Ética y Ciudadanía

 Competencia Comunicativa

 Competencia Científica y Tecnológica

 Competencia Pensamiento Lógico, Creativo y Crítico

 Competencia de Resolución de Problemas

 Competencia Ambiental y de la Salud

 Competencia Desarrollo Personal y Espiritual

REPORTE AL TÉRMINO 2015:

 4.2.2.2.2. Se ha desarrollado en las aulas nuevas estrategias de aprendizajes, tales como: Robótica

Educativa, Internet Seguro, Club E-Chicas y Supermáticas, Tecnología Multipoint, entre otros. (ver
compromiso4.2.6.0)

4.2.2.3. Ejecución de los planes de estudio y los programas de las áreas de conocimiento.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.2.3.1. En proceso de entrega a la comunidad educativa el currículo revisado y actualizado,

secuenciado y coherente para propiciar la mejora de la práctica educativa de los docentes, así como la
mejora cualitativa de los aprendizajes de los estudiantes. Actualmente se cuenta con las siguientes
producciones, compartidas con la comunidad educativa dominicana:

 Bases de la Revisión y Actualización Curricular

 Diseño Curricular del Nivel Inicial

 Diseño Curricular del Nivel Primario (1ro., 2do. y 3ro) – Primer ciclo

 Diseño Curricular del Nivel Primario (4to. 5to. y 6to.) – Segundo ciclo

 Borradores Diseño Curricular Nivel Secundario – Primer ciclo - Tronco Común - (antiguo 7mo.,

8vo. Y 1ro.)

 Borradores Diseño Curricular Nivel Secundario – Segundo ciclo - Modalidad Académica (antiguo
2do., 3ro. Y 4to. Bachillerato)

 Borradores Diseño Curricular Segundo Ciclo Nivel Secundario Modalidad Técnico Profesional

(antiguo 2do., 3ro. Y 4to. Bachillerato)

 Borradores Diseño Curricular Segundo Ciclo Nivel Secundario Modalidad en Artes (antiguo 2do.,

3ro. Y 4to. Bachillerato

 Diseños Curriculares Subsistema Educación de Adultos - avances significativos

 Diseños-Ajustes Curriculares Subsistema Educación Especial – avances significativos

REPORTE AL TÉRMINO 2015:

4.2.2.3.2. Al término de 2015 se había avanzado en los siguientes puntos:

 El Diseño curricular del nivel inicial y el Diseño curricular del nivel primario, primer y segundo

ciclo han sido aprobado por el Consejo Nacional de Educación, el 15 de diciembre del año 2015.

 El Diseño curricular del nivel secundario, primer ciclo, está programada su publicación para fines
de validación a inicios del próximo año escolar 2016-2017.

 Para el Diseño curricular del nivel secundario, segundo ciclo, Modalidad Técnico Profesional,

actualmente el 80 por ciento de los documentos de diseño ha sido concluido en versión
preliminar y se ha programado la conclusión de los borradores faltantes para 2016.

 El proceso de validación externa de las diferentes familias profesionales ha incluido, vinculado

actores claves con los sectores relacionados con las familias en diseño, donde han participado
más de 150 instituciones. En ese sentido, al finalizar el año 2015 se cuenta con 17 familias

Informe de avance
Pacto Nacional Educativo

58

58

profesionales revisadas y actualizadas, de las cuales 10 fueron lanzadas en el año 2015.Como
resultado de esta revisión surgieron 48 Bachilleratos Técnicos y 20 Técnicos Básicos de las
diferentes familias profesionales.

 Para el Diseño curricular del nivel secundario, segundo ciclo, Modalidad en Artes, actualmente el

40 por ciento de los documentos de diseño ha sido concluido en versión borrador, y se ha
programado la conclusión de los borradores faltantes para junio del año 2016. Como resultado de
este proceso, se está ampliando la oferta de estudios con nuevas salidas con el enfoque de
competencias laborales en las artes: Bachiller en Música, Artes Visuales, Arte Multimedia, Cine y
Fotografía, Diseño y Creación Artesanal en Hierro y Maderay Diseño y Creación Artesanal en
Cerámica y Joyería.

 Para el diseño curricular de la Modalidad de Educación Especial, el documento que orienta la

evaluación psicopedagógica ha sido concluido en versión preliminar, el documento de
orientaciones generales para los ajustes curriculares está avanzado en más de un 90 por ciento y
los documentos con las orientaciones específicas por condición o necesidades especiales, están
avanzados en aproximadamente un 60 por ciento.

 Para el diseño curricular del Subsistema de Educación de Personas Jóvenes y Adultas, el marco

curricular y el diseño de la educación básica de adultos han sido publicadas en versión
preliminar, y se encuentran agotando su etapa de validación. Actualmente se avanza en la
elaboración del primer borrador del diseño del nivel secundario.

4.2.2.4. Realización de evaluaciones sistémicas de resultados de aprendizajes.

 Correspondiente a los resultados del compromisos 6.0.3.

4.2.3. Universalizar la jornada extendida en los niveles primario y secundario del sistema educativo
dominicano, en un marco de ampliación integral de la oferta curricular.

4.2.3.1. Desarrollar la jornada extendida a nivel nacional.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.3.1.1. El MINERD ha ido desarrollandola estrategia de Escuelas de Jornada Extendida, como parte de

las Metas Presidenciales. Las acciones realizadas y en proceso a la fecha, son las siguientes:

 Realizado el diagnóstico de necesidades para implementar la jornada extendida.

 Se ha definido el modelo de gestión, los instrumentos de orientaciones curriculares y la estrategia
de formación de los docentes en los instrumentos curriculares.

 Se mantiene en ejecución la contratación de los docentes, para lo cual se constituyó la comisión
para el concurso de elegibilidad y a tales propósitos se elaboraron los criterios de selección. A la
fecha se han incorporado 17 mil 924 docentes para cubrir la demanda de los nuevos centros
educativos con jornada escolar extendida.

 En ese sentido, se ha continuado con los preparativos para seguir expandiendo el programa.. Al

inicio del año escolar 2014/15, un total de mil 502 centros educativos estaban en el Programa de
Jornada Escolar Extendida con una matrícula de 602 mil 584 estudiantes,representando el 36
por ciento de la matrícula estudiantil de Básica y Media (1 millón 677mil 780), lo que representó
el 44 por ciento de la meta del programa, que es incorporar a la Jornada Extendida al 80 por
ciento de la matrícula total. A lo largo del curso, 20 mil 554 estudiantes se incorporaron, hasta
totalizar una matrícula de 623 mil 138. A su vez, para el año electivo 2015/2016 se proyecta que
se incorporen mil 120 centros educativos, con una matrícula de 175 mil 889 estudiantes. A lo

largo del año, otros centros podrían sumarse al programa hasta alcanzar la cifra de un millón de
estudiantes en Jornada Extendida.

REPORTE AL TÉRMINO 2015:

 4.2.3.1.2. Continua en expansión el Programa de Jornada Extendida, se han incorporado en el año 2015,

unos 279 mil 974 estudiantes de los niveles inicial, básico y medio del sector público, consolidando un
total de 882 mil 558 estudiantes que están siendo beneficiados con la política.

 4.2.3.1.3. Para aumento de la cobertura se han evaluado mil 971 centros educativos, para ser
incorporados en el Programa de Jornada Escolar Extendida.

 4.2.3.1.3. Dentro de las estrategias de universalización, 4 mil 852 personas, correspondientes a directores
regionales, distritales y de centros educativos; y miembros de los equipos de gestión de centros, han
participado en los talleres de inducción, con el objetivo de ofrecer las herramientas necesarias para el
buen funcionamiento de los centros educativos bajo esta modalidad, y dar a conocer la Ordenanza 01-
2014 que establece la Política Nacional de Jornada Escolar Extendida en todo el país.

Informe de avance
Pacto Nacional Educativo

59

59

 4.2.3.1.4. En adición han sido capacitados mil120 directores y miembros de los equipos de gestión de los

centros educativos de los niveles inicial, primario y secundario, incorporados a jornada escolar extendida
para el año electivo 2015-2016.

 4.2.3.1.5.Se han orientado 160 docentes de los niveles inicial y primario sobre la implementación de los
talleres optativos en los centros de Jornada Escolar Extendida.

4.2.4. Incorporar al currículo educativo, desde la primera infancia y con las estrategias pedagógicas

adecuadas para cada nivel, la educación sexual –reproductiva, el conocimiento y prevención de las
infecciones de transmisión sexual y el VIH, así como la formación en valores de respeto, igualdad y
equidad de género, convivencia familiar, maternidad y paternidad responsables.

4.2.4.1. Incorporar al currículo educativo, desde la primera infancia para cada nivel, la educación sexual –reproductiva,
el conocimiento y prevención de las infecciones de transmisión sexual y el VIH.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.4.1.1. Desde el MINERD se ha elaborado el documento “Lineamientos del sistema educativo para la

educación afectivo sexual en los centros educativos” y que es correspondiente a lo declarado en la línea de
trabajo 3.1.6.1.

 4.2.4.1.2. Dentro de este marco se ha incorporado a la estrategia de educación en sexualidad, el uso de

recursos tecnológicos y la elaboración de materiales didácticos sobre educación sexual, dirigidos a
docentes de los diferentes niveles y subsistemas, a las familias, a los adolescentes y jóvenes involucrados
en la estrategia de pares, así como el diseño y puesta en marcha del curso virtual en educación integral
en sexualidad, el cual está en proceso de validación.

 4.2.4.1.3. Se ha ido ejecutando el Proyecto “Prevención de las infecciones de transmisión sexual, VIH y

embarazo en adolescentes, acuerdo MINERD –CONAVIHSIDA

 4.2.4.1.4. El Ministerio de la Mujer (MM) inauguró, en febrero de 2015, el Centro de Promoción de Salud

Sexual y Salud Reproductiva y se encuentran en ejecución de diseño los programas educativos para el
centro, con el apoyo técnico del MINERD. De este centro 4 mil 212 personas recibieron capacitación en el
Centro Piloto de Salud Sexual y Reproductiva, de las cuales 3,209 fueron adolescentes y mil 003 adultos;
con una ejecución financiera de RD$1,201,918.

 4.2.4.1.5. Para promover la formación en valores de respeto, igualdad y equidad de género, el Ministerio de

la Mujer, ha firmado un convenio con la Universidad Autónoma de Santo Domingo, para incorporar en la
malla curricular estos enfoques. Como eje inicial se ha diseñado un programa taller como requisito
obligatorio de graduación, para los estudiantes de la Facultad de Ciencias Sociales y Económicas de dicha
academia.

REPORTE AL TÉRMINO 2015:

 4.2.4.1.6. El proyecto “Educación en ITS, VIH y Sida, basada en Habilidades para la Vida” concluyó en

2015. Los resultados de este proyecto han sido los siguientes :

 Beneficiados con la capacitación durante el periodo de vigencia del proyecto Educación en ITS,

VIH y Sida, 185 mil 395 estudiantes mil 368 personas y 35 mil 988 integrantes de APMAES, de
las regionales 02 San Juan de la Maguana, 06 La Vega, 07 San Francisco de Macorís, 09 Mao, 11
Puerto Plata, 12 Higüey, 13 Montecristi, 14 Nagua y 16 Cotuí.

 Realizado el Segundo Congreso de Buenas Prácticas en Orientación y Psicología, con la

participación de 260 orientadores y psicólogos de las diferentes regionales y distritos educativos
del país.

 Graduados 600 orientadores y psicólogos en el Diplomado en Prevención de Drogas de las

regionales de Barahona, Neyba, Azua y San Cristóbal, y 40 orientadores y psicólogos en el
Diplomado “Constelaciones Familiares”.

 4.2.4.1.7. En ejecución el programa sobre Fortalecimiento de la Estrategia de Educación Integral en

Sexualidad (EIS) en el sistema educativo dominicano. Este proyecto se viene desarrollando desde el año
2014, en el marco de las acciones complementarias del Programa de Apoyo Presupuestario al Sector de
Educación en la República Dominicana (PAPSEII). En el año 2015 fueron realizadas las siguientes
acciones:

 Se ha realizado el primer diagnóstico sobre la Educación Integral en Sexualidad, el cual incluyó la

aplicación de encuestas a 200 educadores, orientadoras, psicólogos, directores y mil 821
estudiantes de los diferentes niveles y modalidades, pertenecientes a 100 centros educativos
ubicados en zonas rurales y urbanas.

Informe de avance
Pacto Nacional Educativo

60

60

 Se ha elaborado y socializado con los coordinadores de las áreas curriculares de Matemática,

Artística, Ciencias Sociales, Formación Integral Humana y Religiosa y Ciencias Naturales, la
propuesta de la Estrategia de la Educación Integral en Sexualidad y el curso básico de EIS.

 Se ha ejecutado la coordinación intersectorial e interinstitucional con la participación de 27
representantes de la Mesa Técnica de Educación Integral en Sexualidad, con el propósito de
socializar y validar el curso básico “Educación Integral en Sexualidad”, que incluyó las
orientaciones metodológicas desde los enfoques del currículo revisado y actualizado. Este curso

está dirigido a los miembros de los equipos de gestión y al personal docente y técnico del
MINERD.

 Se ha efectuado el curso Básico de Educación Integral en Sexualidad, en el mismo se capacitó a
252 profesionales de educación que integran los equipos de gestión y el equipo docente de las
áreas relacionadas con EIS de 30 centros educativos seleccionados para el proyecto piloto y a 891
orientadores y psicólogos regionales y distritales.

4.2.4.2. Formación en valores, igualdad y equidad de género, convivencia familiar, maternidad y paternidad

responsable.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.4.2.1. Desde el diseño curricular del nivel inicial propuesto por el MINERD, se ha definido una

propuesta educativa para propiciar la formación integral y el desarrollo de las competencias
fundamentales, al tiempo que valora el fortalecimiento de la formación de los niños y niñas, a partir de un
enfoque de corresponsabilidad, de integralidad y de derechos, siendo la familia y la comunidad aliados de
primer orden. Los programas de atención a la primera infancia responden a un enfoque de derecho y
ecológico, esto último, porque se importantizan los espacios físicos, sociales y culturales del niño. Estos
son ofertados desde la concepción hasta los cinco años, y contemplan los siguientes componentes: salud,
nutrición, educación, recreación, y protección.

4.2.5.0 Asegurar que toda infraestructura educativa contribuya a la creación de un adecuado ambiente
pedagógico y a la integración de la familia y la comunidad a la vida escolar. Se dispondrán de espacios
para estimular el desarrollo físico, mental y social de todas y todos los estudiantes, incluyendo aquellos

con condiciones de discapacidad y necesidades especiales. Dentro de estos espacios se encuentran los
destinados para educación física, huertos escolares, recreación, expresión artística, contacto con la
naturaleza y los requeridos para la eficaz implementación del modelo de jornada extendida.

REPORTE ABRIL 2014-JUNIO 2015:

 Se han ido incorporando estas consideraciones al diseño y ejecución de la infraestructura educativa con
los nuevos planteles y en otros casos con las remodelaciones y ampliaciones.

4.2.6.0 Propiciar que estudiantes y docentes en todos los niveles educativos integren las tecnologías de la

información y comunicación en los procesos de enseñanza-aprendizaje.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.6.0.1. El MINERD ha diseñado un plan de trabajo para la implementación de Centros de Recursos

Digitales para el Aprendizaje (CREDA).A noviembre de 2014, se han instalado 400 CREDA; así también,
se ha incorporado en el curso del presente año en los niveles inicial y básico el Programa Rincones
Tecnológicos, equipándose 2 mil nuevas aulas para el nivel básico y 200 en el inicial. Por último, se ha

redistribuido parte del equipamiento en la instalación de nuevos laboratorios de informática en centros
educativos del nivel básico y medio. A noviembre se han instalado 350 laboratorios de informática en
centros educativos de los niveles antes referidos.

 4.2.6.0.2. Se ha desarrollado el programa de capacitación “Internet Sano” para que los estudiantes

puedan ser multiplicadores del uso seguro del internet como alternativa al cumplimiento de las 60 horas
sociales que deben realizar para finalizar el bachillerato.

 4.2.6.0.3. Se ha incorporado el concepto STEM (Science, technology, engineering and mathematics)

incluyendo instrumentos pedagógicos que permitan crear entusiasmo y actitud positiva en los
estudiantes hacia las ciencias y las matemáticas, fomentando la incorporación en carreras tecnológicas
que demanda el desarrollo nacional.

 4.2.6.0.4. Desarrollado un programa de capacitación a 200 docentes de 100 centros educativos en el uso
del recurso tecnológico “Robótica Educativa”, constituyendo una innovación en el proceso de enseñanza

de los estudiantes.

Informe de avance
Pacto Nacional Educativo

61

61

 4.2.6.0.5. En esa temática, se ha realizado el Seminario de Innovación Educativa y TIC (SIETIC) para

docentes de centros de jornada extendida, presentando las nuevas tendencias, aplicaciones del uso de la
tecnología desde la perspectiva de elemento transformador de la educación. Contó con la participación de

3,700 docentes.
 4.2.6.0.6. Se ha iniciado la entrega de 8 mil laptops a maestros y maestras de todo el país dentro del

programa COMPUMAESTRO. La condición para la entrega de los equipos es la participación de los
docentes en un diplomado especial de 96 horas sobre tecnología de la información y la comunicación,
impartidos por el ISFODOSU. El diplomado TIC del programa COMPUMAESTRO contempla capacitar a

docentes en una serie de aplicaciones que sirven para mejorar la calidad de la enseñanza y de esa manera
ayudar a cerrar la brecha digital pedagógica.

REPORTE AL TÉRMINO 2015:

 4.2.6.0.7. Desde el MINERD se mantiene en ejecución el programa Robótica Educativa, que incorpora dos

enfoques fundamentales: i) La robótica como un instrumento pedagógico que puede ser utilizado en las
diferentes áreas curriculares, específicamente en las ciencias básicas; y ii) La robótica como un fin en sí
mismo, mediante talleres de especialización en las escuelas de Jornada Escolar Extendida. Durante el

año 2015 se capacitó en el uso de este recurso a 564 docentes pertenecientes a 237 centros educativos a
nivel nacional y se han entregado 2 mil 200 kit de robótica, para afianzar el proceso de inclusión de la
Robótica Educativa en los centros educativos.

 4.2.6.0.8. En 2015 se ha implementado en coordinación con el Centro de Investigación para la Acción

Femenina (CIPAF), los clubes de chicas llamados E-chicas y Supermáticas, para la formación y promoción
de las matemáticas, ciencias y tecnología (STEM, por su siglas en inglés), que benefician a niñas de
escuelas de jornada extendida. Al respecto mil 400 niñas de los clubes de chicas a nivel nacional han
sido orientadas en tecnología.

 4.2.6.0.9. Para este programa se han capacitado 70 maestros, directores, técnicos regionales y distritales,

así como psicólogos y orientadores, con el propósito de fortalecer los clubes de chicas y supermáticas de
matemática, ciencia y tecnología.

 4.2.6.0.10. Creadas las instalaciones de la tecnología Multipoint en los centros educativos a nivel
nacional, estaciones de trabajo para los estudiantes y docentes dentro del salón de clases, bibliotecas y
laboratorios, compartiendo la capacidad de procesamientos de una computadora con secciones

personales independientes, permitiendo la agilización para la interacción de la información.

 4.2.6.0.11. Dotados de dispositivos de banda ancha o conexión inalámbrica los directores de regionales,
distritos educativos y de los centros educativos a nivel nacional, para el uso del Sistema de Información
para la Gestión Escolar de la República Dominicana (SIGERD). A la fecha se han entregado 5 mil 792
dispositivos.

 4.2.6.0.12. Se ha implementación el Sistema de Planificación Docente (EDUPLAN), que consiste en una

plataforma tecnológica, constituida por una herramienta pedagógica que incorpora instrumentos de
programación, planificación, evaluación de los estudiantes e intercambio de experiencias y recursos entre
docentes, de todo el territorio nacional.

4.2.7 Asegurar que cada centro educativo disponga de bibliotecas escolares y de aulas, así como de
espacios y centros de recursos para el aprendizaje adaptados a los diferentes niveles educativos y a las
condiciones especiales de las y los estudiantes. Igualmente, propiciar que docentes y estudiantes hagan un
uso efectivo de los recursos disponibles en la escuela y en la comunidad.

4.2.7.1. Asegurar que cada centro educativo disponga de bibliotecas escolares y espacios para el aprendizaje.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.7.1.1. Para el año optativo 2013-2014 se ha instalado 128 bibliotecas; para 2013 se instalaron 83

bibliotecas y 2014 otras 45.

 4.2.7.1.2. En 2014 se han distribuido mil 307 bibliotecas pedagógicas en todos los distritos escolares,

alrededor de 77 aulas del nivel inicial de las escuelas de educación especial fueron dotadas con
bibliotecas de aulas y se han distribuido 3 mil bibliotecas de aulas en centros atendidos en el marco de la
política de apoyo a los primeros grados.

 4.7.1.1.3. En el año escolar 2014-2015, se han instalado 500 bibliotecas escolares y en adición a éstas 20
mil nuevas bibliotecas del Nivel Básico y 2 mil 500 del Nivel Medio.

REPORTE AL TÉRMINO 2015:

 4.7.1.1.4.Se han distribuido 23 mil 500 bibliotecas de aulas.

Informe de avance
Pacto Nacional Educativo

62

62

 4.7.1.1.5.Se ha adquirido una biblioteca de consulta para técnicos de la Dirección General de Educación

Inicial.

 4.7.1.1.6.Se han instalado 3 mil bibliotecas de centros, de estas 39 fueron donados por el Banco
Interamericano de Desarrollo.

 4.7.1.1.7.En este marco se han donado 6 bibliotecas en los distritos educativos 11-02, 14- 02 y 06-07.

4.2.7.2. Asegurar que cada centro educativo disponga de recursos para el aprendizaje.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.7.2.1. Para el año optativo 2014-2015, desde el MINERD se han distribuido 7 millones 195 mil 81

libros de texto para la totalidad de los alumnos del sector público y materiales didácticos para todos los
centros educativos del país.

REPORTE AL TÉRMINO 2015:

 4.2.7.2.2. Adquiridos en total 4 mil 994,981 libros de texto, según el siguiente detalle: 102 mil 673 libros

para el nivel inicial; 3 millones 306 mil 206 ejemplares de libros de texto para el nivel básico; 1,001252

ejemplares de libros de texto para el nivel medio y 584 mil 850 ejemplares de libros de texto para
Adultos y PREPARA.

4.2.7.3. Propiciar que docentes y estudiantes hagan un uso efectivo de los recursos disponibles en las bibliotecas en la

escuela y en la comunidad.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.7.3.1.La Biblioteca Nacional ha presentado a la Dirección de Educación Básica del MINERD dos

proyectos para diplomados con el propósito de formar maestros bibliotecarios del nivel básico, aprobados
por el Instituto Nacional de Capacitación Magisterial (INAFOCAM), con el aval académico del Instituto
Superior de Formación Salomé Ureña (ISFODUSO). Los diplomados a impartir, serán enfocados a
modalidades presenciales y virtuales. En ese orden se prevé formar alrededor de mil maestros del nivel
básico y adicionalmente 40 maestros bibliotecarios con competencias para integrar la biblioteca escolar
al desarrollo curricular y a la cultura lectora de los niños, así como a la comunidad educativa.

 4.2.7.3.2.El MINERD ha diseñado el plan nacional de bibliotecas escolares para el Nivel Básico, bajo el

cual se han formado 300 bibliotecarios escolares como animadores socioculturales.

 4.2.7.3.3.La Biblioteca Nacional, en coordinación con la Federación Dominicana de Municipios, ha

iniciado el proceso de ejecución del ciclo de cursos de auxiliares de bibliotecas públicas municipales. A
tales fines, se cuenta con el programa formación de auxiliares de bibliotecas públicas municipales, el
cual incluye cinco módulos a desarrollar en el periodo 2015 - 2016; los mismos están sustentados en
las conclusiones del 2do. Censo Nacional de Bibliotecas Públicas 2009-2011 y en el programa de
formación de auxiliares de bibliotecarios aprobado por INFOTEP en 2008.

4.2.8.0 Fortalecer la red nacional de bibliotecas públicas, dotándolas de recursos de información
pertinentes, en diversos formatos y soportes que contribuyan a los aprendizajes a lo largo de toda la vida,
la investigación y el fomento de la lectura.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.8.0.1. En ese marco, se han realizado dos seminarios de bibliotecarios escolares bajo el lema “Leer y

Escribir me Fascina” y “Te invito a leer conmigo”, con la participación de 500 personas. En coordinación
con la OEI y POVEDA, se ha desarrollado la campaña nacional de lectura “Te invito a leer conmigo”, en
este contexto se ha publicado el CD de canciones infantiles “Aprendo Cantando I”, distribuyéndose unos

20 mil CD en todo el país. Así mismo, se dio inicio a la grabación “Aprendo Cantando II”, recursos
pedagógicos disponibles en las bibliotecas escolares.

REPORTE AL TÉRMINO 2015:

 4.2.8.0.2. Se ejecuta el Plan nacional de bibliotecas escolares y promoción de la cultura lectora y escrita

(para el nivel de básico), que promueve la cultura lectora y escrita. Las principales acciones efectuadas a
la fecha han centrado en el desarrollo de los siguientes programas: Biblioteca del Salón de Clases, Niñas
y Niños Promotores y Promotoras de Lectura, Niñas y Niños Cuentan Cuentos, Biblioteca Escolar, Puntos
de Lectura; Círculos y Clubes de Lectura, Ferias de Lectura, Niñas y Niños Escritores de Historias,
Estrategias para la Animación a la Lectura y la Escritura desde la Biblioteca, Capacitación de
Bibliotecarios Escolares y Docentes Bibliotecarios, Creación y Fortalecimiento de las Redes Distritales de
Bibliotecarios.

Informe de avance
Pacto Nacional Educativo

63

63

 4.2.8.0.3. En ese orden, desde las iniciativas del programa más de 2 mil centros educativos han sido

beneficiados con la entrega de bibliotecas de salón de clases, así como más de un millón de ejemplares de
libros de literatura infantil y juvenil que fomentan la importancia de la lectura.

4.2.9 Definir, aplicar y regular desde el Estado una política editorial de textos y recursos pedagógicos que
garantice la calidad, la pertinencia, la actualización del contenido, así como el enfoque filosófico y
pedagógico del currículo vigente, que atienda a las diferentes discapacidades y necesidades especiales del
estudiantado. De igual forma, dicha política debe velar por el monitoreo y la transparencia de los procesos
de producción, distribución y comercialización para el acceso universal, así como establecer la vigencia de
los textos y recursos pedagógicos del sistema educativo pre-universitario completo.

4.2.9.1. Definir, aplicar y regular desde el Estado una política editorial de textos y recursos pedagógicos que garantice la
calidad, la pertinencia, la actualización del contenido, el enfoque filosófico y pedagógico del currículo vigente, que

atienda a las diferentes discapacidades y necesidades especiales del estudiantado.

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.9.2. Velar por el monitoreo y la transparencia de los procesos de reproducción, distribución y comercialización para
el acceso universal.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.9.2.1.El MINERD aplica la Ordenanza6-2003 que establece el Reglamento de Evaluación de los Recursos

para el Aprendizaje, sobre el manejo de las competencias para la manipulación, distribución, el manejo de
los nuevos soportes tecnológicos, la creación e interpretación de mensajes presentados.

4.2.9.3. Establecer la vigencia de los textos y recursos pedagógicos del sistema educativo preuniversitario.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.9.3.1.Con apego a la Ordenanza 6-2003 del MINERD, conforme a los propósitos del Reglamento de
Evaluación de los Recursos para el Aprendizaje, se han definido estándares y normas técnicas para la
producción, selección y utilización de medios impresos, audiovisuales, informáticos u otros que
promueven el desarrollo del currículo nacional vigente con características de innovación, eficiencia,
pertinencia y calidad; orienta la selección de los recursos para el aprendizaje pertinentes para el logro de
las competencias propuestas por el currículo nacional.

4.2.10.0 Cumplir con las disposiciones legales que regulan la política de libros de texto en los centros

educativos.
 Correspondiente a las líneas de trabajo 4.2.9.2 y 4.2.9.3.

4.2.11 Fortalecer el subsistema de educación para personas adultas, mediante la promoción de mayor
coordinación Estado/sociedad, el desarrollo de redes y alianzas que articulen la educación formal,
informal y no formal, la ampliación de la accesibilidad y la pertinencia de los aprendizajes para la vida y a
lo largo de la vida.

4.2.11.1 Fortalecer el subsistema de educación para personas adultas, mediante la promoción de mayor coordinación
entre el Estado y la sociedad.

REPORTE ABRIL 2014-JUNIO 2015:

 4.2.11.1.1. En cuanto al fortalecimiento del subsistema de educación para personas adultas, la DIGEPEP,
junto al MINERD, ha ido desarrollando el Plan de Alfabetización Quisqueya Aprende Contigo, que ha
propiciado la participación y el desarrollo de redes y alianzas de los diferentes sectores de la sociedad, en
las Juntas de Alfabetización, Provinciales y Municipales. Todas estas Juntas de Alfabetización están
conformadas por representantes de los más diversos sectores que funcionan a cada nivel geográfico. Las
organizaciones juegan un papel protagónico en la ejecución de las siguientes acciones, para hacer posible
la alfabetización de las personas jóvenes y adultas:

 Participan en la búsqueda y registro de las personas que necesitan alfabetizarse.
 Identifican y reclutamiento de voluntarios para ser Alfabetizadores.
 Conforman de los Núcleos de Aprendizajes.
 Dan seguimiento a las acciones de alfabetización.
 Certifican a las personas alfabetizadas

Informe de avance
Pacto Nacional Educativo

64

64

 Motivan y articulan las acciones de continuidad educativa, incluyendo la educación básica, la
formación técnico vocacional y la animación de la lecto – escritura.

4.2.11.2. Ampliación de la accesibilidad y la pertinencia de los aprendizajes.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.2.11.2.1.Se han firmado 34 acuerdos de colaboración con organizaciones nacionales y 2 acuerdos
internacionales, para el impulso de acciones dirigidas a superar el analfabetismo en personas jóvenes y

adultas.

 4.2.11.2.2.Para este seguimientoel programa básico de alfabetización cuenta con 594 mil 327 personas
alfabetizadas y se han integrado en los núcleos de aprendizaje 873 mil 263 personas.

 4.2.11.2.4.En este marco de inclusión al programa, se ha desarrollado la campaña "Que No se Quede

Nadie", con el objetivo de alcanzar a los iletrados no integrados al Plan; 48 instituciones gubernamentales
involucradas en esta jornada.

 4.2.11.2.5.La UNESCO ha colaborado en la elaboración de la propuesta de seguimiento y monitoreo al Plan

de Alfabetización y ha realizado el levantamiento de información y diseñado el sistema de manejo de

información y monitoreo en base a herramientas estadísticas.

 4.2.11.2.6.Se ha elaborado la revisión curricular de educación media para jóvenes y adultos, la que ha

sido socializada con técnicos regionales y distritales de educación de adultos y se ha realizado la consulta
técnica con coordinadores, docentes, secretarias docentes y estudiantes de PREPARA.

 4.2.11.2.12.Dentro de la oferta de educación flexible, se ha confeccionado la propuesta de revisión de la
oferta técnica laboral. En ese orden, fue socializada con técnicos regionales y distritales de educación de
jóvenes y adultos. También, se ha analizado y debatido con todos los directores de escuelas laborales a

nivel nacional y realizado las consultas con docentes de educación laboral de 5 áreas técnicas (corte y
confección, decoración de interiores, manualidades, arte culinario y belleza).

 4.2.11.2.13.Dentro de esta tipología de programas, más de 14 mil personas, que en su mayoría fueron
mujeres, han sido capacitadas en el año escolar 2013-2014. En las escuelas laborales, de losalfabetizados
en los núcleos de aprendizaje han sido graduados en los cursos de formación unas 2 mil 829 personas.

REPORTE AL TÉRMINO 2015:

 4.2.11.2.14. Se mantiene el programa Quisqueya Aprende Contigo, que continua incrementado su
cobertura. Dentro de las Juntas de Alfabetización a la fecha se han registrado 940 mil 364 aspirantes,
constituido 97 mil 623 núcleos de aprendizaje, capacitado 59 mil 825 individuos para el proceso de
alfabetización. Estas sinergias han dado como resultado que 594 mil 602 personas cumplieron el plan de

alfabetización y 447 mil 152 sean certificadas.

 4.2.11.2.15. Para la Modalidad de EducaciónEspecial, 540 adultos con discapacidad han sido
incorporados al Plan Nacional de Alfabetización “Quisqueya Aprende Contigo”, 85 núcleos de
alfabetización de personas adultas con discapacidad han sido formados y se han adaptado los
materiales en Braille y en lengua de señas.

 4.2.11.2.16. En cuanto a la accesibilidad, se ha diseñado el Sistema de Información para la Continuidad

Educativa, que permitirá el registro de la población que se integra a la Educación Básica Flexible y a la
Educación Laboral. Se realizaron dos pruebas piloto para experimentar este sistema, en Jarabacoa y
Cotuí.

 4.2.11.2.17. En ese orden, se han orientado los directores regionales, distritales y técnicos de Educación

de Adultos de las 18 regionales educativas del país, sobre la implementación de la Educación Básica
Flexible, en el marco de la Continuidad Educativa para personas egresadas de Quisqueya Aprende
Contigo y personas con básica incompleta o que requieran formación laboral.

 4.2.11.2.18. En adición, para la ampliación de la cobertura básica flexible se han capacitado los directivos

y docentes de 100 centros de Educación Básica de Jóvenes y Adultos (EBJA), a nivel nacional.Se pretende
que los mismos sean referencia para la implementación de este programa y el lanzamiento de la
continuidad en el nivel básico.

 4.2.11.2.19. Se ha iniciado el proceso de reorganización de los centros educativos de educación básica y la

ampliación de los horarios, incluido fin de semana (sábado y domingo), para responder a la demanda de
la población que requiere continuar aprendiendo más allá de la alfabetización inicial.

 4.2.11.2.13. Para la Educación Media Para Jóvenes Y Adultos (PREPARA), se han creado 69 centros de
educación media para jóvenes y adultos, para un total de 448 centros a nivel nacional.

 4.2.11.2.20. En cuanto a la pertinencia del aprendizaje, se han capacitados 3 mil429 docentes y

coordinadores del Nivel Secundario de Jóvenes y Adultos (PREPARA) sobre aspectos conceptuales del
Marco Curricular para el Subsistema de Educación de Personas Jóvenes y Adultas.

Informe de avance
Pacto Nacional Educativo

65

65

 4.2.11.2.21. Para la Educación Laboral han sido capacitados 152 docentes de formación laboral y

certificados sobre Formación Metodológica Basada en Norma de Competencia Laboral, completando así
un total de 449 docentes de esta modalidad capacitados.

 4.2.11.2.22. De acuerdo a los registros administrativos del INFOTEP, hasta la fecha unas 10 mil personas
alfabetizadas han recibido formación técnico laboral, a través de diferentes cursos ofrecidos.

4.2.12.0 Formar directores y directoras de centro educativos capaces de asumir y promover una cultura de

mejora continua de la gestión institucional y pedagógica, a partir del trabajo en equipo, el liderazgo activo
y transformador, así como el desarrollo de las capacidades de planificación, y de administración del
tiempo y de los recursos disponibles, a fin de garantizar más y mejores aprendizajes por parte de los
estudiantes.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.2.12.0.1. Se mantiene en ejecución los programas para la formación de directores, en total se han

formado mil 231 directores de centros, para mejorar el desempeño de sus funciones gerenciales y
pedagógicas, actualmente están en proceso de formación 210 directores de centros educativos, 122

directores regionales y distritales para un total de 332. La Escuela de Directores ha acompañado en
mentoría y tutoría, in situ, a 400 centros educativos y a 11 regionales con sus distritos.

REPORTE AL TÉRMINO 2015:

 4.2.12.0.2. Al término del 2015 la Escuela de Directores graduó un total de 172 directores de centros

educativos, 104 directores de distritos y 18 directores regionales, con el propósito de mejorar el
desempeño de sus funciones gerenciales y pedagógicas.

4.3. Para la calidad de la educación superior

4.3.1.0 Desarrollar estrategias y servicios de orientación y tutorías dirigidas a hacer más eficientes las
instituciones de educación superior y aumentar el número de estudiantes que egresan en el tiempo
previsto.

4.3.1.1. Desarrollar estrategias y servicios de orientación y tutorías para la educación superior.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.3.1.1.1. La MESCYT mantiene la ejecución de las Pruebas de Orientación y Medición Académica

(POMA). En el 2015 la aplicación de las pruebas han abarcado a 58 mil 816 estudiantes de 33
institucionesde educación superior de todo el país. Se han entrenado 21 orientadores y psicólogos para
la aplicación e interpretación de la Prueba de Orientación y Medición Académica, (POMA).

 4.3.1.1.2. Así también el MESCYT ha programado actualizar el diseño de la prueba POMA (versión No.5),

que pretende aumentar sus propiedades psicométricas para ajustarla a las competencias necesarias para
el éxito universitario desde el modelo de inteligencia académica. Se ha previsto aplicar una prueba piloto
a la versión POMA No.5 para medir su confiabilidad y validez enuna muestra importante de IES que
forman parte del programa actual.

 4.3.1.1.3. Se ha dispuesto un plan para mejorar la calidad del proceso de admisión de estudiantes de

nuevo ingreso de las instituciones de educación superior, mediante la integración y uso obligatorio de la
prueba POMA como herramienta de evaluación en el proceso de admisión de nuevos estudiantes de las
instituciones, y como base para los programas de nivelación.

 4.3.1.1.4.Se han diseñado los mecanismos para el acompañamiento en los planes de mejoras de las IES,

conforme a la Ley 139-01 del Reglamento de Evaluación de la Calidad de las Instituciones de Educación
Superior, que se efectúan en el marco de los procesos de Evaluación Quinquenal de las Instituciones de
Educación Superior.

 4.3.1.1.5.Se han realizado pruebas pilotos para el acompañamiento de los mecanismos de las IES en los
planes de mejoras, y se ha sometido aquellos mecanismos aceptados al grupo piloto del CONESCyT. (Para
ampliar ver compromiso 4.1.4).

 4.3.1.1.6.La UASD mantiene en ejecución la aplicación de los diagnósticos a las aptitudes, procesos

mentales y habilidades de los estudiantes en las diferentes áreas del conocimiento. Se aplica la prueba de
Orientación y Medición Académica (POMA) y otras pruebas que evalúan los niveles de adaptación y
desarrollo o crecimiento personal de los estudiantes como el Inventario Diagnóstico Martínez Ortiz
(IDMO).

4.3.1.2. Aumentar el número de estudiantes que egresan en el tiempo previsto.

Informe de avance
Pacto Nacional Educativo

66

66

 No se han reportado actividades para esta línea de trabajo.

4.3.2. Crear, un sistema de acreditación de instituciones y programas de educación superior bajo la
rectoría del Ministerio de Educación Superior, Ciencia y Tecnología, que cumpla con estándares aceptados
por la comunidad académica nacional e internacional. Dicho sistema estará integrado por acreditadoras
avaladas internacionalmente y su financiamiento provendrá del Estado, el sector privado y las
Instituciones de Educación Superior.

4.3.2.1. Crear un sistema de acreditación de instituciones y programas de educación superior.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.3.2.1.1. El MESCYT ha programado el establecimiento de las normas y estándares para la acreditación
de carreras a nivel superior para 2015. Entre 2014-2015 unas 26 carreras y programas han sido
acreditados y se planea acreditar en 2016 unos 15 programas y carreras dentro de esta tipología.

 4.3.2.1.2. El MESCYT luego de las evaluaciones efectuadas en los planes de mejoras presentados por las

instituciones de educación superior, se tiene previsto la creación de un sistema nacional de acreditación

para las IES.

 4.3.2.1.2. Dentro de estos procesos se han efectuado iniciativas de socialización, el MESCYT en 2014 ha

celebrado un taller sobre experiencias internacionales de evaluación y acreditación de la calidad de la
educación superior, con la participación de los máximos responsablesde los sistemas de acreditación de
Colombia, España, México y Estados Unidos, y que ha servido de base para la socialización de las
experiencias concurridas en otros escenarios.

 4.3.2.1.3.La UASD ha estado inmersa en la realización de un Proceso de Sensibilización e

Involucramiento con todas las instancias de la academia con el Proceso de Acreditación Internacional de
la Red Internacional de Evaluadores (RIEV), el Proceso de Evaluación Quinquenal del MESCyT y sobre el
Diagnóstico Preliminar de la Situación de los Recintos, Centros, Subcentros y Extensiones de Aula. Como
resultado de ese proceso en noviembre del 2014 se ha publicado el Informe General sobre los Encuentros
Talleres con los Recintos, Centros, Subcentros y Centros de Aulas de la UAS

 4.3.2.1.4.En esa línea, la UASD, como institución ejecutora, ha mantenido los procesos de acreditación

y certificación nacional e internacional. En los últimos años, se ha dado prioridad a las evaluaciones
institucional quinquenal UASD-MESCYT y los procesos de acreditación internacional UASD-RIEV. El
proceso de acreditación de la UASD con la Red Internacional de Evaluadores (RIEV) ha sido firmado en el
mes de junio del 2015, con la presencia de un Equipo de Evaluadores, tras recibir el informe
pormenorizado del nivel de cumplimiento del Plan de Mejora Institucional Internacional UASD-RIEV

4.3.3. Promover que los estudiantes realicen pasantías y prácticas pre-profesionales como requisito de
grado para cualquier carrera, que complementen su formación académica e incorpore saberes, habilidades
y actitudes vinculados a situaciones reales del mundo laboral y profesional. Para esto, el Ministerio de
Educación Superior, Ciencia y Tecnología elaborará, en consulta con los demás actores, las normas que
regulan la práctica de pasantía.

4.3.3.1. Incorporar las pasantías y prácticas pre-profesionales como requisito de grado para cualquier carrera.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.3.3.1.1.El INAFOCAM está elaborando un documento que recoge el estado situacional de los programas

de prácticas y pasantías en las IES donde se coordina programas de formación. Este informe se ha
fundamentado en una consulta realizada en 16 recintos universitarios con la participación de 8 grupos

focales y 245 estudiantes consultados.

4.3.3.2 Diseño y establecimiento de normas que regulan la práctica de pasantías en instituciones de educación superior.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.3.3.2.1.El INAFOCAM tiene en proceso de ejecución la elaboración de una línea base sobre el estado
actual de las prácticas y pasantías de las IES que desarrollan programas de grados financiados por esta
institución, y que serviráy de apoyo al documento de consulta que elaborará el MESCYT, en coordinación
con los demás actores del sistema, para normar los trabajos de prácticas y pasantías.

4.3.4. Establecer, bajo la regulación del Estado, un sistema de certificación y licencias profesionales
basado en referentes y estándares internacionales, con la participación de agencias certificadoras
reconocidas local e internacionalmente. Se privilegiarán aquellas profesiones prioritarias para el

Informe de avance
Pacto Nacional Educativo

67

67

desarrollo nacional y críticas por su responsabilidad e impacto en la calidad de vida de la población y el
mejor funcionamiento de nuestra sociedad.

4.3.4.1 Establecer un sistema de certificación y licencias profesionales.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.3.4.1.1. ELMESCYT, ha programado la formación de un equipo interinstitucional con entidades
internacionales similares, con la finalidad de diseñar un sistema para la certificación de los docentes de

las IES. En ese sentido, está en proceso de conocimiento el proyecto de ley sobre certificación en las
cámaras legislativas.

 4.3.4.1.2. El INFOTEP ha celebrado el seminario internacional sobre reconocimiento y certificación de
competencias laborales que se enmarca en las políticas de su plan estratégico y como línea de acción de
la Estrategia Nacional de Desarrollo y el Pacto Nacional por la Educación. En esta actividad, participaron
9 países de la región, con el objetivo de sensibilizar a los empleadores, a los trabajadores y al Estado
sobre las ventajas de contar con los servicios de reconocimiento y certificación de aprendizajes previos y
la articulación de la formación con el mercado laboral. Entre las conclusiones más importantes esta la

creación de una red de instituciones con procesos de evaluación y certificación para compartir
herramientas, instrumentos, experiencias y buenas prácticas. La OIT/CINTERFOR ofreció su apoyo para
coordinar el establecimiento de la red. Otra propuesta es la articulación de los procesos de certificación
con el reconocimiento en el ámbito educativo. Esta propuesta se ancla con incorporación de un marco de
cualificaciones.

 4.3.4.1.3. Dentro de los servicios de apoyo a la productividad de las empresas del INFOTEP, se desarrollan
los programas de certificación de competencias laborales a los trabajadores de las empresas. Las áreas
desarrolladas ha sido la formación docente, hotelería y turismo, confección industrial, mecánica
automotriz, mecánica industrial, electricidad y electrónica y construcción. Entre las áreas en desarrolla
para proceso de certificación se encuentran, construcciones metálicas, muebles de madera, artes
gráficas, informática, des. y pintura de vehículos, enfermería y televisión. A la fecha, se han emitido 6
mil814 certificaciones de competencias.

4. Sobre la calidad y pertinencia de los aprendizajes en todos los niveles del saber

4.4.1. Garantizar la actualización y la modernización de la educación y formación técnico-profesional a

través de la investigación, la adaptación tecnológica, las prácticas en talleres y laboratorios, así como la
disponibilidad de infraestructura y equipamientos adecuados.

4.4.1.1. Actualización y modernización de la educación técnico profesional.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.4.1.1.1.El INFOTEP ha realizado inversiones importantes para la actualización, mediante la adquisición

de maquinarias, equipos y herramientas en los centros fijos y talleres móviles de la institución. De igual
forma se realizan inversiones para la construcción de nuevos Centros Tecnológicos y equipamiento de
talleres para ampliar la cobertura del sistema nacional de educación técnico profesional.

 4.4.1.1.2.El IDEICE ha desarrollado un diagnóstico para la detención de necesidades del sistema de

educación técnico profesional, que recoja información sobre infraestructura y equipamiento de centros y
colabora con las instancias involucradas a través de estas investigaciones, a desempeñar mejor sus roles
en el sistema de EducaciónTécnicoProfesional.

 4.4.1.1.3.En ese orden, la Unidad de Seguimiento y Evaluación de la Política Educativa tiene en agenda la

elaboración de un informe sobre la educación media técnica. Se han recogido datos de liceos técnicos en

una evaluación cualitativa-cuantitativa de la jornada extendida y se investigaron los aspectos
relacionados a la legislación vigente en estos centros.

4.4.2. Diseñar e implementar mediante labor conjunta del Ministerio de Educación, el Instituto de
Formación Técnico Profesional, y el Ministerio de Economía, Planificación y Desarrollo un sistema de
indicadores de la calidad en el nivel de educación media modalidad técnico profesional y la formación
técnico-profesional.

4.4.2.1. Diseñar e implementar sistema de indicadores de la calidad en el nivel de educación media modalidad técnico
profesional y la formación técnico-profesional.

Informe de avance
Pacto Nacional Educativo

68

68

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.4.2.1.1.El MEPyD ha iniciado el diseño de un sistema de indicadores de calidad en el nivel de educación

media, modalidad técnico profesional y formación técnico-profesional (ET-EP), que permitirá conocer los
resultados del subsistema nacional de educación y formación para el empleo e identificación de aspectos
que requieran mejoras. En este sentido, está en proceso de selección y elaboración el catálogo de
indicadores e identificación de información disponibles y de nuevos requerimientos para su construcción.

 4.4.2.1.2.De su parte, el Ministerio de Trabajo continúa avanzando en este proceso y ha formulado una

primera versión de indicadores para Educación Técnico Profesional (ETP) y de la Formación Profesional
(FP). Estos indicadores tienen el propósito de medir la calidad y la eficiencia de la formación para el
trabajo, tanto en el aspecto cuantitativo como en el aspecto cualitativo.

4.4.3. Procurar, impulsar y concretar la homologación de la educación y la formación técnico-profesional
tomando en cuenta los países que han suscrito acuerdos de libre comercio con la República Dominicana.

4.4.3.1. Homologación de la educación y la formación técnico-profesional.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.4.3.1.1.El Ministerio de Trabajo ha formulado un Catálogo Nacional de Titulaciones que servirá como

instrumento para establecer las equivalencias y las pasarelas entre un subsistema a otro. Así también,
este documento preliminar servirá como un primer insumo para la reflexión conjunta de las instituciones
involucradas.

4.4.4.0 Elaborar un reglamento de pasantías en el nivel de formación técnico-profesional que contemple
incentivos especiales que resulten atractivos para todos los sectores involucrados y que incluya la
protección al pasante.

REPORTE DE ABRIL 2014- JUNIO 2015:

 4.4.4.01.El INFOTEP trabaja en la conformación de una comisión institucional para la confección de un
reglamento de pasantías.

5. Sobre la dignificación y desarrollo de la carrera docente.
5.1. Para la formación docente

5.1.1. Actualizar, adecuar y hacer coherentes los programas de formación docente con la educación que
queremos y necesitamos para el Siglo XXI, en correspondencia con la Estrategia Nacional de Desarrollo y
dentro del marco de la Resolución 08-11 del 1º de julio de 2011 aprobada por el Consejo Nacional de
Educación Superior, Ciencia y Tecnología para la formación de profesores de los niveles inicial, primario y
secundario. Para tal fin, se debe garantizar la formación docente con énfasis en el dominio de los
contenidos, en metodologías de enseñanza adecuadas al currículo, en herramientas pedagógicas
participativas y en competencias para el uso de las tecnologías de información y comunicación, con el
propósito de facilitar la continua innovación en los procesos de enseñanza y aprendizaje.

5.1.1.1. Actualizar, adecuar y hacer coherentes los programas de formación docente con la educación del Siglo XX para
los niveles inicial, primario y secundario, en consonancia con la Estrategia Nacional de Desarrollo y el marco de la

resolución 08-11 del CNE.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.1.1.1.1.Se ha avanzado en la definición de un modelo de formación inicial de docentes del sistema

educativo dominicano, en coordinación con las instituciones descentralizadas del MINERD- INAFOCAM e
ISFODOSU- en colaboración con el MESCyT. Para avanzar en la reforma de la formación inicial de
docentes, se ha aprobado la nueva Normativa para la Formación Docente que garantiza una mayor
calidad de los egresados de las carreras de Educación. Esta normativa ha sido aprobada por el Consejo
Nacional de Educación Superior, Ciencia y Tecnología (CONESCYT), conforme a la Ley 139-01 y sus

reglamentos, permitirá regular la Elaboración y Desarrollo de los Programas de Formación Docente en la
República Dominicanay hacerlos cónsonos con la Estrategia Nacional deDesarrollo.

 5.1.1.1.2. Para la citada normativa se ha aprobado la estructura de los programas de formación docente,
que debe estar estructurado en base a 3 componentes: Formación General, Formación Psicopedagógica y
Formación Disciplinaria; pues, en los diagnósticos efectuados por las instituciones vinculadas se han
constatado la existencia de fuertes carencias en el dominio de las disciplinas que imparten los docentes
en servicio, particularmente en las áreas de ciencias del nivel secundario

 5.1.1.1.3. En esa línea, el MESCYT, en coordinación con el MINERD, ha rediseñado y aprobado por el

CONESCyT, los primeros ocho planes de estudios de educación primaria, primer ciclo, correspondiente a

Informe de avance
Pacto Nacional Educativo

69

69

la reforma curricular de los perfiles de la formación de docente del ciclo del nivel primario, anteriormente
abordados. En específico, se ha iniciado el proceso de diseño del segundo ciclo de educación primaria en
las áreas de español y literatura, matemática, física, biología y química, historia y geografía.

 5.1.1.1.4.En adición, para el fortalecimiento de esta formación, especialmente en las áreas de ciencias

básicas como matemáticas, física, biología o química, el MINERD ha previsto contratar a especialistas
extranjeros para que trabajen en la formación de formadores en las distintas universidades del país.

 5.1.1.1.5. En esa línea de trabajo, el INAFOCAM tiene en proceso de ejecución un instrumento de

evaluación de las propuestas formativas de los programas de grado a desarrollar con las IES, conforme a
la resolución 8-2011 del MESCYT, que procura hacer coherentes dichos planes con su correspondiente
plan operativo, para garantizar la gestión eficiente de los programas de estudio y poder establecer los
convenios institucionales. En ese sentido, han sido evaluadas y seleccionadas para desarrollar programas
de formación 26 propuestas formativas para 2014 y 19 para programas de formación en 2015.

 5.1.1.1.6.Con el proyecto Formación Integral de los Estudiantes de Educación, Facultad de Ciencias de la
Educación de la Universidad Autónoma de Santo Domingo, UASD. Se prevé facilitar un proceso formativo
que le permita al estudiante de educación el desarrollo de competencias y habilidades individuales y

colectivas que contribuyan a su formación integral. El proyecto ha estado orientado al desarrollo de los

siguientes ejes: (1) Evaluación inicial, (2) Desarrollo humano, (3) Estrategias de aprendizaje, (4)
Reforzamiento de competencias básicas y (5) Evaluación de aprendizaje.

 5.1.1.1.7.Los planes de estudio de la facultad de educación de la UASD, han estado orientados hacia el
cumplimiento de los requerimientos del MESCyT y del MINERD, por lo que se ha ejecutado el curso
“Transformando la Práctica Educativa”. El objetivo es mejorar el nivel de competencias de los egresados,
mediante el desarrollo de competencias cognitivas emocionales, lingüísticas y de pensamiento lógico.

5.1.2.0 Garantizar que el currículo de los niveles inicial, primario y secundario se constituya en el
referente fundamental para la formación docente en las Instituciones de Educación Superior reconocidas
por el Ministerio de Educación Superior, Ciencia y Tecnología para el desarrollo de la carrera de
educación.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.1.2.0.1. El MESCYT ha trabajado en coordinación con el MINERD, la organización de un Programa de

Especialización a nivel de Postgrado para docentes de los niveles inicial, primario y secundario. El objetivo
principal es que los pedagogos dominen los contenidos del currículo bajo su responsabilidad, en los
niveles inicial, primario y medio.

 5.1.2.0.2. En ese orden el MESCYT, ha arribado a acuerdos en torno a las especialidades a ofrecer, el

número de créditos que tendrían las universidades ofertantes. Al respecto, se han acordado 13
especialidades, con 15 universidades participantes y 110 planes de estudios aprobados.

 Para nivel primario: especialidad en Educación Inicial, especialidad en Educación, primer ciclo

(énfasis en Lecto escritura y Matemática), especialidad en Educación, mención Lengua Española
2° Ciclo, especialidad en Educación, mención Biología y Química, 2° Ciclo, especialidad en
Educación, mención Matemática y Física, 2° Ciclo, especialidad en Educación, mención Historia y
Geografía, 2° Ciclo.

 Para nivel medio: especialidad en Lengua Española y Literatura, con orientación a la Enseñanza;
especialidad en Matemática, con orientación a la Enseñanza; especialidad en Biología, con
orientación a la Enseñanza; especialidad en Química, con orientación a la Enseñanza;
especialidad en Física, con orientación a la Enseñanza; especialidad en Historia, con orientación

a la Enseñanza y especialidad en Geografía, con orientación a la Enseñanza.

5.1.3. Fortalecer, en coordinación con el Ministerio de Educación Superior, Ciencia y Tecnología y el
Ministerio de Educación, la práctica docente en la formación inicial de las educadoras y los educadores.
Para tales fines, las instituciones de educación superior que ofertan la carrera de educación se
comprometen a promover la creación y fortalecimiento de centros educativos experimentales, y al
seguimiento, evaluación del desempeño y retroalimentación de los estudiantes en dichas prácticas, como
forma de fomentar la excelencia y la innovación pedagógica.

5.1.3.1. Impulsar la creación y fortalecimiento de centros educativos experimentales.

 No se han reportado actividades referidas a esta línea de trabajo.

5.1.3.2. Promover el seguimiento, evaluación del desempeño y retroalimentación de los estudiantes en dichas prácticas.

 No se han reportado actividades referidas a esta línea de trabajo.

Informe de avance
Pacto Nacional Educativo

70

70

5.1.4.0 Promover alianzas estratégicas entre instituciones nacionales e internacionales con programas de
formación docente, a fin de facilitar la incorporación de las mejores prácticas y promover la excelencia en
la formación de los docentes.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.1.4.0.1. Atravésde la oferta del programa de becas internacionales, el MESCYT ha contemplado la
formación en educación. Enel periodo de convocatoria abril 2015 se priorizó, en todos los programas
ofertados, la formación de docentes dentro de las modalidades becas nacionales e internacionales.Para la
convocatoria becas nacionales en la convocatoria 2015, se han priorizado las áreas de Historia (106 becas
otorgadas), Educación Básica Primer Ciclo (104 becas otorgadas), en Ciencias Naturales (36 becas
otorgadas), en Biología y Química (66 becas otorgadas), en Física y Matemáticas (78 becas otorgadas).
Mientrasa nivel internacional, se otorgaron 300 becas diseminadas en universidades de Reino Unido

Gran Bretaña, República Federal de Alemania, República Checa, Singapur, España y Estados Unidos.

 5.1.4.0.2. En adición, la MESCYT desde 2014, como parte del Programa de Capacitación de Maestros, ha
firmado acuerdos con el Instituto CERN de Suiza, para el reforzamiento a profesores del área de Física.

 5.1.4.0.3. Se impartieron 7 cursos con profesores especializados de diferentes países. En los mismos,

participaron 365 profesores de las universidades que desarrollan la carrera de Educación. Las áreas
abordadas fueron: Neurociencia y Aprendizaje, Redacción y Análisis de Textos Científicos y Literarios,
Formación de Maestros: Factores de Calidad y Referencia de Acreditación, Filosofía y Humanismo en
Nuestro Tiempo, Retos Educativos de la Sociedad Global y, finalmente, Metodología de la Investigación:
Redacción de Informes Científicos y Ensayos Literarios.

 5.1.4.0.4. Se capacitaron desde 2014 a pedagogos que imparten docencia en el programa académico

Ingles por Inmersión, con el objetivo de conformar un personal académico de un alto nivel de desempeño
en las aulas. Las especialidades y carreras otorgadas por el MESCYT, a través de alianzas con
universidades nacionales, han sido: la Especialidad de Educación Mención Inglés (participación de 22
docentes cada año) y la licenciatura en Educación mención inglés (participación 12 docentes cada año).

 5.1.4.0.5. Dentro de estas lógicas de intervención, el MESCYT en 2015 firmó un acuerdo con la escuela

de inglés –EducatiónFirst-, con el objetivo de elevar el nivel de inglés de 300 empleados del área docente
del programa.

REPORTE AL TÉRMINO 2015:

 5.1.4.0.6. El ISFODOSU se ha afiliado a la Red Internacional de Estudios Generales (RIDEG), integrada

por un grupo de facultades o unidades responsables de educación del continente americano, para
compartir información, investigaciones, recursos humanos, actividades académicas y espacios de
reflexión para contribuir al desarrollo, renovación y fortalecimiento de la educación.

 5.1.4.0.7. A su vez, el ISFODOSU suscribió convenios de cooperación interinstitucional con el Programa

CSIC / FBBVA/AECID 2014-2017, para contribuir con el fortalecimiento de la enseñanza de la ciencia en
los centros educativos. Del mismo se deriva el proyecto Ciencia en la Escuela, cuyo objetivo es permitir
que los maestros y estudiantes del magisterio puedan formarse en las nuevas metodologías para el
aprendizaje de las ciencias en los niveles inicial y básico.

 5.1.4.0.8. En ese orden, se firmó el acuerdo con el City College Of New York para el desarrollo del

programa académico e investigación. A través de éste se promueven investigaciones para fortalecer el área
académica, principalmente en ciencias y matemáticas, así como fomentar el intercambio y movilidad
internacional de profesores y estudiantes.

 5.1.4.0.9. Semantiene en ejecución el proyecto Consejo Superior de Investigaciones Científicas (CSIC) con
el auspicio del Proyecto de Cooperación Delegada de la Unión Europea (UE)/Agencia Española de

Cooperación Internacional para el Desarrollo (AECID), dentro de las acciones complementarias del

PAPSE II”. Este proyecto tiene como objetivo, que estudiantes de término y docentes en ejercicio en
centros de los niveles inicial y medio desarrollen el programa “Ciencia en la Escuela” empleando el
enfoque y los prototipos de enseñanza de ciencias de acuerdo al modelo “CSIC en la Escuela”.

5.1.5. Priorizar la formación doctoral para reforzar las escuelas formadoras de docentes, así como para
disponer de profesionales de alta calidad para los departamentos clave del sistema educativo.
5.1.5.1 Priorizar la formación doctoral para reforzar las escuelas formadoras de docentes.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.1.5.1.1. El INAFOCAM ha iniciado un programa de doctorado en educación, en coordinación con INTEC
y la Universidad de Sevilla, a la fecha se han otorgado 15 becas.

 5.1.5.1.2.En ejecución programas de formación de posgrados y doctoradosdistribuidos en las diferentes

regionales de educación, en modalidad presencial y virtual:6 mil 131 docentes beneficiados con

Informe de avance
Pacto Nacional Educativo

71

71

programas de especialidad, maestría y doctorado y 940 docentes graduados en programas de
especialidad y maestría desde el año 2014 al 30 de junio de 2015. Las áreas de especialización son:
Física, Química, Biología, Matemática, Lengua Española, Geografía, Historia e Informática, además de
Educación Inicial.

 5.1.5.1.3. El MESCYT para el periodo de convocatoria abril 2015 ha concedido becas para estudios de

doctorados destinado a la formación de docentes. Las universidades y las áreas consideradas en esta
convocatoria han sido: University of London - Escuela de Educación (Doctorados: Psicología Educativa,
Educación); University of Missoury (Doctorados: Liderazgo Educativo y Análisis de Política Educativa con
Énfasis en Educación Superior; Liderazgo Educativo y Análisis de Política Educativa con Énfasis en
Estudios de Política Educativa; Educación con Énfasis en Enseñanza de Ciencias Naturales; Educación
con Énfasis en Enseñanza de Ciencias Sociales) Western Michigan University (Doctorados: Liderazgo
Educativo; Tecnología Educativa; Evaluación, Medición e Investigación).

REPORTE AL TÉRMINO 2015:

 5.1.5.1.4. Los programas de maestrías y doctorados que se gestionan desde el MINERD, se dirigen al

personal de mayor responsabilidad en el sistema, fortaleciendo su liderazgo en el diseño y gestión de las

transformaciones que demanda el sistema educativo. Como parte de estos programas,el INAFOCAM ha
iniciado su ejecución en las regionales 10 y 15 de Santo Domingo, con siete 7 instituciones formadoras, a
mil 412 maestros de los diferentes niveles y modalidades;fueron graduados de postgrado mil 529
docentes, representando una inversión de RD$259,930.000;de estos, mil 223 docentes fueron becados
por el INAFOCAM y 306 se graduaron en el ISFODOSU. En la actualidad, en proceso de formación de
postgrado se encuentran 4mil929 docentes, representando una inversión de RD$ 839, 930,000;de estos,
4 mil 099 han sido becados por el INAFOCAM y 830 por el ISFODOSU.

 5.1.5.1.5. Así también, dentro de los programas de formación del MINERD y sus estructuras formativas en

coordinación con el MESCYT, se ha incorporado 11 mil 679 docentes en programas de posgrado
(especialidades, maestrías y doctorados), de los cuales 8 mil 480 se encuentran en proceso de formación y
3 mil 199 docentes se han graduados.

5.1.5.2. Disponer de profesionales de alta calidad para los departamentos clave del sistema educativo.

 No se han reportado actividades referidas a esta línea de trabajo.

5.1.6. Implementar, con carácter obligatorio, una prueba de ingreso validada para los programas de
formación de docentes, la cual debe medir si los estudiantes poseen los conocimientos, la vocación y las
habilidades requeridos para iniciar estudios a nivel terciario en el área del magisterio. En caso de que las
deficiencias evidenciadas sean de conocimiento, la institución en la que aspiran estudiar deberá ofrecerles
a los interesados estrategias académicas que les permitan superar las deficiencias antes de su ingreso a la
carrera. Esta medida deberá aplicarse a partir de junio de 2014. Los aspirantes que demuestren tener las
competencias necesarias para estudiar magisterio podrán ser becados por el Ministerio de Educación
Superior, Ciencia y Tecnología a partir de agosto de 2014, siempre que la universidad elegida cumpla con
la normativa para la formación de profesores establecida por el Ministerio de Educación Superior, Ciencia
y Tecnología.

5.1.6.1. Implementar pruebas de ingreso validada para los programas de formación docente.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.1.6.1.1Para medir el nivel de habilidades, conocimientos y vocación de estudiantes que inicia la

formación docente, el MESCYT ha aplicado la Prueba de Orientación y Medición Académica (POMA) en

todas las IES que forman parte del programa actual.

 5.1.6.1.2.Se ha programado la creación de un equipo de alto nivel interdisciplinario del MESCYT y las
IES para elaborar pruebas estandarizadas de lengua española y matemáticas. Como primera

aproximación se ha planificado la aplicación de las pruebas de Matemática y Lengua Española a nuevos
estudiantes que ingresen a estudiar educación.

 5.1.6.1.3.Se han elaborado artículos sobre el diagnóstico de la enseñanza de las matemáticas a partir de
los resultados de la POMA, con el fin de fortalecer las mediciones psicométricas de las pruebas
efectuadas para la formación docente.

 5.1.6.1.4.El INAFOCAM asume y da seguimiento a la implementación de las pruebas de

ingreso,mediante las cuales se han captado 3 mil 641 postulantes para becas de formación inicialy
evaluados mediante pruebas de ingreso (POMA), establecidas por el MESCYT.. Para los que han
evidenciado deficiencias de conocimiento en estas pruebas, la institución ha implementado estrategias

Informe de avance
Pacto Nacional Educativo

72

72

remediales. El MESCYT y las IES han creado un equipo de alto nivel interdisciplinario para la creación de
pruebas estandarizadas, a ser aplicadas en 24 IES.

5.1.6.2. Establecimiento de programa de becas por MESCYT para estudiantes meritorios.

 Ver actividades del compromiso 3.4.5.

5.1.7. Establecer mecanismos que permitan atraer a la formación docente a bachilleres con alto

rendimiento académico y vocación para la docencia, en un marco de igualdad de oportunidades y de
reconocimiento a la excelencia y la motivación, para lo cual se creará un sistema especial de incentivos
(becas, becas-créditos, ayudas, estipendios, viajes de estudios y otros).

5.1.7.1. Establecer mecanismos que permitan atraer a la formación docente a bachilleres con alto rendimiento
académico.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.1.7.1.1. El MINERD, por medio al INAFOCAM ha establecido las siguientes acciones que permitirán

aumentar la demanda de carreras vinculadas a la pedagogía. Se ha ejecutado una campaña promocional
de revalorización de la carrera docente;se ha revisado, actualizado y publicado en el portal institucional el

Reglamento de Becas para la formación docente; se ha establecido un sistema automatizado de selección
y registro de nuevos becarios según los criterios establecidos en el Reglamento de becas.

REPORTE AL TÉRMINO 2015:

 5.1.7.1.2. Con el MINERD, el MESCYT y las universidades se han concretado los estándares

consensuados para una formación docente inicial, ofrecida según concentraciones curriculares, por nivel
y ciclo educativo. Se exige a los bachilleres que deseen ingresar a estudiar Educación: buen índice
académico, dedicación a tiempo completo,rendición de prueba POMA, participación en convivencia al
iniciar la carrera sobre las actitudes y competencias, así como cursos de nivelación curricular. Estas
medidas garantizaran atraer a la formación docente a bachilleres con alto rendimiento académico.

5.1.7.2. Creación de un sistema de incentivo estudiantil.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.1.7.2.1. Han sido asignadas enero 2014 al 30 de junio 2015 a través del INAFOCAM, 2 mil 679 becas a

bachilleres, para cursar la carrera de educación en las diferentes áreas curriculares.

 5.1.7.2.2. Se han otorgado 53 mil 385 becas a bachilleres, maestros, técnicos y directores de centros que
fueron incorporados a los diferentes programas que coordina el INAFOCAM con las instituciones de
educación superior del país, con una inversión en programas académicos de un millón 215 mil de pesos.

 5.1.7.2.3. Diseñado y ejecutado un programa de complemento a becas para apoyar a estudiantes en

formación a tiempo completo y residencia estudiantil. Al término de 2015, 2 mil 057 bachilleres reciben
un complemento económico a su beca (transporte, manutención y materiales)

 5.1.7.2.4. 375 becarios disfrutan de residencia estudiantil, que incluye alojamiento, alimentación, así

como cursos extracurriculares (inglés por inmersión y enriquecimiento cultural).Al término de 2015, 375
estudiantes disfrutan de becas en régimen de residencia estudiantil (internado). La inversión en los
bachilleres que reciben el complemento económico ascendió a RD$49, 299,500.

 5.1.7.2.5. Se ha implementado un programa de Reconocimiento a la Excelencia Académica. Se ha

desarrollado un programa de inducción a la formación docente inicial, orientada a revisar aptitudes y
valores sobre la profesión docente, en relación con las aspiraciones vocacionales.

5.1.8.0 Promover la excelencia en los programas de formación docente mediante la acreditación de todos
los programas orientados a la formación de maestros, exigiendo un nivel mínimo de maestría para los
formadores de grado y de doctorado para los formadores de maestría.

 No se han reportado actividades referidas a este compromiso.

5.2. Para el desarrollo de la carrera docente.

5.2.1. Ampliar y fortalecer, a partir del año 2014, la política de ingreso a la carrera docente que permita la
incorporación al sistema educativo de profesionales de alta calidad exclusivamente a través de concursos
de oposición para todas las posiciones docentes, sin excepción alguna. Todo nombramiento que no sea
producto del concurso será invalidado y deberá ser revocado.

Informe de avance
Pacto Nacional Educativo

73

73

5.2.1.1. Ampliar y fortalecer la aplicación de la política de ingreso a la carrera docente a través de concursos de
oposición.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.1.1. Se han implementado desde hace varios años los concursos para optar por la posición de docente.

En 2013 se introduce para el Nivel Medio el ingreso a concurso de profesionales no pedagogos. En el
último concurso se ha observado una masiva presencia de profesionales de áreas no docentes, ya que de
los 40 mil 774 concursantes que completaron su inscripción, 15 mil 37 son licenciados en educación en
diferentes ramas, mientras que 25 mil 737 son profesionales de otras carreras que quieren incursionar en
la docencia en el nivel medio del sistema educativo. Los profesionales de otras áreas que consigan superar
el concurso serán contratados por un año, durante el cual deberán hacer la habilitación docente, para
luego entrar definitivamente a la carrera.

 5.2.1.2. La UASD ha elaborado el proyecto Formación Integral de los Estudiantes de Educación, para la

Facultad de Ciencias de la Educación. Con este se pretende ampliar y fortalecer, la política de ingreso a
la carrera docente, en aras de que la misma permita la incorporación al sistema educativo de

profesionales a través de concursos de oposición, para todas las posiciones docentes.

 5.2.1.3. Así también, ha organizado cursos de inducción para optar por concurso de nuevo ingreso al
sistema educativo. Se proyecta que los egresados de los programas de formación realicen un curso de

inducción al sistema educativo a partir del primer semestre de 2016.

5.2.1.2. Garantizar el cumplimiento de normas de elegibilidad y política en los concursos a la carrera docente

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.1.2.1. El Ministerio de Administración Pública (MAP) ha participado como veedor en los concursos de
oposición para la selección de personal docente y su posterior ingreso al sistema educativo. En este
sentido, el MAP ha observado tres procesos de concursos en el 2014, en los cuales postularon 13 mil 63
personas y en 2015 dos concursos donde concurrieron 49 mil 789 postulantes a nivel nacional.
5.2.1.2.2. Para garantizar el cumplimiento de las normas de elegibilidad, el MINERD ha programado para
el año 2016 la aplicación de un nuevo sistema de concurso de oposición, definido como el proceso
técnico-legal de selección en base a los conocimientos, destrezas capacidades y competencias de los
aspirantes a ocupar cargos docentes, mediante evaluación competitiva del perfil profesional, pruebas y
evidencias de desempeño.

5.2.2.0. Organizar y poner en marcha la inducción de los docentes de nuevo ingreso al sistema educativo.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.2.0.1. Diseñada la inducción para los docentes del Nivel Básico de nuevo ingreso, en la que se enfatiza
el conocimiento de los principales referentes del proceso pedagógico. Se ha conformado la comisión de
trabajo para la elaboración de la propuesta de inducción para los docentes de los demás niveles.

 5.2.2.0.2. Está en proceso de ejecución el programa de inducción de 440 profesores principiantes en

mayo 2015.

 5.2.2.0.3. Se ha diseñado el primer módulo presencial en junio 2015 dirigido a 54 mentores, quienes

acompañarán a los 440 principiantes.

 5.2.2.0.4. Se ha desarrollado un seminario sobre inducción del profesorado a 170 participantes efectuado

desde 2014.

 5.2.2.0.5. A lo largo del 2014, la UASD ha mantenido en ejecución los concursos de oposición docente. En
correspondencia, la Facultad de Educación ha aplicado la prueba de ingreso a todos los estudiantes que

deseen matricularse a cualquier carrera de educación.

REPORTE AL TÉRMINO 2015:

 5.2.2.0.6. El MINERD mantiene en proceso de implementación la inducción docente que contemplara la

asignación de tutores y la evaluación para decidir sobre la titularidad o no en la posición de maestro.
Durante el año escolar2015-2016 se ha iniciado la implementación de esta política, mediante un proceso
experimental que propicia el INAFOCAM y un proyecto piloto en dos direcciones regionales de educación
con sus respectivos distritos educativos.

 5.2.2.0.7. Dentro de esta ejecución se desarrollan talleres sistemáticos de inducción para docentes del

nivel primario de nuevo ingreso al sistema educativo. Los temas abordados han sido sobre educación
primaria, currículo actualizado, diseño curricular, modelo pedagógico, planes, programas y proyectos de
educación primaria.

Informe de avance
Pacto Nacional Educativo

74

74

5.2.3.0 Garantizar que la capacitación continua esté articulada a la gestión curricular del centro
educativo, con especial énfasis en la integración de las tecnologías de la información y comunicación al
proceso de enseñanza-aprendizaje, a través de estrategias de supervisión, seguimiento y acompañamiento
pedagógico.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.3.0.1.Se ha desarrollado la estrategia de formación continua centrada en el aula (EFCCE), con especial

énfasis en el currículo que involucra cinco direcciones regionales, cinco distritos educativos y 237
centros educativos. En esta fase de evaluación se han implementado en la regional 10, distrito 01; en la
Regional 15, Distrito 04; en la Regional 13 Montecristi 01; en la Regional 14 Nagua distrito 02; en la
Regional 16 Cotuí Distrito 02.

 5.2.3.0.2. En el año 2013, un total de 13 mil 662 docentes fueron formados en diplomados y cursos

especializados y 53 mil 971 docentes recibieron formación continua. En 2014, un total 42 mil 549
docentes recibieron formación continua. En adición en 2015, están en formación continua, 46 mil 736
docentes, quienes han recibido capacitaciones a través de diplomados, talleres, cursos y congresos
desarrollados por universidades e instituciones de gestión en el sector educativo dominicano.

 5.2.3.0.3. De forma global, 131 mil 960 becas han sido otorgados a 87 mil 418 docentes, técnicos

regionales y distritales, directores y subdirectores de centros, coordinadores pedagógicos y orientadores,
quienes se beneficiaron con programas de formación continua. De estos, 9 mil 596 docentes
corresponden a la estrategia de formación continua centrada en el aula (5 mil docentes fueron
capacitados y 4 mil 596 están recibiendo la formación).

 5.2.3.0.4. Formados en programas de postgrado mil 670 docentes: 334 docentes a través del ISFODOSU y

1,336 a través del INAFOCAM. Actualmente 6 mil 32 docentes se encuentran en proceso de formación.

 5.2.3.0.5. En ejecución el desarrollo e implementación de una base de datos para automatizar las
necesidades formativas de los docentes.

 5.2.3.0.6. En cuanto a la formación técnico profesional, el INFOTEP ha formado mil 644 docentes en

2014 en nuevas metodologías de información didáctica, en competencias transversales y en formación
técnica y/o metodológica. Para el primer semestre de 2015, esta cifra ascendió a mil 282 docentes
capacitados en los planes de formación y actualización.

REPORTE AL TÉRMINO 2015:

 5.2.3.0.7. Continúa en funcionamiento el Programa de Formación Continua, que se ha movilizado desde

las universidades a todos los centros educativos de un mismo distrito. Se han realizado acuerdos con el
Instituto Tecnológico de Santo Domingo (INTEC) y la Pontificia Universidad Católica Madre y Maestra
(PUCMM), que ha permitido beneficiar al personal docente de cinco distritos pertenecientes a las
regionales educativas 10 y 15 de Santo Domingo, 13 de Montecristi, 14 de Nagua y 16 de Cotuí.

 5.2.3.0.8. En el marco de este programa, un total de 36 mil 387 docentes han sido formados en
diplomados, cursos especializados, talleres, seminarios y jornadas de orientación y se encuentran en
proceso de formación 5 mil 044 docentes.

 5.2.3.0.9. También, 81 docentes cursan especialidad en culturas escritas y alfabetización inicial, en

educación artística, cultura y ciudadanía por medio virtual.

 5.2.3.0.10. Dentro del Plan nacional para la mejora de la Educación de Básica rural multigrado, han sido

desarrollado varios procesos de capacitación para docentes que laboran en escuelas multigrado. En2015
se desarrollarondiplomados, cursos y talleres que han beneficiado a 538 empleados del sistema educativo
que incluye a docentes, técnicos y coordinadores de red. En adición, se han realizado monitoreo y
acompañamiento especializadopara las escuelas multigrados en 90 distritos educativos.

 5.2.3.0.11. Desde el MINERD se ha implementado el Proyecto 512, con el apoyo de la Fundación INICIA.

El programa tiene como objetivo ofrecer procesos de formación continua al personal docente de los
centros educativos de media. Inducidos 162 miembros de equipos de gestión de los centros y 40
miembros de los equipos de gestión de 20 centros educativos que participan en el Diplomado Liderazgo y
Gestión Educativa.

 5.2.3.0.12. Han sido realizadas diversas jornadas de formación y acompañamiento a los docentes de los

Centros de Atención a la Diversidad (CAD), escuelas regulares, Aulas de Recursos y Centros de Educación
Especial. Dentro de estas iniciativas, se ha dado acompañamiento a 120 técnicos psicopedagógicos y
docentes de los 405 centros educativos que están en el proyecto de buenas prácticas inclusivas.

 5.2.3.0.13. Dentro de la estrategia de intervención, se han acompañado mil 400 docentes de los centros

de Educación Especial y las Aulas de Recursos ubicadas en centros regulares, con el propósito de mejorar
su desempeño y se han orientados mil 400 docentes y directivos a nivel nacional, con el fin de inducirlos
en el uso de estrategias que facilitan el aprendizaje de alumnos con discapacidad.

Informe de avance
Pacto Nacional Educativo

75

75

 5.2.3.0.15. El INFOTEP sigue desarrollando acciones dentro del plan de capacitación, que se ejecuta

mediante la detección y solicitudes de capacitaciones puntuales enlas áreas funcionales. Para el término
de 2015, han sido realizadas 44 acciones de capacitación relativas a cursos, talleres y diplomados.
Además se gestionaron 19 postgrados y maestrías a favor de los docentes.

5.2.4.0. Crear un fondo especializado para implementar un sistema nacional de investigación educativa
mediante la construcción de laboratorios de la carrera docente, para cada especialidad y con incentivos
económicos, que estimulen la producción de conocimiento científico, la innovación y el uso de nuevas
tecnologías.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.4.0.1.El MESCYT de forma inicial ha programado la elaboración del reglamento de funcionamiento

del Fondo de Investigaciones Educativas, que coadyuvará la edificación de un sistema nacional de
investigaciones en el área.

 5.2.4.0.2.El Fondo Nacional de Innovación y Desarrollo Científico Tecnológico (FONDOCYT) que gestiona

el MESCYT, ha priorizado la investigación educativa.Para la convocatoria 2014 se han financiado 20

propuestas, que incluyen las áreas de Educación Científica y Matemática Educativa. Durante todo el
2015 se mantiene en proceso de seguimiento los proyectos de investigación aprobados.

 5.2.4.0.3.EIDEICE ha coordinado la tercera versión del programa Docente Innovador e Investigador, el

cual ha apoyado 70 iniciativas de investigación de docentes para impulsar la calidad de la educación a
través de la práctica de éstos. Se contrató una consultoría para evaluar dicho programa cuyos resultados
están siendo revisados.

5.2.5. Garantizar que el sistema de evaluación sea objetivo, transparente, independiente, formativo e
integral; que redimensione la experiencia profesional y los aprendizajes de los estudiantes; que fortalezca
la motivación y la reflexión docente; que cuestione los supuestos implícitos en su práctica y que promueva
una cultura profesional. Dichas evaluaciones servirán para diseñar programas de acompañamiento y
capacitación para que el docente pueda reforzar sus fortalezas y superar sus dificultades, así como para
estructurar un sistema de incentivos que premie la excelencia y la vocación de los y las docentes.

5.2.5.1. Aplicar el sistema de evaluación de forma objetiva, transparente, independiente, formativo e integral.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.5.1.1. En el marco de esta línea de trabajo, a través del IDEICE, el MINERD ha garantizado un

sistema de evaluación del sistema educativo objetivo, en los últimos dos años su accionar hace énfasis en
la realización de evaluaciones y estudios referentes a los aprendizajes. Se han divulgado estudios relativos
a la formación de directivos y docentes y al modelo de evaluación del desempeño docente basado en
competencias en la República Dominicana, con énfasis especial en competencias alfabetizadoras y
dominio de contenidos matemáticos de los docentes del primer ciclo del nivel básico, así como otras que
dimensionan la diversidad de componentes del sistema educativo conmensurables.

 5.2.5.1.2. A su vez, se ha coordinado con apoyo del MINERD la aplicación de la prueba PISA 2015 y a

través de la Unidad de Seguimiento y Evaluación de la Política Educativa se han desarrollado informes de
seguimiento a políticas educativas basados en datos disponibles en el sistema educativo.

5.2.5.2. Aplicación de resultados de evaluaciones en el diseño de programas de acompañamiento y capacitación
docente.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.5.2.1. A partir del Concurso de Oposición 2015,el IDEICE ha desarrollado un banco de ítems para la

capacitación docente en ese sentido, se ha planificado la realización de pruebas de identificación
empírica para el proceso de certificación docente.

 5.2.5.2.2. Con el IDEICE se ha publicado un fascículo para docentes del Primer Ciclo de Primaria a partir

de los resultados del TERCE con recomendaciones de acciones en el aula: TERCE para Maestros y

Maestras.

5.2.6. Poner en funcionamiento el Tribunal de la Carrera Docente como instancia para dirimir las
violaciones a las disposiciones establecidas en la normativa y determinar las consecuencias de dichas
violaciones. Para tales fines, se debe revisar y actualizar la normativa al respecto.

5.2.6.1. Revisar y actualizar la normativa que establece el Tribunal de la Carrera Docente.

Informe de avance
Pacto Nacional Educativo

76

76

 No se han reportado actividades referidas a esta línea de trabajo.

5.2.6.2. Poner en funcionamiento el Tribunal de la Carrera Docente
.

 No se han reportado actividades referidas a esta línea de trabajo.

5.2.7.0. Promover la cultura del diálogo y el mutuo entendimiento entre los actores del sistema educativo
mediante la creación de comisiones de mediación en los diferentes ámbitos y jurisdicciones.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.7.0.1Se ha constituido la comisión de dignificación de la carrera docente para dirimir, a través del
diálogo y la concertación, los conflictos que pudieran surgir entre el MINERD y la Asociación Dominicana

de Profesores (ADP).

5.2.8. Establecer, con el apoyo del Ministerio de Educación, espacios de tiempo para que los docentes

puedan reflexionar y socializar su experiencia pedagógica, con miras a fomentar las mejores prácticas, sin
desmedro del horario y calendario de clases planificado para los y las estudiantes.

5.2.8.1. Establecer espacios para la reflexión y socialización de la experiencia pedagógica.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.8.1.1. El MINERD ha desarrollado y fortalecido la estrategia de grupos pedagógicos fuera del horario y
calendario escolar. No obstante, en los casos de las escuelas multigrados, donde un docente imparte
varios grados por el número de estudiantes inscritos, se implementa la estrategia de microcentros,
equivalentes a los grupos pedagógicos, que se realiza una vez al mes.

REPORTE AL TÉRMINO 2015:

 5.2.8.1.2. El MINERD ha desarrollado los seminarios de alfabetización inicial, intercambio de buenas

prácticas y red de docentes que funcionan como espacios de intercambio de experiencias de los
procesos de alfabetización inicial, estas actividades nacen en el marco de la Política de Apoyo a los
Aprendizajes en Lectura, Escritura y Matemática en los primeros grados del nivel básico, que se
desarrollan en el ámbito distrital, regional y nacional. En el año 2015, se celebraron tres seminarios
regionales de buenas prácticas, en San Pedro de Macorís, Mao y Cotuí. El Seminario Nacional 2015
contó con la participación de docentes, técnicos y representantes de la sociedad civil.

5.2.9. Readecuar el programa de habilitación docente para facilitar la formación pedagógica de los
profesionales de otras carreras que laboran en los sectores público y privado del sistema educativo y/o de
aquellos que muestran una probada actitud y aptitud para la enseñanza, y desean ingresar a la carrera
docente. Para tales fines, se seguirá la normativa de formación docente aprobada por el Ministerio de
Educación Superior, Ciencia y Tecnología.

5.2.9.1. Readecuar los programas de habilitación docente.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.2.9.1.1. Actualmente el programa de habilitación docente está en proceso de evaluación. En 2013 se les

ha dado participación a los profesionales de otras carreras en el concurso de oposición para docentes. A
los calificados se les habilitará para impartir docencia en el sistema educativo preuniversitario. La

propuesta curricular para la habilitación docente ha sido revisada, llevando el nombre de “Especialidad
para la docencia de las áreas curriculares”, que define 20 perfiles de egreso, de acuerdo a los informes
especializados que demandan las áreas y niveles del sistema dominicano, elevándola al nivel de
especialidad en áreas curriculares, según las propuesta presentada por el MESCYT.

REPORTE AL TÉRMINO 2015:

 5.2.9.1.2.Para el programa de habilitación durante el año 2015 han sido formados para la docencia 29
profesionales de áreas no pedagógicas, con una inversión de RD$ 725,000. Los resultados aún no son
significativos, debido a los procesos de evaluación del programa.

Informe de avance
Pacto Nacional Educativo

77

77

5.3. Respecto a las condiciones de vida y de trabajo de las y los docentes

5.3.1. Definir e implementar categorías de puestos docentes para que la promoción interna u horizontal
permita a las y los educadores lograr mayores niveles de remuneración e incentivos en función de sus
conocimientos y logros profesionales, sin dejar la docencia en el aula.

5.3.1.1. Definir e implementar categorías de puestos docentes.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.3.1.1.1. El INFOTEP ha desarrollado un sistema de evaluación y desarrollo del desempeño docente que

incluye la realización de un concurso para la premiación anual a la excelencia docente en categoría
Regional y Nacional. Así también, cada año se ha elaborado un plan de actualización a los docentes, como
resultado de las evaluaciones aplicadas y de los seguimientos realizados.

REPORTE AL TÉRMINO 2015:

 5.3.1.1.2. En ese orden, se ha completado el diseño de la propuesta del sistema de carrera docente, luego

de amplias consultas y diálogos con especialistas y técnicos del MINERD, expertos internacionales y con
el MAP. Se ha programado para 2016 el sometimiento de esta al Consejo Nacional de Educación para su
aprobación y puesta en vigencia. El programa de carrera docente se constituye a partir del recorrido de
un conjunto coherente de tramos procesuales, disposiciones normativas y mecanismos funcionales que
definen, organizan y norman el ingreso.

5.3.2. Dignificar el salario de los pensionados y jubilados docentes, acorde con la periodicidad prevista en
la legislación y normativa correspondientes.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.3.2.1.Como principal medida, el MINERD en 2013, mediante el Decreto No. 329-13 ha fijado un monto

mínimo de RD$15,000 para los docentes pensionados y jubilados que cobraban un salario por debajo de
este monto.

5.3.3. Dar fiel y gradual cumplimiento a los satisfactores de necesidades básicas, institucionales, laborales
y sociales, conforme a lo establecido en la normativa vigente, a fin de alcanzar la plena dignificación de la

carrera docente como garantía del derecho fundamental de los niños, niñas, adolescentes y jóvenes a
recibir una educación de calidad.

5.3.3.1. Remuneración digna, como resultado de la revisión gradual y la aplicación combinada del salario base y los
incentivos de ley.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.3.3.1.1. El MINERD desde hace 4 años ha realizado aumentos secuenciales a su personal docente, a

saber: 2011: aumento del 15 por ciento; 2012: aumento del 15 por ciento; 2013: aumento del 20 por
ciento; 2014: aumento del 10 por ciento; y 2015 aumento del 12 por ciento. Con la propuesta de
aumento del 12 por ciento para el año 2015, el salario promedio del docente de Básica será de
RD$39.909. Es decir, que del 2012 a 2015 el incremento porcentual del salario docente es de 52 por
ciento. Para el docente de Media, el aumento significará un salario promedio de RD$46,280.00 con un
aumento del 49.39 por ciento durante el período 2012-2015.

 5.3.3.1.2.En cuanto a las Pensiones y jubilaciones a partir del establecimiento del salario mínimo de

RD$15,000 para el docente jubilado y pensionado, la inversión realizada en el programa de jubilaciones y

pensiones pasó de RD$3,556.9 millones en el año 2013 a RD$5,724.9 millones ejecutados en el año
2015, lo cual representó un aumento significativo de alrededor de un 61 por ciento.

 5.3.3.1.3. El Ministerio de Cultura ha programado en el 2015 el establecimiento de salarios a los docentes

por horas de clase impartidas, tomando en cuenta los parámetros competitivos de las instituciones
académicas.

5.3.3.2. Fortalecimiento de los instrumentos institucionales de reclutamiento, evaluación, promoción y retiro vía
pensiones y jubilaciones.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.3.3.2.1El MINERD ha iniciado los procesos de evaluación de concursos de oposición y evaluación de

desempeño.

Informe de avance
Pacto Nacional Educativo

78

78

REPORTE AL TÉRMINO 2015:

 5.3.3.2.2Desde el MINERD se han fortalecido los instrumentos institucionales de reclutamiento, ya que de

forma sistemática se han mantenido en ejecución los concursos de oposición. En ese orden, se ha
realizado el décimo primer concurso de oposición con la participación de 36 mil 884 postulantes, de los
cuales aprobaron 11mil 479, equivalentes al 31 por ciento. En estos procesos el número de postulantes
ha crecido significativamente en los últimos años, de 6 mil 575 participantes en el año 2012 a 36mil 884
en el año 2015.

 5.3.3.2.3Como segundo tramo procesual del sistema de la carrera docente, a partir del año 2016 estará

aplicando un nuevo sistema de concurso de oposición definido.

 5.3.3.2.4 Se ha constituido el Sistema de Selección Docente, esta herramienta ha permitido la creación de

los controles necesarios para una buena gestión del proceso de ingreso a la carrera docente a través del
concurso de oposición, garantizando la calidad de las informaciones y permitiendo el registro y validación

de los expedientes entregados por los postulantes.

5.3.3.3. Apoyo a mecanismos de inclusión del sector magisterial en los proyectos de viviendas que se construirán
amparados en la Ley 189-11 de Desarrollo del Mercado Hipotecario y de Fideicomiso u otras normativas similares.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.3.3.3.1 El MINERD ha beneficiado a maestros con el otorgamiento de unidades habitacionales del

proyecto Ciudad Juan Bosch, y con la entrega de 105 de las viviendas construidas por el Instituto
Nacional de Vivienda (INVI). Se ha pautado incluir también al sector magisterial en los proyectos de
viviendas que se construirán amparados en la Ley 189-11 de desarrollo del mercado hipotecario y de
fideicomiso, u otras normativas similares.

5.3.3.4. Desarrollo de programas permanentes que permitan a los docentes el disfrute de sus vacaciones mediante
planes de recreación y ampliación del acervo cultural.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.3.3.4.1A través del INABIMA, se ha creado el Programa de Turismo Magisterial, cuyo objetivo es

contribuir al enriquecimiento cultural de los maestros y maestras, activos, pensionados y jubilados del
Ministerio de Educación, mediante excursiones a diversos lugares del país con aportes históricos.
Además de elevar su calidad de vida y fomentar las relaciones interpersonales entre los participantes.

5.3.3.5. Sostenibilidad de servicios de salud, auspiciando programas para su utilización racional con énfasis en la salud
preventiva.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.3.3.5.1El MINERD a través del INABIMA ha desarrollado los programas de salud sobre servicios

odontológicos y asistencia psicológica.

5.3.4. Crear un espacio permanente de diálogo y seguimiento entre el Ministerio de Educación y el sector
docente organizado que permita, en el marco y el espíritu del Pacto Educativo, la exaltación del valor de la
carrera docente y el compromiso recíproco del cumplimiento de estos acuerdos.

5.3.4.1. Crear un espacio permanente de diálogo y seguimiento entre el Ministerio de Educación y el sector docente
organizado.

REPORTE DE ABRIL 2014- JUNIO 2015:

 5.3.4.1.1Se ha constituido la comisión de dignificación de la carrera docente para dirimir, a través del

diálogo y la concertación, los conflictos que pudieran surgir entre el MINERD y la Asociación Dominicana
de Profesores (ADP).

6. Sobre la instalación de una cultura de evaluación en el sistema educativo dominicano

6.1.1.0. Fortalecer las facultades del Consejo Nacional de Educación para liderar el proceso de evaluación
independiente del sistema educativo preuniversitario.

 No se han reportado actividades referidas a este compromiso.

Informe de avance
Pacto Nacional Educativo

79

79

6.0.2. Aplicar y dar cumplimiento a la evaluación de desempeño del personal docente, de acuerdo a lo
establecido en el Título IX del Estatuto Docente en lo referente a ascenso, promoción y asignación de
beneficios. Esta evaluación se realizará con una periodicidad no mayor de tres años.

6.0.2.1. Aplicar y dar cumplimiento a la evaluación de desempeño del personal docente.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.2.1.1En el marco de los acuerdos con la Asociación Dominicana de Profesores (ADP), el MINERD, tal

como establece el Sistema de Certificación Docente, ha reiniciado el proceso de evaluación de
desempeño.

6.0.3. Promover la evaluación de los aprendizajes en todos los niveles, modalidades y subsistemas del
sistema educativo dominicano, a partir de instrumentos nacionales, regionales e internacionales
especializados en educación, con el propósito de guiar la toma de decisiones en materia de políticas
educativas. El país mantendrá una participación sistemática en los estudios internacionales: Laboratorio
Latinoamericano para la Evaluación de la Calidad Educativa (LLECE), Programa Internacional para la

Evaluación de Estudiantes (PISA), Estudio Internacional de Educación Cívica y Ciudadanía (ICCS), entre
otros.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.3.0.1. El MINERD ha iniciado el proceso de las evaluaciones de LLECE y PISA, pruebas nacionales y

diagnósticos, según las frecuencias establecidas en cada caso. Se presentan los resultados a nivel
nacional, regional, distrital y de centro educativo para la toma de decisiones.

 6.0.3.0.2. Se ha aplicado en 57 centros educativos la prueba PISA, con la participación de 2 mil 400

estudiantes.

 6.0.3.0.3. Se ha presentado el tercer Estudio Regional Comparativo y Explicativo (TERCER), en el cuarto

congreso IDEICE.

 6.0.3.0.4. Se ha articulado con el nuevo currículo el Sistema de evaluación de los aprendizajes de

Educación Básica, Media y de Adultos.

 6.0.3.0.5. Se ha elaborado los informes de resultados de Pruebas Nacionales Básica, Media y Adultos
accesible desde página web del MINERD.

 6.0.3.0.6. Confeccionado el informe de resultados de comparación SERCE-TERCE.

 6.0.3.0.7. Se ha participado en Estudios Internacionales de Educación Cívica (ICCS, 2016), y se prevé

enviar resultados a la Agencia Internacional para la Evaluación del Rendimiento Educativo (IEA).

 6.0.3.0.8. Para las próximas pruebas se ha aplicado el piloto de Estudio Internacional de Educación Cívica

(ICCS) en 25 centros educativos.

 6.0.3.0.9. En ese orden, el IDEICE ha coordinado directamente, con apoyo de la Dirección de Evaluación
del MINERD, las pruebas PISA, TERCE, ICSS, SERCE y se han realizado estudios sobre aprendizajes
relacionados a las pruebas nacionales; así mismo, un equipo técnico capacitado revisa los productos de
las investigaciones para verificar su validez.

 6.0.3.0.10. Se ha publicado en la página web institucional un estudio realizado por el IDEICE acerca de la

validez de las pruebas nacionales para comparar centros educativos.

 6.0.3.0.11. El INFOTEP ha participado en la competición Internacional de la Formación Técnica,

WorldSkill América y WorldSkill Internacional, que ha permitido identificar el posicionamiento de esa
institución en comparación con estándares internacionales de calidad, lo que ha contribuido con el
fortalecimiento de sus programas de formación.

REPORTE AL TÉRMINO 2015:

 6.0.3.0.10. Se mantiene en ejecución las pruebas nacionales, en las áreas de lengua española,

matemática, ciencias sociales y ciencias de la naturaleza, basadas en el currículo vigente, que evalúan los
logros de aprendizaje de los estudiantes al concluir los niveles Básico y Medio. Al término de
2015,mil460,652 pruebas han sido aplicadas a estudiantes de los diferentes niveles educativos.

 6.0.3.0.11. Se han aplicadolaevaluación diagnóstica en 3ro y 4to grado de Educación Básica. se han

aplicado aproximadamente 82 mil 000 instrumentos (pruebas y cuestionarios) de la evaluación
diagnóstica 2015 a 2mil 373 estudiantes de 3ro. y 4to. grado de básica de 380 centros educativos.

 6.0.3.0.12. Se ha efectuado evaluaciones a los programas de Jornada Extendida (proyecto BID), a una

muestra de 70 centros educativos que iniciaron el programa y unos 90 centros de comparación sin
jornada extendida se les aplicó la evaluación diagnóstica

 6.0.3.0.13. Para las pruebas PISA, el énfasis de la última convocatoria estuvo en el dominio de ciencias.
En 2015 se ha aplicado el estudio definitivo de PISA, de forma efectiva a 4 mil 731 estudiantes, por

Informe de avance
Pacto Nacional Educativo

80

80

computadora, en 197 centros educativos. El IDEICE realizó el proceso de aplicación de la prueba PISA
2015.

 6.0.3.0.14. Para el Tercer Estudio Regional Comparativo y Explicativo (TERCE), al término de 2015 se

aplicaron las recolecciones de información, nuevamente aplicadas a directores, docentes, familias y
estudiantes.

 6.0.3.0.15. El Estudio Internacional sobre Educación Cívica y Ciudadanía (ICCS), para el 2015 se han
llevado a cabo los preparativos para su aplicación en 25 centros educativos para probar los instrumentos

(prueba y cuestionarios) que se han seleccionado de muestra definitiva de 150 centros educativos, en
2016 se realizará su levantamiento efectivo.

 6.0.3.0.16. Ha sido elaborado un plan estratégico de evaluación, fruto de una consulta y bajo el marco del
Pacto Educativo,para alinear las evaluaciones al nuevo currículo y la nueva estructura de niveles. El plan
ha sido conocido por las distintas instancias del MINERD y espera ser presentado al Consejo Nacional de
Educación en el año 2016 para su aprobación.

 6.0.3.0.17. Con el MIDE UC, Centro de Medición de la Pontificia Universidad Católica de Chile, se ha

trabajado en la elaboración de las nuevas pruebas de Lectura y Matemática de 3ro. grado y las de 6to.
grado de Lectura, Matemática, Ciencias Sociales y Ciencias de la Naturaleza. Bajo esta asesoría, se ha

iniciado la elaboración del marco de evaluación y tablas de especificaciones para la construcción de las
pruebas.

 6.0.3.0.18. Para la formación técnico profesional se mantiene en ejecución la participación en la

competencia Worldskill.

6.0.4. Revisar la política de evaluación y promoción en los dos primeros grados del nivel primario, para
identificar y ofrecer los apoyos necesarios y evitar la acumulación de deficiencias en los grados superiores.

6.0.4.1. Revisar la política de evaluación y promoción en los dos primeros grados del nivel primario.

 No se han reportado actividades referentes a esta línea de trabajo.

6.0.5. Realizar la evaluación psicopedagógica de los y las estudiantes, analizar los resultados y ponderar su
historial para la toma oportuna de decisiones, asegurando la pertinencia y la confidencialidad.

6.0.5.1.Realizar la evaluación psicopedagógica de los estudiantes.

 No se han reportado actividades referentes a esta línea de trabajo.

6.0.6. Evaluar periódicamente el desarrollo e impacto de los programas implementados, particularmente
en aspectos curriculares y de la formación docente, a fin de mejorar su efectividad.

6.0.6.1. Evaluar periódicamente los programas implementados de formación docente.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.6.1.1. El INAFOCAM mantiene en ejecución un sistema de investigación y evaluación del estado

situacional de los programas de formación financiados por esta institución, para la toma de decisiones. Se
han aplicado 52 evaluaciones diagnósticas destinadas a los diferentes programas en formación desde el
año 2014 al 30 de junio de 2015, y 88 evaluaciones deseguimiento a los diferentes programas en
formación desde el año 2014 al 30 de junio de 2015.

 6.0.6.1.2. El INAFOCAM ha realizado tres estudios convergentes con la evaluación periódica de los

programas para docentes: i) Eficacia escolar en entornos vulnerables, ii) Dominio conceptual: Necesidades
formativas de los docentes en República Dominicana, iii) Características personales de los docentes y su
relación con la eficacia en el aula, y iv) Detección de Necesidades Formativas en la República Dominicana.

 6.0.6.1.3. En esa línea de acción, el IDEICE ha realizado estudios sobre la evaluación del Programa

Docente enfocado en la innovación e investigacióny el Programa de Certificación de Directores; el dominio
de la concepción curricular y gestión curricular del docente y de la compresión lectora en maestros de los
niveles inicial y básica.

 6.0.6.1.4. De su parte, el MESCYT mantienen en ejecución los programas de evaluación de forma

sistemáticas a las IES que imparten formación docente. (vgr.Evaluación Quinquenales, Programas de
Certificación y Evaluaciones de Calidad).

 6.0.6.1.5. Con la Dirección de Grado de la MESCYT, sigue en curso la realización de visitas a las
instalaciones de las sedes, recintos y extensiones, donde se imparte la carrerade pedagogía, ubicadas en
varios puntos geográficos del país, a los efectos de dar seguimiento a los procesos de evaluación de

Informe de avance
Pacto Nacional Educativo

81

81

propuestas del nivel de grado y de rediseño curricular de planes de estudios del área de educación en
coordinación con el MINERD.

6.0.7. Promover procesos de certificación profesional del personal docente de todos los niveles, ciclos,
modalidades y subsistemas, conforme a estándares de calidad nacionales e internacionales y respetando
los derechos adquiridos de los docentes establecidos en la ley.

6.0.7.1. Promover procesos de certificación profesional del personal docente de todos los niveles, ciclos, modalidades y
subsistemas.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.7.1.1. Desde 2013, el MINERD ha estado trabajando en la creación de las condiciones para la
certificación de los instrumentos, sistemas de información y metodología. En este marco, fue elaborado y

aprobada por el Consejo Nacional de Educación (CNE) los estándares profesionales y de desempeño
docente, fundamento para la evaluación y certificación del profesional docente.

 6.0.7.1.2. El Ministerio de Administración Pública (MAP), ha armonizado estos procesos de evaluación

con la normativa de función pública que tiene como base la Ley 41-08. Durante el primer semestre de
2015 se ha impartido un taller para conocer el alcance del proceso de certificación de docente y su
articulación con el sistema de la carrera especial docente en coordinación con el MINERD. Está en
proceso la conformación de los equipos de trabajo de ambas instituciones que laborarán en los
subsistemas de gestión de personal y en la adecuación de la normativa, teniendo en cuenta la base legal

de la carrera docente y su reglamento de aplicación en la ley de Función Pública.

6.0.8. Revisar el marco normativo para que el conjunto de leyes, decretos, ordenanzas y resoluciones
promuevan una cultura de evaluación, atendiendo a las características particulares de los sujetos,
instancias y procesos, reconociendo el carácter inclusivo y diversificado de la educación.

6.0.8.1. Revisar el marco normativo para que el conjunto de leyes, decretos, ordenanzas y resoluciones promuevan una

cultura de evaluación.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.8.1.1. El IDEICE a través de su unidad de evaluación y seguimiento de la política educativa ha

revisado los principales decretos y ordenanzas para identificar indicadores que permitan medir el
cumplimiento de las mismas.

 6.0.8.1.2. Con el MESCYT se ha programado la revisión de la ley 139-01 sobre Educación Superior,

Ciencia y Tecnologíay la actualización de los reglamentos, atendiendo a los requerimientos de la nueva
ley que será reformulada. Para esto se ha constituido la comisión de equipos técnicos y especialistas para
la elaboración de las nuevas normativas del MESCYT.

6.0.9. Fortalecer los procesos de evaluación de la calidad de todos los centros que conforman el sistema
educativo (preuniversitaria, superior y técnico-profesional) y reconocer a aquellos que logren niveles
destacados de superación y mejora de la calidad.
6.0.9.1. Fortalecer los procesos de evaluación de la calidad de todos los centros que conforman el sistema educativo.

6.0.9.1. A. Para el subsistema educativo pre-universitario.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.9.1. A.1.El MAP ha ido promoviendo el premio provincial de calidad en los centros educativos a nivel

nacional. En 2014, se ha dado reconocimiento en la provincia de Santiago a tres instituciones educativas

entregándole el premio provincial a la calidad en la gestión pública.
 6.0.9.1. A.2. Seha creado y formado el equipo facilitador que fungirá como agente de cambio para orientar

a las escuelas y centros escolares en la aplicación del Modelo CAF (Marco Común de Evaluación).

 6.0.9.1. A.3. Se han aplicado talleres con la metodología CAF en 255 centros educativos, 8 Regionales y 30

Distritos, en el período enero- junio del 2015.

 6.0.9.1.A.4. Se han capacitado886 integrantes de equipos de gestión y técnicos de distritos en la

metodología CAF, y 208 directores de centros educativos en el mes de julio 2015.

6.0.9.1. B Para el subsistema educativo técnico profesional.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.9.1. B.1. El INFOTEP cuenta con una acreditación internacional en la Norma ISO 9001 y como

consecuencia de ésta, el proceso de formación que se ofrece a través de los centros tecnológicos se ha

https://drive.google.com/file/d/0BzVM3fi4cluzTTZ0ZjFtc040d1p3bkhqOVozVEEydmVPNHNZ/view?usp=sharing

Informe de avance
Pacto Nacional Educativo

82

82

auditado anualmente. A su vez, se han definido procedimientos y normativas donde se establecen los
requisitos que deben cumplir los Centros para ser acreditados como Centros Operativos del Sistema.
Estos centros son evaluados por un equipo técnico que cumplen con los requisitos establecidos, luego de
acreditados se les ofrece asesoría y supervisión permanente para garantizar que las condiciones con las
que fueron acreditados se mantengan.

6.0.9.1. C. Para el subsistema de educación superior.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.9.1. C.1. Para fortalecer los procesos de evaluación de calidad de los centros que conforman el sistema

educativo, y mantener seguimiento coordinado en los tres subsectores, el IDEICE propone la creación de
un sistema de gestión de centros similar al incorporado por el MINERD. Con la instalación de este
mecanismo se estaría contemplando un sistema de seguimiento para ver qué sucede con los estudiantes
cuando finalizan la educación pre-universitaria.

 6.0.9.1. C.2. ElMESCYT ha dadoseguimiento al cumplimiento de los Planes de Mejora de las Instituciones

de las IES, que se estructura mediante visitas regulares, mensuales o bimensuales, establecidas por la

comisión de seguimiento, e incluidas en la metodología acordada. En 2015,a noviembre de 2015, de un
total de 46 Instituciones de Educación Superior, 26 IES y 16 recintos (60por ciento) habían ejecutado el
100 por ciento de las acciones El seguimiento se ha aplicado a las carreras de ingeniería, medicina y
enfermería, verificándose los siguientes resultados::

 Desde esta iniciativa, se han realizado evaluaciones quinquenales para la acreditación de las

escuelas de medicina de las IES. Al respecto, se ha dado seguimiento y apoyo al proceso de
autoestudio en las escuelas de medicina, por medio a las revisiones periódicas de los planes
estudio de grado y postgrado. Se ha conformado un equipo técnico evaluador integrado por
evaluadores, y se prevé contratar evaluadoras externas para este proceso.

 Para las escuelas de residencia médica, se ha programado la elaboración de un plan de trabajo

para la realización de la actualización del análisis de situación de las residencias médicas. Se
prevé efectuar visitas a los centros de salud donde se desarrollan programas de residencias
médicas, para el levantamiento de información que permitirá la actualización del diagnóstico de
situación de las RM.

 Está en procesola elaboración del plan de trabajo para la realización de análisis de situación de
las escuelas de odontología y los planes de estudios de las IES que imparten la carrera, con el fin
de elaborar un diagnóstico que permita iniciar un proceso normativo, estandarizado, que
incluya evaluaciones periódicas. Al respecto, se han programado visitas a las escuelas de
odontologías para el levantamiento de la información, actualización de datos y elaboración del
referido informe.

 Dentro de esta lógica, para las escuelas de bio-análisis se han realizado los diagnósticos para la
elaboración de las normas reguladoras y de acreditación.Se ha dado seguimiento al cumplimiento
de la normativa para las carreras de ingeniería. En 2015 se realizó una nueva evaluación, como
primeros resultados de las 22 carreras de ingeniería el 90 por ciento ya rebasan cumplimiento
de las normativas, quedando descalificadas un total de 10 carreras de las 86 carreras de
ingeniería (11.63 por ciento), las cuales deben completar el 80% de lo exigido por las normas
para solicitar su evaluación como una nueva carrera. El 88.37 por ciento de las carreras de
ingeniería cumplieron con el mínimo aceptable para esta evaluación).

 6.0.9.1. C.3.La UASD ha constituido una instancia responsable de los procesos de autoevaluación

y evaluación institucional requeridos por el MESCYT. La instancia ha establecido la metodología a
seguir e inicia el proceso con el análisis de la guía de autoevaluación elaborada por el MESCYT.

Para esto se ha conformado (8) comisiones, integradas por representantes de facultad de
escuelas y/o departamentos a quienes se les asignó responsabilidades, con la misión de
coordinar y dirigir las actividades de orientación, aplicación, recogida de informaciones
pertinentes, según cada uno de los instrumentos diseñados.

 6.0.9.1. C.4.Se continua con el gran Pacto por el Desarrollo Institucional de la UASD, que entre

otros objetivos, ha tenido el de elaborar el Plan Estratégico 2013-2022 e impulsar el Plan de
Mejora.

 6.0.9.1. C.5.En esa línea, se ha elaborado el plan quinquenal de mejora de la Universidad.

6.0.9.1. A. Para el subsistema educativo pre-universitario.

REPORTE AL TÉRMINO 2015:

Informe de avance
Pacto Nacional Educativo

83

83

 6.0.9.1. A.5. El MINERD, mantiene en ejecución la supervisión de los centros educativos de gestión

pública. Al respecto se han supervisados y validado 986 nuevos centros educativos en todo el país
para ingreso a jornada escolar extendida.

 6.0.9.1. A.6. En ese orden, 3 mil 633 centros educativos han sido supervisados y participaron en las
jornadas de devoluciones reflexivas, recibiendo orientaciones para la elaboración de planes de mejora
conforme a los hallazgosde la supervisión. Las cuatro líneas de intervención establecidas en las
evaluaciones se han centrado en el cumplimiento del calendario y horario escolar, aprovechamiento

del tiempo escolar para la mejora de los aprendizajes, organización de los centros educativos y
funcionamiento de los centros educativos.

 6.0.9.1. A.7. Así mismo, se ha realizado la devolución reflexiva sobre los hallazgos de supervisión con
centros que habían evidenciado bajo desempeño en el trabajo curricular para elaborar planes de
mejora, del mismo participaron mil 955 directores.

 6.0.9.1. A.8. Se ha diseñado y puesto en marcha el programa de reportes comunitarios, en la

actualidad participan 54 centros educativos pertenecientes a 18 regionales. Esta acción ha motivado
e involucrado a la comunidad, padres, madres y tutores, que participaron en el reporte comunitario
de veeduría social, de los centros educativos.

 6.0.9.1. A.9. Para la Modalidad Técnico Profesional se ha dado seguimiento al proceso de

acompañamiento docente realizado por los coordinadores pedagógicosen 66 centros educativos de
gestión pública.

 6.0.9.1. A.10. Con el propósito regular el funcionamiento de las instituciones educativas privadas, se

han realizado la verificación de diferentes aspectos del funcionamiento pedagógico e institucional en
los centros educativos,se ha dado seguimiento a 92 IEP sin reconocimiento con grados objeto de
Pruebas Nacionales.

 6.0.9.1. A.11. Se ha dado seguimiento a 150 centros educativos privados autorizados y no autorizados

de las regionales de Santo Domingo 10 y 15, con el propósito de recoger informaciones relacionadas
con el desempeño de la práctica pedagógica, la implementación de las innovaciones curriculares y el
enfoque y evaluación por competencia.

 6.0.9.1. A.12. En adición, se mantiene en seguimiento a 213 centros educativos privados para verificar
si cumplen con la carga horaria y del calendario escolar, conformación de Asociación de Padres,
Madres y Amigos de la Escuela (APMAES), los organismos de participación y de equipos de gestión.

 6.0.9.1. A.13. Realizado el diagnóstico a las instituciones de educación privada que desempeñan sus
labores docentes utilizando un Plan de estudio al idioma oficial (inglés/francés), con el propósito de
realizar una descripción comparativa de la oferta académica de estos centros educativos, en el
contexto del currículo preuniversitario dominicano y derivar implicaciones de su pertinencia y
relevancia. En el estudio participaron dieciséis 1) bilingües (inglés/español) y quince 15 monolingües
(uno en francés y quince en inglés).

 6.0.9.1. A.14. Elaborado el informe técnico sobre la “Evolución de las Tarifas/ colegiatura de los

Colegios Privados de la República Dominicana”, con el propósito de analizar la variación de las tarifas
de los colegios privados, comparado de un año escolar a otro. En la muestra participaron mil setenta
y siete colegios.

 6.0.9.1. A.15. En el marco del fortalecimiento de la calidad de los centros educativos, el IDEICE cuenta

con el programa de Autoevaluación de Centros Educativos, en cuya primera versión se han inscrito
50 centros. Con este proyecto se busca fomentar la evaluación institucional y pedagógica de los
centros para generar una mejora continua de los procesos.

6.0.10.0 Fortalecer el programa de reconocimiento al mérito estudiantil y crear el reconocimiento a los
centros educativos públicos preuniversitarios con los mayores logros.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.10.0.1.Se ha desarrollado el programa de mérito estudiantil, en 2014 unos 7 mil 799 estudiantes han

formado parte de las acciones que fomentan la participación y el reconocimiento a los estudiantes.

REPORTE AL TÉRMINO 2015:

 6.0.10.0.2. En 2015, 720 estudiantes de los niveles primario y de media, han formado parte de las
acciones que fomentan la participación y el reconocimiento a los estudiantes.

6.0.11 Garantizar la excelencia académica de la educación universitaria, fundamentada en las
competencias a desarrollar por los programas ofrecidos, en la evaluación continua de la calidad de la
enseñanza de los docentes y el desarrollo del conocimiento mediante labores de investigación, innovación,
publicación, difusión, extensión, formación y educación continua.

Informe de avance
Pacto Nacional Educativo

84

84

6.0.11.1 Garantizar la excelencia académica de la educación universitaria.

REPORTE DE ABRIL 2014- JUNIO 2015:

 6.0.11.1.1.Para garantizar la excelencia académica mediante las labores de investigación e innovación, el
MESCyT mantiene en ejecución el Fondo Nacional de Innovación y Desarrollo Científico Tecnológico

(FONDOCyT).
 6.0.11.1.2.En el contexto de los proyectos de investigación científica e innovación tecnológica que se

desarrollan con financiamiento del FONDOCyT, se ha celebrado la convocatoria 2015 que culminó con la
aprobación de 78 proyectos de un total de 123 propuestas presentadas. Para esto se aprobaron proyectos
60 proyectos para los institutos de educación superior, 11 para institutos especializados y centros de
investigación e innovación, 6 para institutos públicos y 1 proyecto para un consorcio privado.

 6.0.11.1.3. A su vez, se mantiene las actividades enfocadas a divulgación y la promoción de la
investigación e innovación en las IES,Al respecto se ha celebrado el “X Seminario de Investigación
Científica e Innovación Tecnológica”, oportunidad que permitió que distintos investigadores expusieran la

metodología, alcances e impacto esperado de sus proyectos.En este evento participaron más de 400
investigadores adscrito a diferentes IES de 7 países.

 6.0.11.1.4. Para la formación y educación continua, el MESCYT ha fortalecido el Programa de Movilidad de
Investigadores. Se ha difundido las becas para pasantías de investigación, que serán efectuadas en
importantes centros de investigación en ciencias sociales y economía de Inglaterra y Francia, con una
duración de 3 meses, y contempla el asesoramiento en los proyectos de investigación vigentes.

6.0.12.0 Asegurar la creación y ejecución de un sistema de ponderación de la productividad académica,
para elevar su calidad y enfocarlo hacia un modelo de gestión académica basado exclusivamente en el
mérito.

 No se han reportado actividades referentes a esta línea de trabajo.

7. Sobre la modernización de la gestión del sistema educativo dominicano para elevar su eficacia,
transparencia y rendición de cuentas en el logro de los objetivos.

7.0.1.0. Garantizar la coordinación permanente a nivel de los subsectores e instituciones del sistema
educativo, para apoyar la formación plena e integral de las personas a lo largo de toda la vida.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.1.0. El MESCYT ha mantenido en ejecución los programas de formación permanente que abarcan a

la modalidad de formación superior, cada año otorgándose becas internacionales y nacionales en las
titulaciones de grado, maestrías, cursos y/o especialidades, PHD y doctorados. (ver contenidos de los
compromisos 3.4.5, 5.1.4 y 4.1.7).

7.0.2.0 Respetar e implementar el marco jurídico del sistema educativo dominicano, así como impulsar su
adecuación permanente para asegurar el cumplimiento de las metas nacionales en materia de educación,
afianzar el apego a las normas legales y asumir una conducta ceñida a la ética.

7.0.2.1. Respetar e implementar el marco jurídico del sistema educativo dominicano.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.2.1.1El MESCYT, en cumplimiento con las normativas que rigen el marco jurídico del sistema

educativo, mantienen en funcionamiento las comisiones de ética y de transparencia.

 7.0.2.1.2Se ha dado seguimiento al marco jurídico preestablecido y al cumplimiento de leyes y

ordenanzas en todas las ejecutorias del MESCYT resaltando las siguientes:contratos de becas y
servicios; opiniones jurídicas y dictámenes sobre asuntos puntuales de connotación administrativa o
políticas públicas; contratos de adjudicación de bienes, obras y servicios; emisión de certificaciones de
estatus jurídico de Instituciones de educación superior, carreras y usuarios; legalización y registro de
convenios y acuerdos nacionales e internacionales; tutelas de los actos judiciales y administrativos de
reclamaciones y litigios que surjan o involucren al ministerio; recibo, revisión y registro de los expedientes
de solicitud de exequátur enviados por las Instituciones tramitadoras, otros.

7.0.2.2. Impulsar la adecuación permanente del marco jurídico del sistema educativo dominicano.

Ver 6.0.8.1.2. Página 70.

Informe de avance
Pacto Nacional Educativo

85

85

7.0.3.0. Asegurar que todas las decisiones de política educativa estén sustentadas en investigaciones y
estudios aplicados.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.3.0.1. El MINERD a través del IDEICE ha ratificado decisiones de políticas educativas centradas en

evaluaciones y estudios referentes al sistema y subsistemas educativos. En 2014, se han realizado los
siguientes estudios e investigaciones:

 Estrategia de mejora en la calidad de los procesos de enseñanza y su incidencia en los resultados

de aprendizajes de los estudiantes.

 Implementación del modelo didáctico basado en miniproyectos en la enseñanza de las Ciencias de

la Naturaleza en 6to.

 Aplicación de estrategias pedagógicas para el logro de las competencias comunicativas.

 Estrategias que favorezcan un aprendizaje activo en la enseñanza de las matemáticas en los
alumnos de 8vo A de la escuela Fidel Jorge Sánchez.

 El cuento a través del uso de los recursos tecnológicos para el mejoramiento de la lectura y

escritura en los estudiantes de tercer grado del Nivel Primario de la escuela Flor del Campo en el

periodo escolar 2013-2014.

 Desarrollo de estrategias y actividades complementarias para el aprendizaje de la lectura y la

escritura en los estudiantes de 3ero B, Escuela Básica Limónal Abajo, Distrito Educativo 08-03,
Santiago.

 Planificación de la enseñanza, acompañamiento docente y evaluación de la acción didáctica:

Fundamento de una gestión pedagógica participativa que favorezca la calidad educativa en el
centro Mauricia Perelló Rochet.

 Uso de la Tecnología de la Información y la Comunicación (TIC) en el desarrollo de los procesos
educativos del centro educativo.

 Integración de los padres y madres al proceso enseñanza-aprendizaje de los alumnos/as del

cuarto grado.

 Influencia de la familia en la formación de los estudiantes de 2º Ciclo” del Nivel Básico, centro

educativo Prof. Eloina Constanzo, Distrito Educativo 12-03. Santa Cruz de El Seibo, período
2014.

 Implementación de la Gestión Estratégica en la Básica Matutina del Oficializado San Rafael.

 7.0.3.0.2. La DIGEPEP ha logrado avances en ese compromiso a través del Plan “Quisqueya Aprende
Contigo”, ya que el diseño de sus políticas ha sido el resultado de informaciones, investigaciones y
estudios aplicados. Como consecuencia de esto, las 851 mil personas a alfabetizar, jóvenes y adultos

fijadas como meta, se adoptaron a partir de los datos arrojados por el último Censo Nacional de Población
y Vivienda de 2010; a su vez, se ha monitoreado la tasa de analfabetismo mediante los resultados de la
Encuesta Nacional de Hogares de Propósitos Múltiples (ENHOGAR) y la Encuesta Nacional de Fuerza de
Trabajo (ENFT).

 7.0.3.0.3. Se han elaborado procesos de sistematización de la experiencia “Quisqueya Aprende Contigo”,
y se ha efectuado un proceso de consulta de los principales actores involucrados, con lo que se pretende
viabilizar la efectividad del programa.

 7.0.3.0.4. Se ha realizado una convocatoria de los fondos concursables del Fondo para el Fomento de la

Investigación Económica y Social (FIES), dirigida a apoyar investigaciones sobre el tema: “Repercusiones
pedagógicas, sociales y culturales del Plan Nacional de Alfabetización “Quisqueya Aprende Contigo”.

REPORTE AL TÉRMINO 2015:

 7.0.3.0.5.El MESCYT ha mantenido en ejecución los fondos especializados en investigación del MESCYT,

a saber: Fondo Nacional de Innovación y Desarrollo Científico Tecnológico (FONDOCyT), los Programas de
Vinculación IES-empresas y el Fondo de Apoyo a la Cultura de Vinculación.

 7.0.3.0.6.El MINERD a través del IDEICE ha ratificado decisiones de políticas educativas centradas en
evaluaciones y estudios referentes al sistema y subsistemas educativos. En 2015, se han realizado
estudios e investigaciones, que han sido divulgados en el Congreso Internacional IDEICE 2015, bajo el
lema “Educación y Desarrollo Construyendo una escuela para la democracia y la equidad”, publicándose

las siguientes producciones:

 ¿Son las pruebas nacionales un indicador válido para realizar comparaciones entre escuelas?
Una aproximación mediante evaluación diagnóstica de media.

 Desarrollo de un modelo predictivo de deserción escolar.

 Deserción escolar en República Dominicana, explicación y análisis a través de las

características socioeconómicas de los hogares cercanos.

Informe de avance
Pacto Nacional Educativo

86

86

 Evaluación del funcionamiento de las juntas de centros educativos de la República

Dominicana.

 Evaluación del impacto de la supervisión escolar

 Explotación de base de datos del Sistema de Gestión de Centros.

 Identificación temprana de estudiantes que requieren atención especial.

 Impacto de la educación inicial sobre el desempeño escolar en la República Dominicana

 Participación de la familia en los aprendizajes de los estudios.

 Política de Educación Técnico Profesional

 República Dominicana: Tasa de Retorno de la Educación 2000-2014.

 Uso alternativo de datos administrativos del Sistema de Gestión de Centros para estimar la
deserción escolar: propuesta de diseño de algoritmo para generar indicador a nivel de centro
educativo agregable a nivel distrital y regional.

 Evaluación del funcionamiento de las Juntas de Centros Educativos de la República
Dominicana

 7.0.3.0.7.En el marco de este compromiso se ha destacado también el trabajo que realiza la Unidad de

Seguimiento y Evaluación de la Política Educativa, que ha realizado un monitoreo constante de los
indicadores del sistema y produciendo informes sobre la ejecución de las políticas del Plan Decenal. Se
encuentran en borrador 5 informes acerca de: educación de adultos, pruebas nacionales, jornada
extendida, evaluación educativa desde el IDEICE y deserción escolar. En noviembre fue divulgado un
informe de seguimiento sobre educación inicial.
En ese orden, desde el INAFOCAM las producciones han estado centrada en los temas sobre formación
docente, al respecto se han publicado las siguientes investigaciones que han aportado a la edificación de
medidas de política para este sector.

 Estudio de estimación de impacto a programas formativos, para el reconocimiento de

buenas prácticas pedagógicas.

 Estimación de impacto de la estrategia de Formación Continua Centrada en la Escuela,

EFCCE.

 Estudio de Validación Curricular del Segundo Ciclo Nivel Primario.

 7.0.3.0.8.Con el ISFODOSU se han efectuado investigaciones que también inciden en el sector magistral,
a saber:

 Estudio diagnóstico sobre la dedicación de los docentes a la investigación educativa,

formación profesional.

 Usos de la lengua estándar escrita en la redacción de un texto expositivo en la prueba de

ingreso del ISFODOSU.

 Percepción de estudiantes y docentes sobre el curso de nivelación en matemática del

ISFODOSU.

7.0.4. Proponer la modificación de la Ley 139-01 de Educación Superior, Ciencia y Tecnología; de la Ley
66-97 General de Educación y de la Ley 116-80 que crea el Instituto de Formación Técnico-Profesional,
para que las mismas respondan a la realidad actual y a las necesidades cambiantes de la sociedad.

7.0.4.1. Proponer la modificación de la ley 139-01 de educación superior ciencia y tecnología.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.4.1.1. El MESCYT, al finalizar el 2014, ha ido identificando las reformas necesarias a la Ley 139-01,
que luego fueron sometidas a los poderes Ejecutivo y Legislativo desde enero de 2015. Igualmente, se

han iniciado las modificaciones del reglamento que emana de la ley 139-01 y para tal fin se creó una
comisión revisora.

 7.0.4.1.2. El Ministerio de la Presidencia ha programado con las instituciones rectores del sistema

educativo (MINERD, MESCYT e INFOTEP), la revisión de la normativa actual, con la finalidad de
establecer propuestas a las nuevas leyes de educación superior, y formación técnico profesional.

7.0.4.2. Proponer la modificación de la ley 66-97 general de educación.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.4.2.1En 2013 a través del MINERD fue creada una comisión constituida por especialistas en

legislación educativa, para la revisión de la Ley 66-97. En la actualidad, este proceso está detenido.

7.0.4.3. Proponer la modificación de la ley 116-80 que crea el Instituto de Formación Técnico Profesional.

Informe de avance
Pacto Nacional Educativo

87

87

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.4.3.1El INFOTEP junto a sus equipos de asesores ha preparado el primer borrador de la revisión de la

Ley 116-80.

 7.0.4.3.2 Ver actividad 7.0.4.1.2.

7.0.5.0Establecer mecanismos que faciliten la formación para el acceso al empleo, mediante una eficiente
articulación al interior del subsector de formación técnico-profesional y la coordinación de políticas y
programas relacionados a la educación y formación técnico-profesional entre los diferentes subsectores.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.5.0.1. El “Plan Quisqueya Aprende Contigo”, a través del Instituto de Formación Técnico Profesional

(INFOTEP), al 26 de junio de 2015 ha capacitado 9 mil 333 personas jóvenes y adultas alfabetizadas en
cursos de formación técnico laborales. Estas personas, al mejorar sus competencias laborales y
productivas, han podido conseguir un puesto de trabajo, mientras otros han iniciado acciones de
emprendimiento productivo.

 7.0.5.0.2. INFOTEP gestiona cuatro Oficinas Territoriales de Empleo, a través de las cuales se ofrece el

servicio de colocación e intermediación de personal capacitado en las empresas.

 7.0.5.0.3. Dentro de este marco de iniciativas, la Escuela Taller que opera desde el Ministerio de Trabajo,
ha graduado a la fecha 67 jóvenes y otros 91 se encuentran en formación en la actualidad en diferentes
ocupaciones, tales como albañiles, ebanistas, plomeros, electricistas y artesanos. Otras becas se han

otorgado para formar adultos en la Modalidad Emprendedores, a través del Departamento de
Emprendedores de la Dirección General de Empleo, con un foco especial a personas con discapacidad y
madres solteras. Entre el 2014 y 2015 se formaron 233 personas.

 7.0.5.0.4. El MESCYT mantiene en ejecución el programa de vinculación IES empresa, que busca
incentivar una mayor integración entre las IES y las empresas, fomentando la innovación, la
productividad y competitividad de ambos sectores; así como el emprendimiento en los egresados de las
IES. Dentro de las iniciativas desarrolladas, se incluye el apoyo a la creación de centros de
emprendimiento y la consolidación de los existentes en las IES, convirtiéndose en espacios donde los
estudiantes, emprendedores y toda la comunidad son atendidos, estimulándoles a la creación y

perfeccionamiento de sus proyectos de negocios.

 7.0.5.0.5. Dentro de esta lógica de intervención, el MESCYT ha creado los Centro de Apoyo a los
Emprendedores Universitarios (CEU), con el fin de fomentar el espíritu emprendedor, fortalecer las
habilidades y competencias de los emprendedores y desarrollar una comunidad dentro del ecosistema de
emprendimiento. , a través de espacios colaborativos de trabajos, talleres, mentorías, entre otros servicios
que promueven proyectos de negocios. Han recibido los servicios del centro 62 jóvenes con ideas y planes
de negocios emprendedores.

 7.0.5.0.6. Se ha celebrado la „Competencia Universitaria de Planes de Negocios”, actividad que fomenta la

cultura emprendedora en los jóvenes emprendedores del país, para el desarrollo de sus iniciativas
empresariales. Al cierre de estas competencias se han destinado fondos de capital semilla para la
ejecución de un proyecto emprendedor por cada IES participante. Para 2015 han participado un total de
10 IES, resultando ganadores 11 proyectos y 24 emprendedores estudiantes.

 7.0.5.0.7. En adición a estas iniciativas, el MESCyT y las IES trabajan en la creación y/o actualización de

programas académicos transversales y electivos para Grado, Postgrado (Especialidad y Maestría), con
relación a la formación de mejoras profesionales que promuevan el emprendimiento.

REPORTE AL TÉRMINO 2015:

 7.0.5.0.8. La DIGEPEP en articulación con el Plan Nacional de Desarrollo Local “Quisqueya Somos Todos”,

ha diseñado una estrategia para la inserción de las personas alfabetizadas en un proceso de fomento del
emprendimiento y la economía solidaria que ha incluido la formación técnica laboral, la capacitación en
la elaboración de planes de negocios, el cooperativismo y la asistencia técnica para iniciar y desarrollar
sus iniciativas productivas individuales y asociativas.

 7.0.5.0.9. Con el MINERD se ejecuta el programa Vinculación Sectorial con los sectores productivos, este

programa ha permitido a los estudiantes de educación Técnico Profesionalrealizar visitas técnicas,
pasantías ocupacionales y educación emprendedora, con la finalidad de acercar a los estudiantes al
mundo laboral y fortalecer en las empresas las competencias. Como consecuencia en el año 2015 se ha
hecho énfasis en la revisión y actualización de las normativas de vinculación, por parte del comité gestor
de pasantías.

 7.0.5.0.10. Durante el año 2015, el Proyecto Neo Quisqueya Cree en Ti ha brindado su colaboración en lo

referente a la vinculación sectorial a través de las oficinas de intermediación laboral y pasantías.

Informe de avance
Pacto Nacional Educativo

88

88

 7.0.5.0.11. A través de sus diferentes mecanismos de vinculación el INFOTEP continúaorientando su

oferta formativa a los diferentes sectores de la economía nacional, tomando como referencia la demanda
de competencias que requieran los sectores productivos. El sector industrial,que constituye la confección
de prendas de vestir, maderas, artes gráficasmetalmecánica, entre otros, es el que ha alcanzado el mayor
porcentaje de cursos impartidos (52.2 por ciento), luego sigue el de servicios que comprende los
subsectores de administración, comercio y hotelería y turismo (46.1 por ciento) y en tercer lugar continua
el sector agrícola, pecuaria y agroindustria (1.7 por ciento).

 7.0.5.0.12. En adición, se mantiene en ejecución los servicios de apoyo a la productividad de las empresas

que tienen como objetivo dar asesoría y capacitación a las empresas. Los resultados de estos programas
son los siguientes: 256 mil757 gerentes y mandos medios capacitados, 954 mil 465 trabajadores de
empresas participantes de cursos de capacitación,6 mil 814 trabajadores certificados en competencias
laborales, y 3 mil 615 emprendedores han sido formados.

 7.0.5.0.13. Se ha programado para 2016 ofrecer servicios de apoyo a la productividad y competitividad
empresarial a 2 mil 555 empresas en sus diferentes categorías y sectores. Se han previsto metas
operativas en términos de formación, se han proyectado 31 mil 819 acciones formativas para atender 577

mil 163 participantes. Estos indicadores reflejan un incremento absoluto de 1 mil 347 acciones

formativas y 24 mil 818 participantes, lo que representa un incremento porcentual de 4.4 por ciento en
acciones formativas y 4.5 por ciento en participantes con relación a lo programado en 2015.

7.0.6. Revisar el funcionamiento y operatividad del Consejo Nacional de Educación y su Órgano Técnico,
con el propósito de fortalecer el ejercicio de sus atribuciones como organismo máximo de decisión en
materia de política educativa, conforme lo establecido en la Ley General de Educación.

7.0.6.1. Revisar el funcionamiento y operatividad del Consejo Nacional de Educación y su Órgano Técnico.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.6.1.1. En 2013 se formó una comisión para revisar la Ley General de Educación 66´97 y uno de los
énfasis era revisar las funciones y el rol del CNE y su órgano técnico, sin embargo, a la fecha el proceso
está detenido.

7.0.7.0 Propiciar la discusión oportuna dentro del Consejo Nacional de Educación de los lineamientos de
política educativa que deberán ser incorporados en el anteproyecto de presupuesto anual del Ministerio de

Educación con el propósito de asegurar la debida articulación con los objetivos y metas de la

planificación plurianual del capítulo Ministerio de Educación.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.7.0.1. El anteproyecto del presupuesto anual se presenta al CNE para fines de discusión y aprobación,

y se han realizado reuniones mensuales con el Consejo Nacional de Educación, donde se tratan los temas
de su competencia.

7.0.8.0. Realizar en 2014 una evaluación a medio término de los Planes Decenales de Educación 2008-
2018, bajo la coordinación respectiva del Ministerio de Educación, Ministerio de Educación Superior,
Ciencia y Tecnología e Instituto de Formación Técnico Profesional, a fin de verificar las metas cumplidas y
por cumplir, e incorporar los compromisos emanados del presente Pacto.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.8.0.1.El IDEICE ha creado la Unidad de Seguimiento y Evaluación de Políticas Educativas e incluyó en

su Plan Operativo Anual (POA) 2016 una evaluación del Plan Decenal 2008-2018, que incluye a los
subsistemas competentes a las ejecutorias del MINERD.

 7.0.8.0.2. Así también ha planificado la elaboración de un estudio sobre la situación de las políticas

contenidas en el Plan Decenal de Educación 2008-2018.

 7.0.8.0.3.El INFOTEP ha confeccionado de forma particular una evaluación para los años 2009-2014 del

Plan Decenal de Educación con el título: Modalidad Formación Técnico Profesional, lo que ha permitido
medir los avances alcanzados en los primeros seis años de ejecución de dicho plan, e incluir las
modificaciones pertinentes.

 7.0.8.0.4.En ese orden, el MESCYT al culminar 2014-2015, ha efectuado la evaluación de medio término

del Plan Decenal, que se encuentra pendiente de publicación.

Informe de avance
Pacto Nacional Educativo

89

89

7.0.9. Impulsar la desconcentración y descentralización operativa, preservando la función de rectoría
central en el Ministerio de Educación, con miras a mejorar y fortalecer la gestión institucional del
Ministerio de Educación y todas sus dependencias. A tales fines se revisará y actualizará el marco
normativo de las regionales, distritos y centros educativos.

7.0.9.1. Impulsar la desconcentración y descentralización operativa.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.9.1.1.1. El MINERDen 2012 ha dado inicio a la desconcentración de recursos financieros hacia las

juntas regionales, distritales y de centros educativos, lo que ha conllevado a algunos niveles de
descentralización operativa. Con el objetivo de garantizar una mayor democratización, participación y
consenso de la comunidad educativa para lograr una mayor eficiencia y calidad de la
educación.Actualmente existen formadas 7 mil 116 juntas de centros, 104 juntas de distritos y 18 juntas
regionales. En 2014 fueron transferidos RD$4 642, 856,799, en 2015 se espera transferir RD$4,738,
526,247.48, y se prevé en 2016 la incorporación de 8 mil 731 centros educativos a este sistema de
gestión.

 7.0.9.1.2. Se ha elaborado e implementado el instructivo para el manejo de recursos transferidos a las

juntas descentralizadas (centros, distritos y regionales educativas).
 7.0.9.1.3. Se fortalece la gestión de las juntas descentralizadas a través de la capacitación y el monitoreo.

Se han capacitado y monitoreado mil 528 juntas descentralizadas y se han difundido los avances y logros
de 13 juntas descentralizadas y 20 procesos de descentralización.

REPORTE AL TÉRMINO 2015:

 7.0.9.1.4. Desde las ejecutorias del MINERD, en 2015 han sido beneficiados con la transferencia de

recursos económicos a las Juntas de Centros, establecida en la Ley General de Educación 66-97,119
centros educativos públicos, con una matrícula de un millón 870 mil 404 estudiantes y 71 escuelas
laborales, con una matrícula de 12 mil097 estudiantes. La transferencia de recursos hacia las juntas de
centros, está orientada a que los mismos suplan sus necesidades en el ámbito pedagógico y
administrativo.

 7.0.9.1.5. Para estos procesos se ha programado que el 3.94 por ciento del presupuesto del MINERD se

transfiera a las 18 juntas regionales, 105 juntas distritales y 7mil 119 juntas de centros educativos.

 7.0.9.1.6. Se han fortalecido los canales necesarios para la descentralización efectiva de los centros

educativos del país. Se ha tramitado un total de mil 696 solicitudes de RNC a la Dirección General de
Impuestos Internos, de las cuales han sido aprobadas mil 299 solicitudes.

 7.0.9.1.7. En ese sentido, en el año 2015 se conformaron 1,026 juntas descentralizadas, de esta totalidad,

855 corresponden a la jornada regular y 171 a la jornada extendida y se reestructuraron 1,319 juntas, de
las cuales 1,237 están integradas a la jornada regular y 82 a la jornada extendida.

 7.0.9.1.8. Se han ejecutado jornadas de capacitación a los miembros de las juntas descentralizadas, se
han capacitado mil 529 juntas de centros y 105 juntas distritales en la Ordenanza 02-2008 que establece
el Reglamento de las Juntas Descentralizadas.

 7.0.9.1.9. Capacitados los 18 directores regionales, 105 directores de distritos educativos, 13mil 662
miembros de las juntas de centros y empleados sobre descentralización educativa dispuesto en la
Ordenanza 02-2008 y el instructivo de manejo y rendición de cuentas de las transferencias y la
Resolución 0668-2011.

7.0.10. Profesionalizar la gestión de recursos humanos del Ministerio de Educación, del Ministerio de
Educación Superior, Ciencia y Tecnología y del Instituto de Formación Técnico Profesional para facilitar la

consecución de las metas del sistema educativo y promover el óptimo aprovechamiento de su talento

humano.

7.0.10.1. Profesionalizar la gestión de Recursos Humanos.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.10.1.1. Ha sido aprobado por el Poder Ejecutivo el Reglamento Orgánico del Ministerio Educación que

establece su estructura administrativa, según Decreto No. 645-12.

 7.0.10.1.2. Se ha elaborado la Orden Departamental que pone en vigencia el Manual de Organización y
Funciones.Está en proceso la clasificación y valoración del Manual de Puesto y la revisión el sistema
disciplinario, control y aplicación de consecuencias.

 7.010.1.3. El INFOTEP cada año elabora un Plan de Capacitación y Desarrollo con el objetivo de contribuir

con la profesionalización de su talento humano, mediante la nivelación del personal con el perfil de sus

Informe de avance
Pacto Nacional Educativo

90

90

puestos y la ejecución de acciones fruto de necesidades puntuales.Actualmente está en proceso de
reajuste el Manual de Especificación de Cargos y el Manual de Descripciones de puestos, elaborándose a
la fecha el borrador del Reglamento Interno de Personal ajustado a la Ley de Función Pública, con la
asesoría del MAP.

 7.0.10.1.4.El MESCYT ha ido ejecutando actividades de capacitación que han sido realizadas con miras a

seguir mejorando la calidad de la Institución, reforzar los conocimientos y desarrollar las competencias de
todo el personal, ofreciendo así un mejor servicio al ciudadano. Se ha destacado las siguientes
inducciones: gestión de la calidad administración pública, inducción a la administración pública y
planificación estratégica y plan operativo. Se ha registrado durante el tramo de seguimiento de una
totalidad de 738 participaciones en cursos de capacitación del MESCYT entre directores, encargados,
analistas, técnicos, secretarias, recepcionistas.

 7.0.10.1.5.En el marco del Pacto Nacional para la Reforma Educativa, la Dirección de Recursos Humanos

en coordinación con los Departamentos de Desarrollo Institucional y Calidad en la Gestión, se
encuentraninmersos en el proceso de elaborar un plan para la profesionalización de los empleados
públicos del MESCyT. Este plan, actualmente cuenta con un nivel de avance de un 40 por ciento.

7.0.11 Crear un registro de docentes sustitutos para cubrir aquellas ausencias por permisos o licencias
temporales. Para ello se tomará en cuenta a los profesores del registro de elegibles en cada Distrito
Educativo, de acuerdo al nivel, modalidad y área.

7.0.11.1 . Crear un registro de docentes sustitutos.

REPORTE DE ABRIL 2014- JUNIO 2015:

 70.11.1.1. El MINERD cuenta con un banco de docentes elegibles para suplir las vacantes y licencias de
los docentes en funciones. Este registro está constituido por docentes que han aprobado los concursos de
oposición, donde el 20 por ciento y 25 por ciento aprueban, equivalente a 8 mil y 10 mil participantes,
que conformarían el banco de elegibles.

7.0.12 Evaluar profundamente, a partir de la misión para la cual fueron creados y de un diagnóstico de las
necesidades de asistencia y auxilio de los docentes, el funcionamiento de los programas y organismos
establecidos para contribuir a la dignificación de los docentes (Instituto Nacional de Bienestar Magisterial,
Seguro Médico para Maestros, Cooperativa Nacional de Maestros y otras cooperativas), con el objetivo de

identificar, recomendar e implementar acciones y procesos de reestructuración que permitan incrementar
el impacto de dichos programas y organismos en la mejora de las condiciones de vida y el bienestar de los
docentes.

7.0.12.1. Evaluar el funcionamiento de los programas y organismos establecidos para contribuir a la dignificación de
los docentes.

 No se han reportado actividades referida a esta línea de trabajo.

7.0.13.0 Desarrollar una campaña de educación financiera dirigida al personal docente y administrativo
del sistema educativo, con el propósito de desarrollar una cultura de responsabilidad y salud financiera.

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.13.0.1El INAFOCAM ha revisado y evaluado los módulos de capacitación financiera y económica. 847

docentes han sido capacitados en el programa de educación financiera y económica de las 18 regionales

educativas al 30 de junio de 2015.

7.0.14 Fortalecer la participación de la familia, la comunidad y las organizaciones de la sociedad civil en la
planificación, ejecución y evaluación de todo el proceso educativo, mediante el fortalecimiento de las
estrategias e instancias de participación existentes, incluyendo las Juntas Regionales, de Distritos y de
Centros Escolares; las Asociaciones de Padres, Madres y Amigos de la Escuela; los Consejos Escolares y
otras formas de participación social y comunitaria que se vinculen a la escuela.

7.0.14.1 Fortalecer la participación de la familia, la comunidad y las organizaciones de la sociedad civil en la
planificación, ejecución y evaluación de todo el proceso educativo.

Informe de avance
Pacto Nacional Educativo

91

91

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.14.1.1. El MINERD ha implementado diversas estrategias para fortalecer la participación de la familia

y la comunidad, a través de las APMAE, Juntas descentralizadas, Escuelas de Padres y Madres, Comités
de curso, Apadrinamientos, etc.

 7.0.14.1.2. Se han elaborado y aplicado cuatro instrumentos sobre el funcionamiento de los organismos

de participación.

 7.0.14.1.3. Realizado el Congreso Nacional de Familia, y celebrado el “Primer Encuentro Nacional de
Familia 2014”, con el objetivo de fortalecer el rol de la familia en los centros educativos, con la
participación de 5 mil padres/madres, 18 federados nacionales, 105 federados distritales, 18 directores

regionales, 105 directores distritales, 18 técnicos regionales y 105 técnicos distritales.

 7.0.14.1.4. Con el MINERDanualmente se han realizado jornadas de orientación a las comunidades
educativas sobre las estrategias yprogramas desarrollados para mejorar la gestión de la escuela y los
aprendizajes de sus hijos.

 7.0.14.1.5. Del Programa de Apadrinamiento de Escuelas y Liceos, se han inaugurado 10 aulas en el

marco del convenio sector privado- MINERD. Se han apadrinado en el año 2013 unos 237 centros
educativos a nivel nacional. En el año 2014 han sido apadrinados 565 centros educativos, mediante la

firma de 14 convenios, superando la meta programada para el año.
 7.0.14.1.6. IDEICE ha efectuado estudios cualitativos sobre la participación de la familia en los

aprendizajes de los estudiantes, que han orientado la política de vinculación de los centros educativos a
la familia y viceversa, efectuadas por el MINERD.

REPORTE AL TÉRMINO 2015:

 7.0.14.1.7.Se ha mantenido fortaleciendo las Asociaciones De Padres, Madres y Tutores y Amigos de la
Escuela (APMAE). A la fecha se han constituido 7,171 Asociaciones de Padres, Madres, Tutores y Amigos

de la Escuela (APMAE), en los sectores públicos y privados.

 7.0.14.1.8.Se ha orientadoa 3mil500 directores de centros educativos públicos y privados y presidentes
de APMAE y 280 técnicos del área de participación comunitaria, en torno a la constitución de las
directivas de los Comités de Curso y de las APMAE, para el año lectivo 2015-2016.

 7.0.14.1.9.Se han ido desarrollando las actividades tendentes a coordinar las acciones de apoyo y

orientación a las familias en los diferentes escenarios, creando espacios de formación y reflexión con el
propósito de que los padres, madres y tutores de los alumnos expresen sus realidades, necesidades y
experiencias desde una perspectiva de la gestión de centros. Se han beneficiado 250 participantes entre
técnicos, docentes nacionales y directores generales, que han sido orientados sobre las estrategias, para
vincular familia-escuela-comunidad.

 7.0.14.1.10.Han sido orientadas 300 personas entre: federados regionales, distritales y técnicos en las

direcciones de Participación Comunitaria, Orientación y Psicología.

 7.0.14.1.11.Han sido constituidas 676 Escuelas de Padres y Madres (EPM) y fortalecidas en igual

número de centros educativos públicos y privados, para ofrecer espacios de reflexión, orientación y
formación a padres, madres y tutores de estos centros.

 7.0.14.1.12.Realizados 105 pre-congresos distritales, de asociaciones de padres, madres y tutores de los

centros educativos, a fin de recopilar sus opiniones para adecuar la normativa que rige los organismos de
participación. Se han elegido 105 federaciones distritales y 18 federaciones regionales de padres, madres
y tutores de la escuela, para el apoyo y fortalecimiento de la participación de la familia en el ámbito de
cada distrito educativo.

 7.0.14.1.13.El IDEICE mantiene en ejecución un estudio acerca de participación de la familia en los
aprendizajes de los estudiantes. En el año 2016 ha previsto la publicación del informe final con los

hallazgos que vinculan a la familia y la comunidad con los procesos de aprendizaje.

7.0.15. Garantizar el respeto y el reconocimiento de derechos y deberes de los niños, niñas y adolescentes
establecidos en los instrumentos legales nacionales y acuerdos internacionales, y promover en los centros
educativos la construcción de valores y actitudes que fomenten las relaciones de convivencia pacífica
entre todos los actores, así como un clima de organización, de respeto mutuo, disciplina y de desarrollo
ciudadano. Los comportamientos que violen preceptos legales de naturaleza penal deben ser remitidos al
órgano público del dominio correspondiente.

7.0.15.1. Garantizar el respeto y el reconocimiento de derechos y deberes de los niños, niñas y adolescentes.

Informe de avance
Pacto Nacional Educativo

92

92

REPORTE DE ABRIL 2014- JUNIO 2015:

 7.0.15.1.1. El MINERD ha implementado un programa orientado a garantizar el respeto y el

reconocimiento de los derechos y deberes de los estudiantes, a través de los siguientes ejes estratégicos:

 Disciplina escolar.

 Fortalecimiento de las escuelas de padres y madres.

 Desarrollo juvenil y prevención de violencia.

 Procedimientos para investigar los casos relativos a abuso y violencia en los centros educativos.

 Programa de Educación Afectivo Sexual y apoyo psicopedagógico.

 Estrategia nacional de cultura de paz.

 7.0.15.1.2. El Plan de Acción Nacional del Año de la Primera Infancia, ha incluido dos nuevas líneas de
acción encaminadas al reforzamiento de sus líneas de trabajo, a saber: i) Prevención y atención al abuso
infantil, promoción del buen trato y derechos de la niñez, ii) Fortalecimiento de la institucionalidad del
subsistema nacional de protección y atención integral a primera infancia.

8. Sobre el adecuado financiamiento y movilización de recursos para la educación.

8.0.1.0 Ratificar el compromiso de mantener como mínimo los niveles actuales de inversión del Estado
dominicano en la función de educación como porcentaje del PIB, incluido el nivel de 4 por ciento del PIB a
la educación pre-universitaria.

REPORTE DE ABRIL 2014- JUNIO 2015:

 8.0.1.0.1El Ministerio de Hacienda ha asignado los montos de RD$109,170.3 millones en 2014 y

RD$119,363.2 millones en 2015, ambos para la educación pre-universitaria equivalente al 4 por ciento,
conforme a las leyes No. 155-13 y 527-14 del Presupuesto General de la Nación, respectivamente. En ese
sentido, el gasto tributario estimado en educación en 2014 fue de 8 mil 751 millones y en 2015 se
estimaba que ascendería a 9 mil 968 millones.

8.0.2.0 Ratificar el compromiso de ir incrementando los recursos públicos asignados a los tres subsectores
de la función educación conforme al logro de todo lo pautado en la Ley 01-12 de Estrategia Nacional de
Desarrollo, y priorizar en una primera etapa los subsectores de educación superior y formación técnico
profesional.

REPORTE DE ABRIL 2014- JUNIO 2015:

 8.0.2.0.1. Se han verificado aumentos para el presupuesto de los tres subsectores de educación pre-

universitaria, técnica y superior. El presupuesto asignado a los tres subsistemas educativos paso de
RD$115,832.8 millones en el 2014 a RD$125,827.4 millones en el 2015, registrándose aumentos de
RD$9,994.6 millones equivalente a 8.6 por ciento.

 8.0.2.0.2. En relación al INFOTEP en el año 2014 el presupuesto de gastos por concepto de ingresos de la
Ley 116-80, fue de RD$2, 210, 000,000; de estos, el aporte del gobierno ascendió a un total de RD$76,
879,505.00. Para el año 2015, el presupuesto de ingresos por concepto de la Ley 116-80 se incrementó en
un 7.7 por ciento en relación al 2014, mientras el aporte del Estado se mantuvo invariable.

8.0.3.0 Velar por que las asignaciones presupuestarias a cada subsector educativo y a las instituciones
públicas educativas se realicen en coherencia con los objetivos y prioridades establecidos en los diferentes
instrumentos de planificación nacional, sectorial e institucional y sus actualizaciones, atendiendo a
criterios de mejora de la calidad del gasto.

REPORTE DE ABRIL 2014- JUNIO 2015:

 8.0.3.0.1. Se han continuado elaborando informes trimestrales de monitoreo y evaluación de las metas de

los programas que ejecuta del MINERD, confeccionado por la Dirección General de Presupuesto
(DIGEPRES). Concretamente, al 30 de junio de 2015, se había ejecutado (devengado) RD$56,474,
447,934.36 del presupuesto del Sector Educativo, un 47.3 por ciento del presupuesto total aprobado que
ascendió a RD$ 119, 363, 225,100. El porcentaje de ejecución es superior al del año 2014 a la misma
fecha, que fue de un 38.75 por ciento. En términos de la desagregación económica, el gasto corriente se
ejecutó en un 47.97 por ciento, para un aumento de 5.11 por ciento con respecto al 2014, cuando se
ejecutó en esta clasificación un 42.84 por ciento. En términos absolutos, el MINERD pasó de ejecutar
RD$42,790.28 millones a RD$56,474.45 millones, un monto adicional de RD$8, 646, 299,288. En lo que
respecta al gasto de capital, en el 2014 se ejecutaron RD $8,161.03 millones y RD$13,684.17 millones en
el 2015, una diferencia de RD$ 5,523.14 millones. La ejecución del gasto de capital en el 2015 fue
equivalente a un 45.36 por ciento del total presupuestado y en el 2014 de 27.69 por ciento.

Informe de avance
Pacto Nacional Educativo

93

93

8.0.4.0 Cumplir con lo establecido en la Constitución y las leyes en lo referente al financiamiento de la
educación superior a fin de garantizar la equidad y la calidad de la oferta.

REPORTE DE ABRIL 2014- JUNIO 2015:

 8.0.4.0.1. El Ministerio de Hacienda ha asignado los montos de RD$11,053.9 millones en el 2014 y
10,992.5 millones en el 2015 para el financiamiento de la educación superior, ambos equivalentes al
0.4% del PIB, ordenados mediante las Leyes No. 155-13 y 527-14 de Presupuesto General del Estado,
respectivamente.

 8.0.4.0.2. Se ha implementado el plan piloto para el financiamiento de la innovación de la educación

superior, dando cumplimiento a las normativas legales respecto al financiamiento de la educación
superior. Para esto, se ha efectuado la convocatoria Fondo de Innovación y Desarrollo Tecnológico; se ha
supervisado el proceso y desarrollo continuo de las IES en los temas de emprendimiento e innovación; se
han implementado acuerdos de colaboración ADOZONA/CNZF en el marco al financiamiento de la
educación superior; y se han generado informes periódicos de los ingresos del MESCYT, y los
viceministros de las diferentes partidas presupuestarias.

8.0.5.0 Elaborar el presupuesto anual del Ministerio de Educación Superior, Ciencia y Tecnología
siguiendo las prioridades de políticas establecidas en los planes de desarrollo y los lineamientos y criterios

en cuanto a los programas de financiamiento establecidos en la ley 139-01 y la Ley 01-12 de Estrategia
Nacional de Desarrollo.

 No se han reportado actividades referidas a estas líneas de trabajo

8.0.6.0 Propiciar y fomentar distintos mecanismos para el financiamiento de actividades de inversión y
desarrollo de las Instituciones de Educación Superior atendiendo a criterios de calidad, impacto social y
en correspondencia con las prioridades establecidas en la Estrategia Nacional de Desarrollo.

REPORTE DE ABRIL 2014- JUNIO 2015:

 8.0.6.0.1Para el fomento de proyectos que estimulan las inversiones en las IES en correspondencia con las

prioridades del desarrollo nacional, se han financiado proyectos de investigación por la suma total en
2014 de RD$425,721 578 y en 2015 de RD$ 689, 810,396.00 a través del Fondo Nacional de Innovación
y Desarrollo Científico Tecnológico (FONDOCYT).Se mantiene en ejecución los fondos vinculación empresa
IES, la suma financiada luego de los 7 años de ejecución llegan A RD$11,400, 000. Para el año 2015,
siendo la séptima edición, se ha destinado RD$2, 750,000 de capital semilla comprometido para el
financiamiento de proyectos de emprendimiento para los estudiantes de las IES.

8.0.7.0 Promover el uso de las exenciones fiscales que permite la ley, con el propósito de atraer más
recursos a la educación, en particular con destino a centros educativos públicos y organizaciones sin fines
de lucro.

REPORTE DE ABRIL 2014- JUNIO 2015:

 8.0.7.0.1.El Ministerio de Hacienda ha simplificado los requisitos, en el marco de la ley, para tramitar las

exenciones tributarias solicitadas por las instituciones sin fines de lucro dedicadas a la educación. Para
esos fines, el Ministerio de Educación debe agilizar el proceso de incorporación de las organizaciones sin
fines de lucro que se dedican a la educación.

 8.0.7.0.2.Dentro del marco de estas iniciativas, se ha reducido el tiempo estipulado para dar respuesta a

las solicitudes de exenciones tributarias de las instituciones sin fines de lucro dedicadas a la educación,
siempre y cuando las mismas cumplan con el debido proceso, y que los bienes y servicios sujetos a
exoneración estén directamente vinculados con las actividades educativas.

9. Sobre la implementación, monitoreo, evaluación, veeduría y cumplimiento de los compromisos
pactados.

9.0.1.0 Estructurar la implementación del Pacto por etapas en un proceso articulado sobre la base de
compromisos concretos de cada uno de los actores, con una ejecución participativa, priorizando las
iniciativas puestas en marcha en cada uno de los subsectores cónsonas con los compromisos asumidos en
el Pacto.

Informe de avance
Pacto Nacional Educativo

94

94

REPORTE DE ABRIL 2014- JUNIO 2015:

 9.0.1.0.1 En la 2da Reunión Plenaria del Pacto Educativo, celebrada el 15 de junio de 2015, se aprobaron

los formatos de la Matriz de Seguimiento y de Informe de Seguimiento que debe ser usados por las
instituciones signatarias del Pacto con responsabilidad directa para reportar sobre el contenido de sus
Planes de Acción y el avance en su ejecución. Se acordó también que se iniciaría el trabajo de elaboración
de dichos planes.

9.0.2.0 Desarrollar una estrategia de seguimiento y participación social, con la finalidad de velar por el
cumplimiento de los compromisos asumidos en el Pacto y el logro de los objetivos. Dicha estrategia
incorporará un mecanismo de monitoreo y evaluación, un mecanismo de veeduría social y un mecanismo
de coordinación conjunta.

REPORTE DE ABRIL 2014- JUNIO 2015:

 9.0.2.0.1Los mecanismos para la implementación del Pacto Educativo, incorpora: un Comité de Monitoreo
y Evaluación (CME), Comité de Coordinación Conjunta (CCC), Comité de Veeduría Social (CVS),
Asamblea Plenaria (AP). Así también, se agregan dos instancias facilitadoras: un Comité de Apoyo Técnico

(CAT) y Puntos de Enlace (PE) representado por entidades con responsabilidad directa. Cada uno de los
mecanismos anteriores garantizan el seguimiento y la participación social, tiene tareas asignadas para el
desarrollo y cumplimiento de los objetivos y compromisos, así como permite edificar permanentemente a
toda la sociedad sobre el proceso de implementación de los planes de cada entidad con responsabilidad
directa.

 9.0.2.0.2 En la 2da Asamblea Plenaria, el Comité Técnico de Apoyo, presentó el video y documento

powerpointFlujograma de Mecanismos y Procesos para la Implementación del Pacto Nacional para la
Reforma Educativa.Se acordó también que se designarían los enlaces de las instituciones con
responsabilidad directa. Asimismo, se presentó la propuesta de Metodología para la selección de los
integrantes del Comité de Veeduría.

 9.0.2.0.3 En agosto de 2015 se designan los Puntos focales de las instituciones públicas con
responsabilidad directa en la implementación del Pacto Educativo y que integran el Comité de Monitoreo y
Evaluación (CME) y se realiza la primera reunión de puntos de enlaces sector público con el propósito de
iniciar elaboración de planes de acción.

 9.0.2.0.4 La 2da Asamblea Plenaria aprobó que la Dirección Ejecutiva del Consejo Económico y Social
apoyara la conformación del Comité de Veeduría Social mediante la convocatoria de organizaciones
signatarias del Pacto sin responsabilidad directa en la ejecución de planes de acción, para que sean
elegidos sus representantes de consenso y asegurando la diversidad de actores, para completar los
integrantes del CVS.

9.0.3.0 Establecer el mecanismo de monitoreo y evaluación como el instrumento mediante el cual las
instituciones y organizaciones compromisarias del Pacto aseguran la ejecución de las acciones derivadas
del cumplimiento de los compromisos asumidos y la detección y generación de alertas de posibles o
eventuales desviaciones con respecto a dichos compromisos y metas. El mecanismo tiene el propósito de
determinar ajustes en la planeación que se consideren pertinentes para el logro de los objetivos, con base
en el resultado de las evaluaciones. Las tareas asociadas al monitoreo y evaluación corresponden a las
instituciones rectoras de los subsectores del sistema educativo (Ministerio de Educación Superior, Ciencia
y Tecnología, Ministerio de Educación e Instituto de Formación Técnico Profesional) y a las organizaciones
con responsabilidad directa en la ejecución de los compromisos derivados del Pacto.

REPORTE DE ABRIL 2014- JUNIO 2015:

 9.0.3.0.1Se ha constituido el Comité de Monitoreo y Evaluación (CME), su composición está dada por:

 Entidades del sector público: Ministerio de Administración Pública (MAP), Ministerio de

Economía Planificación y Desarrollo (MEPyD), Ministerio educación Ciencia y Tecnología
(MESCYT), Ministerio de Educación (MINERD), Ministerio de la Presidencia, Instituto de
Formación Técnico Profesional (INFOTEP), Instituto de Formación Docente Salome Ureña
(IFODOSU) y la Universidad Autónoma de Santo Domingo.

 Diferentes sectores de la sociedad: Asociación Dominicana de Profesores (ADP), Asociación de

Rectores con representación en el CONESCYT, Asociación de Padres, Madres y Amigos de la
Escuela (APMAES), representantes de las centrales sindicales, de las organizaciones de las
sociedades civiles que participan en la cogestión de programas de educación pública, estructuras
que agrupan a instituciones educativas preuniversitarias.

 9.0.3.0.2.Durante el 2015 serealizaron reuniones con los actores vinculantes, en este caso, los puntos de

enlace de los integrantes del sector público del CME, con el fin de establecer la estructura de

Informe de avance
Pacto Nacional Educativo

95

95

coordinación entre los compromisarios con responsabilidad directa, y la mecánica de los instrumentos de
seguimiento que coadyuvaron a la confección del informe semestral de monitoreo y evaluación. Durante
los dos primeros meses de 2016 se sostuvieron reuniones con los puntos de enlace de instituciones
signatarias no públicas, para abordar el tema de los planes de acción e informa de actividades en el caso
de las instituciones con responsabilidad, así como la integración del CVS.

9.0.4.0 Establecer el mecanismo de veeduría social como el instrumento mediante el cual las instituciones
y organizaciones firmantes que no tienen responsabilidad directa en la ejecución de las acciones derivadas
del Pacto, verifican el cumplimiento de los compromisos asumidos por todos los actores y el logro de los
objetivos propuestos.

REPORTE DE ABRIL 2014- JUNIO 2015:

 9.0.4.0.1 En proceso la constitución del Comité de Veeduría Social (CVS), que será conformado por
organizaciones firmantes sin responsabilidad directa, miembros del Consejo Económico y Social (CES)
delsector empresarial, laboral y social y cuatro integrantes de las organizaciones signatarias al pacto.
Estos verificarán el cumplimiento de los compromisos y el logro de los objetivos del pacto, y será un

órgano de divulgación ante cualquier retraso u anomalía. Actores exógenos puede tramitar cualquier
inconveniente presentado vía la dirección ejecutiva del CES, que se constituye en la secretaria general de
veeduría. Este último órgano tiene potestad de remitir al Comité de Monitoreo y Evaluación y al Comité de

Coordinación Conjunta las denuncias presentadas.

9.0.5.0 Establecer el mecanismo de coordinación conjunta como el instrumento para la articulación de
acciones entre todos los compromisarios. Esta instancia estará integrada por el Ministerio de Economía,
Planificación y Desarrollo, y el Consejo Económico y Social, con el propósito de promover la continuidad y
transparencia de los procesos, la adopción de metodologías de trabajo y un permanente flujo de
información, sustentado en sistemas debidamente integrados que faciliten la oportuna rendición de
cuentas. Para tales fines, contará con un comité técnico de apoyo, integrado por representantes de ambas
instituciones que coordinarán la elaboración de un sistema de indicadores para medir el cumplimiento de
los compromisos y el logro de los objetivos planteados en el Pacto y establecer las fuentes y medios de
verificación.

REPORTE DE ABRIL 2014- JUNIO 2015:

 9.0.5.0.1Se han escogido los miembros del Comité de Coordinación Conjunta (CCC), su composición está

integrada por el Presidente del Consejo Económico y Social (CES), el Ministro de Economía, Planificación
y Desarrollo (MEPyD) y el Ministro de la Presidencia. Estos han fungido como enlace de la asamblea
plenaria –el máximo organismo de rendición de cuentas- y los diferentes sectores de la sociedad civil y el
sector público, a su vez, articulan acciones con el Comité de Monitoreo y Evaluación (CME) y el Comité de
Veeduría Social (CVS). Concretamente el CES, que forma parte del CCC, enlaza con los órganos de la
sociedad civil, y el MEPYD con las instancias gubernamentales.

 9.05.0.2 Se ha conformado el Comité Técnico de Apoyo.

9.0.6.0 Realizar un informe semestral de monitoreo y evaluación de procesos y un informe anual de
veeduría bajo la responsabilidad del mecanismo de coordinación conjunta, con el propósito de determinar
el grado de avance en el logro de los objetivos y metas, verificar el progreso en el cumplimiento de los
compromisos asumidos por los actores políticos, económicos y sociales, y analizar el impacto de las

política públicas adoptadas en el marco del Pacto. Estos informes considerarán como insumos los reportes
de seguimiento generados por el Ministerio de Educación, el Ministerio de Educación Superior, Ciencia y

Tecnología y el Instituto de Formación Técnico Profesional; los sistemas de planeación, de presupuesto y
función pública; así como las iniciativas de seguimiento de políticas públicas en curso, como son el SIGOB
y la IDEC para la educación pre-universitaria, entre otros. Estos informes deberán ser presentados al
pleno de los firmantes del Pacto y comunicados a la opinión pública.

REPORTE DE ABRIL 2014- JUNIO 2015:

 9.0.6.0.1 Se han elaborado los instrumentos de evaluación y monitoreo, en este caso, las matrices e

informes de seguimiento estandarizados, que han empleado las instituciones con responsabilidad directa
para indicar los planes de acción y dar cumplimiento a los compromisos asumidos.

 9.0.6.0.2En la 3ra Reunión Plenaria realizada el 18 de noviembre de 2015 se informó que se contaba con
un documento borrador de planes de acción de las instituciones públicas con responsabilidad directa.
Dicho borrador fue entregado para su revisión y ratificación. Se solicitó también a las instituciones no

Informe de avance
Pacto Nacional Educativo

96

96

públicas con responsabilidad directa remitir sus planes de acción, para ser incorporados en el documento
a ser presentado en la 4ta Asamblea Plenaria.

 9.0.6.0.3Se han remitido al Comité de Apoyo Técnico (CAT) los informes de seguimiento estandarizados y

revisados por la gran mayoría de las instituciones con responsabilidad directa correspondiente al periodo
abril 2014-junio 2015 y segundo semestre 2015 , para su consolidación. También han sido remitidas la
Matriz de Seguimiento correspondiente al 1er semestre de 2016.

 9.0.6.0.4Se ha confeccionado el presente Informe de Seguimiento que da cuenta del avance de las
acciones ejecutadas, entre el horizonte temporal abril 2014 hasta diciembre 2015.

9.0.7.0 Designar al Comité Técnico de Apoyo como punto focal para facilitar información a la ciudadanía
con relación al proceso de veeduría social y fortalecimiento de la corresponsabilidad social.

REPORTE DE ABRIL 2014- JUNIO 2015:

 9.0.7.0.1 ha sido designado el Comité de Apoyo Técnico (CAT), constituido por dos técnicos del Consejo

Económico y Social (CES), y el Ministerio de Economía Planificación y Desarrollo (MEPyD) y un
coordinador designado por el Comité de Coordinación Conjunta (CCC). El CTA es un organismo adscrito

al CCC, realiza las labores técnicas y de secretaria y compila las informaciones relativas a la
implementación del pacto. Además, este órgano aporta las informaciones al Comité de Veeduría Social
(CVS).

9.0.8.0 Establecer canales de comunicación para las tareas de monitoreo, evaluación y veeduría social, que
permitan la participación de los actores integrantes de la comunidad educativa y demás actores sociales
interesados en la mejoría de la educación, a fin de tomar en cuenta sus opiniones y contribuciones al
proceso de implementación del Pacto.

 No se han reportado actividades referidas a este compromiso.

9.0.9.0 Asignar recursos provenientes de las instituciones públicas compromisarias del Pacto Educativo y
gestionar apoyo técnico y financiero de organizaciones de la sociedad civil y organismos de cooperación
internacional con el propósito de financiar el monitoreo, evaluación y veeduría social del proceso de

implementación del Pacto.

REPORTE DE ABRIL 2014- JUNIO 2015:

 9.0.9.0.1Las labores de monitores, evaluación y veeduría social del proceso de implementación del Pacto a

la fecha se financian con los recursos del MEPYD y del CES.

9.0.10.0 Elaborar un reglamento que rija las funciones de monitoreo, evaluación y veeduría social del
proceso de implementación del Pacto. El Comité Técnico de Apoyo presentará, en un plazo no mayor de
tres meses contados a partir de la firma del Pacto, una propuesta de Reglamento Interno a ser aprobado en
sesión de trabajo de los compromisarios del Pacto.

REPORTE DE ABRIL 2014- JUNIO 2015:

 9.0.10.0.1 Se ha elaborado el reglamento de funcionamiento de los mecanismos para la implementación
del pacto educativo. Decreto 84-15.

Informe de avance
Pacto Nacional Educativo

97

97

RECUENTO DE ACTIVIDADES DESARROLLADAS

PARA LA IMPLEMENTACION DE LOS COMPROMISOS DEL PACTO EDUCATIVO

Abril 2014-Diciembre 2015

ENTIDADES NO PÚBLICAS

Informe de avance
Pacto Nacional Educativo

98

98

3. Sobre la democratización e igualdad de oportunidades para accede a la educación desde el

nivel inicial al superior.

3.1 Para la educación preuniversitaria.

3.1.1.0. Cumplir con lo establecido en la Estrategia Nacional de Desarrollo en lo relativo a ofrecer
educación pública gratuita, obligatoria y de calidad, en el nivel inicial a partir de los 3 años.

3.1.2. Ampliar la cobertura de la atención integral y la educación inicial a menores de 5 años, propiciando
el establecimiento de centros de atención y educación integral, programas con base familiar y
comunitaria, registros de nacimientos, promoción de la salud, apoyo nutricional, así como la atención de
niños y niñas con necesidades especiales, a través de distintos mecanismos, tales como programas
gubernamentales, acuerdos de cogestión con organizaciones de la sociedad civil, entre otros, avanzando
hacia la universalidad de la atención integral.

3.1.2.1. Expansión de la cobertura geográfica y establecimiento de los centros de atención integral y educación inicial.

 No se han reportado actividades referidas a esta línea de trabajo

3.1.2.2. Establecimiento de programas gubernamentales de atención integral y educación inicial, con base familiar y
comunitaria incluyendo a población con necesidades especiales.

REPORTE DE 2014- 2015:

 3.1.2.2.1. Se ha efectuado la Jornada de Formación para Personal de CAFI y Equipos Multidisciplinarios

del Programa de Base Familiar y Comunitaria: Esta iniciativa fue diseñada para el Instituto Nacional de
Atención Integral a la Primera Infancia (INAIPI) con el financiamiento de UNICEF. El objetivo de la misma
fue entrenar al personal de los Centros de Atención Integral a la Primera Infancia (CAIPI) y de los Centros
Comunitarios de Atención a la Infancia y la Familia (CAFI). El informe final de la actividad ha sido
presentado y aprobado a total satisfacción por la UNICEF y el INAIPI en septiembre de 2015. La dirección
del INAIPI y UNICEF han propuesto llevar a cabo otras posibles iniciativas en 2016.

3.1.2.3. Acuerdos de cogestión con organizaciones de la sociedad civil para la atención integral y la educación inicial,
incluyendo a la población con necesidades especiales.

REPORTE DE 2014- 2015

 3.1.2.3.1. EDUCA ha formado parte de la Mesa Consultiva de la Primera Infancia de República Dominicana, un

espacio multisectorial e interinstitucional, para generar la capacidad de incidir en el diseño, implementación y
monitoreo de políticas públicas integrales a favor de la primera infancia.

3.1.2.4. Registro de nacimientos para población vulnerable menores de 5 años

 No se han reportado actividades referidas a esta línea de trabajo.

3.1.2.5. Promoción de la salud y apoyo nutricional.

 No se han reportado actividades referidas a esta línea de trabajo.

3.1.3.0. Desarrollar estrategias para asegurar el ingreso oportuno, la reinserción y la superación de la
exclusión y el abandono escolar.

REPORTE DE 2014- 2015

 3.1.3.0.1. INICIA ha apoyado el proyecto Aprendiendo el Valor de la Educación, una iniciativa ahora a
cargo de la Dirección de Orientación y Psicología del MINERD junto a JPAL Latinoamérica 1 y el IDEICE,
el cual consiste en un piloto de política pública y evaluación de impacto de campañas informativas sobre

los retornos de la educación en la República Dominicana. En diciembre de 2015, se continuó la
colaboración con esta iniciativa, en este caso, en la etapa de ampliación del piloto, especialmente con el
financiamiento de la elaboración de ajustes a los videos que se están usando en el proyecto con el
propósito de comunicarformación a estudiantes sobre dicho tema.Estas investigaciones servirán para
elaborar e implementar políticas públicas con evidencia científica, para reducir así el impacto a
estudiantes con alto riesgo de retiro.
3.1.3.0.2. Forosocioeducativo ha efectuado la Campaña de la “Semana de Acción Mundial: Por una
Educación Inclusiva y de calidad para todos y todas. La colaboración entre todas estas instituciones

Informe de avance
Pacto Nacional Educativo

99

99

permitió elaborar una línea gráfica específica de República Dominicana con sus respectivos productos:
video promocional, logo, afiches, botones, separadores de libros, agenda de actividades.

3.1.4. Construir el número de aulas y contratar el número de maestros con las cualificaciones requeridas
que sean necesarios para impartir una educación de calidad que permitan dar cumplimiento al cronograma
de universalización de la educación inicial, primaria y secundaria, en un plazo no mayor de 10 años, con

especial énfasis en las áreas de concentración de población más vulnerable.

3.1.4.1. Construcción y remodelación de aulas.

REPORTE DE 2014- 2015

 3.1.4.1.1.Como instrumento de veeduría social, el Foro socioeducativo inicio el Panel “La Accesibilidad y
la Construcción de las Nuevas Aulas”. En este evento han participado alrededor de 21 organizaciones de
la sociedad civil y gubernamentales, con la asistencia de 33 personas.

 3.1.4.1.2. En ese orden, se ha elaborado y publicado el Boletín 12: “Ejecución del Presupuesto del
MINERD en el Período Enero-Junio 2014 y Nivel de Avance del Programa de Construcción de Planteles

Escolares”. Este boletín presenta particular atención al programa de construcción y rehabilitación de
aulas, tanto en términos del nivel de ejecución presupuestaria como el nivel de avance de las metas
físicas.

3.1.4.2. Contratación de maestros con cualificaciones requeridas.

REPORTE DE 2014- 2015

 3.1.4.2.1. EDUCA ha presentado formalmente en junio de 2014 la colaboración del MINERD con el

proyecto ''Iberoamérica Contribuye al Mejoramiento de la Calidad de la Educación Dominicana'', con el
que se pretende acercar a 500 educadores profesionales con amplia experiencia; de los cuales, 70 por
ciento fueron de nacionalidad española y 30 por ciento de otras nacionalidades latinoamericanas. Los
resultados esperados logrados fueron que durante un año se pusiera en ejecución un programa de
tutoría y acompañamiento a directores de escuelas de mil centros educativos.

3.1.5.0. Asegurar que el desarrollo de la infraestructura educativa responda a la proyección de la
población, atienda a criterios de accesibilidad para personas con discapacidad o con necesidades

especiales, cumpla con las normas nacionales de construcción, con seguridad sísmica y reducción de
vulnerabilidad frente a otros riesgos, y cuente con adecuados servicios básicos de agua, electricidad,
saneamiento y condiciones apropiadas de ventilación e iluminación.

REPORTE DE 2014- 2015

 3.1.5.0.1. En el marco de este compromiso, EDUCA como coordinador del FSE, ha promovido el estudio
''Educación Inclusiva en la República Dominicana'' en junio de 2014. Asimismo, Educa ha presentado en
el Congreso Iberoamericano de Educación inclusiva 2014 el proyecto: ''Hacia una Educación de Inclusiva
en la República Dominicana''.

 3.1.5.0.1. CONDETRE ha supervisado los nuevos centros educativos construidos desde la gestión del

MINERD. Se ha observado una disminuida concentración de espacios para la construcción de huertos
escolares y no se ha completado los criterios de escuelas accesibles para personas con discapacidades

3.1.6. Fortalecer e implementar los programas de educación afectivo-sexual, así como esquemas de apoyo

y acompañamiento a madres y padres adolescentes, para garantizar su permanencia en el Sistema

Educativo.

3.1.6.1. Fortalecer e implementar los programas de educación afectivo-sexual.

REPORTE DE 2014- 2015

 3.1.6.1.1. En línea, durante 2015, EDUCA junto a la Fundación Sura, ha diseñado y testeado el proyecto
''Félix y Susana'' en República Dominicana, un programa de educación afectivo-sexual y sana
conveniencia, aplicable desde la primera infancia hasta el ingreso a la adolescencia. El programa
promueve la reflexión en cuanto a creencias, imaginarios, patrones de crianza y prácticas sobre
sexualidad y convivencia para el desarrollo de nuevas prácticas pedagógicas; así mismo, busca fortalecer
la relación entre las familias y educadores para la identificación y apropiación de la responsabilidad en la
protección y garantía de los derechos de los niños.

 3.1.6.1.2.En la actualidad, el proyecto ha sido presentado a las autoridades del MINERD, representantes

de las iglesias, profesionales delas áreas de la educación, psicología y sexología. Los centros educativos

Informe de avance
Pacto Nacional Educativo

100

100

para el desarrollo del piloto ya han sido pre-seleccionados y se está a la espera de la autorización oficial

del MINERD para su correcta implementación.

3.1.6.2. Fortalecer e implementar esquemas de apoyo y acompañamiento a madres y padres adolescentes, para
garantizar su permanencia en el Sistema Educativo.

 No se han reportado actividades referidas a esta línea de trabajo.

3.1.7.0 Acordar con las autoridades de la Junta Central Electoral la ejecución de una partida especial
para trabajar, en colaboración con la comunidad educativa y organizaciones de la sociedad civil, de manera
sostenida en todo el territorio nacional, en el otorgamiento de acta de nacimiento a todos los niños, niñas
y sus familias conforme a la ley, especialmente a aquellos que forman parte de la población del país en
situación de vulnerabilidad.

 No se han reportado actividades referidas a este compromiso.

3.2. Para la educación superior.

3.2.1 Desarrollar la oferta de educación superior sobre la base de las necesidades de la población, teniendo
en cuenta diferentes categorías y modalidades que garanticen equidad en cobertura geográfica y atención
a personas con discapacidad o necesidades especiales. En el caso de creación de nuevas instituciones de
educación superior o extensiones de las públicas ya existentes, realizarla sobre la base de una evaluación
diagnóstica previa.

3.2.1.1 Equidad en la cobertura geográfica de la oferta de educación superior sobre las bases de las necesidades de la
población.

3.2.1.2 Garantizar atención a personas con discapacidad o necesidades especiales.

REPORTE DE 2014- 2015

 3.2.1.2.1. UNIBE ha desarrollado una oferta de educación superior que promueve la atención a personas
con discapacidad o necesidades especiales, asumiendo la inclusión de personas con discapacidad visual,
auditiva, física - motora, trastornos emocionales, trastornos de aprendizaje y otras necesidades de
carácter medico como esclerosis múltiple y entre otros. En ese sentido, la UNIBE estableció un plan de
restructuración de prioridades, identificando los espacios de acceso con los letreros y señalizaciones
necesarias, inclusión de rampas, adecuación de baños, identificación de rutas y accesos a las aulas que
cumplan los criterios de acceso para reservarlas a las escuelas con personas con discapacidad. Además,
cuenta con la Unidad de atención a Estudiantes con Discapacidad y Necesidades Educativas Especiales,
distribución de material informativo a estudiantes y docentes sobre los derechos y accesos para personas
con discapacidad y disponibilidad de asignaturas electivas con contenido pertinente hacia temas de
discapacidad.

 3.2.1.2.2. ElITLA ha planificado hacer un estudio estratégico para ampliar la cobertura a nivel nacional del
proyecto de Centros ITLA, iniciado con programas de educación permanente. Desde el año 2014 a la fecha
se han inscrito 2 mil 337 estudiantes en educación superior, distribuidos en toda la geografía nacional,
donde la mayor cantidad se concentra en el Distrito Nacional y los municipios de la provincia Santo
Domingo

3.2.2.0 Mejorar, mantener y ampliar la infraestructura existente, atendiendo a las necesidades,

capacidades y potencialidades de las comunidades en el territorio, a fines de aumentar la cobertura y
garantizar la calidad de la educación.

 No se han reportado actividades referidas a esta línea de trabajo

3.2.3.0 Ampliar la cobertura de la educación técnica superior mediante la creación de una red de
institutos técnicos superiores comunitarios regionales.

REPORTE DE 2014- 2015

 3.2.3.0.1.Para la ampliación de la cobertura de la educación superior el ITLA está en proceso

deconstrucción del Politécnico ITLA. Las aulas serán usadas para educación superior en horario
nocturno.

Informe de avance
Pacto Nacional Educativo

101

101

3.2.4 Promover la oferta de educación superior a través de la modalidad virtual y la educación a distancia,
siempre que cumplan con las condiciones requeridas para esta modalidad. Para tales fines, el gobierno
dominicano, en acción coordinada con el sector privado, propiciará el aumento y acceso a conectividad y
banda ancha a precios asequibles. Se considerará la posibilidad de que sea de acceso gratuito.

3.2.4.1 Promover la oferta de educación superior a través de la modalidad virtual y la educación a distancia.

REPORTE DE 2014- 2015

 3.2.4.1.1 Todos los programas impartidos en UNIBE tienen soporte en recursos y herramientas TIC, ya sea

utilizándolas como apoyo o bien, si los programas se imparten en modalidad virtual y/o semi-presencial.
En modalidad completamente virtual, se ofrece el Diplomado en Farmaco-vigilancia y en modalidad
semipresencial: los programas de Diplomado en Gerencia Marítima, Diplomado en Habilidades Directivas,
Diplomado en Gestión Administrativa para asistentes y secretarias y el Curso Básico de Radiología.
Aproximadamente 800 estudiantes por semestre cursan asignaturas virtuales.

 3.2.4.1.2 El centro de Excelencia en Redes del ITLA enrola a sus estudiantes en la plataforma de CISCO

ACADEMY para las siguientes materias: Fundamentos del Computador, Fundamentos de Redes,

Fundamentos de Enrutamiento,Conmutación y Enrutamiento, Tecnología WAN, Enrutamiento Avanzado.
En las demás carreras, el ITLA el Campus Virtual como apoyo a las clases presenciales

3.2.4.2. Propiciar el aumento y acceso a conectividad y banda ancha a precios asequibles.

 No se han reportado actividades referidas a esta línea de trabajo.

3.3. Para la educación y formación técnico- profesional.

3.3.1 Mejorar la oferta de la educación y formación técnico-profesional en todo el territorio nacional desde
una perspectiva integral, con base en estudios de identificación de necesidades y un uso eficiente de las
facilidades físicas y tecnológicas.
3.3.1.1 Mejorar la oferta de la educación media profesional y técnico-profesional:

3.3.1.1. A Para la Educación media técnica profesional

 No se han reportado actividades referidas a esta línea de trabajo.

3.3.1.1. B Para la Formación técnica profesional.

REPORTE DE 2014- 2015

 3.3.1.1. B.1.En el marco de este compromiso, EDUCA ha venido liderando el proyecto ''NEO RD

QUISQUEYA CREE EN TI'' una alianza público-privada para la formación para el trabajo, la inserción
laboral y la integración social de los jóvenes de la República Dominicana. Este proyecto en el que
participan 8 instituciones públicas y 16 no públicas ha venido trabajando con la red de politécnicos semi-
públicos del sistema educativo y los Centros Operativos del Sistema del INFOTEP. Bajo este proyecto se
ha entrenado al personal docente de los centros educativos bajo la metodología ''REACT'', la cual prioriza
la resolución de problemas de la vida real; también, se han incluido de asignaturas co-curriculares que
enfatiza el desarrollo de habilidades denominadas blandas, además, se han fortalecido los laboratorios.

3.3.2 Diseñar e implementar una estrategia de revalorización de la educación y formación técnico
profesional, que incluya un componente de comunicación, dirigido a jóvenes, familias, empleadores y

comunidad educativa, orientada a reivindicar la imagen de este subsector educativo y a dar a conocer su
oferta como una oportunidad de generación de ingresos y desarrollo personal y un generador de capital
humano competente para los sectores productivos.

3.3.2.1 Estrategias fundamentales de visibilidad y revalorización de la educación técnico-profesional.

REPORTE DE 2014- 2015

3.3.2.1.1 Como parte del proyecto NEO RD Quisqueya Cree en Ti, EDUCA ha contratado a través de un
concurso público a la firma consultora Ingenio Capital para el diseño e implementación de una campaña
multimedios que favorezca la percepción de los jóvenes, las empresas y las familias sobre las ventajas de
ele educación y formación técnico profesional.

Informe de avance
Pacto Nacional Educativo

102

102

3.4. Respecto a los instrumentos de equidad que favorecen la entrada y la permanencia en el

sistema educativo.

3.4.1. Desarrollar y garantizar por parte del Estado, a nivel del gobierno central y los gobiernos locales, un
sistema de transporte escolar que facilite el acceso a los centros educativos de los estudiantes que
provienen de comunidades rurales, incluidos aquellos con necesidades especiales.
3.4.1.1. Desarrollo sistema de transporte escolar.

 No se han reportado actividades referidas a este compromiso.

3.4.2. Desarrollar un plan dirigido a establecer un sistema de carnet estudiantil que permita tener acceso a
servicios públicos y privados con descuentos o bajo un régimen de gratuidad.

 No se han reportado actividades referidas a este compromiso.

3.4.3.0. Implementar un programa integral de salud escolar, vinculado con los servicios de atención
primaria correspondientes, que asegure una dieta balanceada de acuerdo a la región, así como servicios de
apoyo psicológico para los niños, niñas y adolescentes en condiciones de vulnerabilidad social y
emocional.

 No se han reportado actividades referidas a este compromiso.

3.4.4. Apoyar y coordinar, como parte de la estrategia de protección social, los programas de apoyo a las
familias de estudiantes en condición de vulnerabilidad, con el propósito de erradicar el trabajo infantil y
mantener a niñas, niños y adolescentes integrados en el sistema educativo.

3.4.4.1. Programas de protección social para erradicar el trabajo infantil.

 No se han reportado actividades referidas a este compromiso

3.4.5.0. Aplicar un sistema transparente de subsidios y becas para estudiantes de escasos recursos, bajo

los principios de equidad y sobre la base de méritos académicos, y articulado con programas educativos
prioritarios para la implementación de la Estrategia Nacional de Desarrollo.
REPORTE DE 2014- 2015

 3.4.5.0.1. UNIBE cuenta con los siguientes programas de beca: Líderes Del Mañana (100 por ciento y 50

por ciento) por mérito académico, beneficio de un 25 por ciento de beca a los estudiantes miembros de los
grupos deportivos y culturales, becas de La Fundación Hazoury, para beneficiar a hijos de empleados (50
por ciento) y otras formas de beneficio o descuentos por acuerdos interinstitucionales. Así mismo, cuenta
con un programa de Ayuda Financiera con acuerdos entre instituciones bancarias y el programa de
Fondo de Garantía, este último consiste en un fondo opcional donde el estudiante asume un pago mínimo
semestral y en caso de fallecimiento de sus tutores, la universidad asumirá el costo de sus estudios. El
total de beneficiados del programa Líderes del Mañana es de 377, (incluye egresados). El promedio
semestral de estudiantes beneficiados por descuento de Deporte y Cultura es 85 estudiantes en cada
período.

 3.4.5.0.2. En ITLA ha contado con varios programas de becas, donde la comunidad tiene derecho aplicar

y a serevaluado para ser beneficiario de las mismas, mostrándose los siguientes programas: Beca Mescyt

– ITLA, becas excelencia ITLA, becas azul, Beca ITLA (condicionada), Beca por discapacidad, Beca
empleados, Beca hijos empleados.

3.4.6.0 Habilitar centros de atención integral a la primera infancia en la cercanía de universidades y

centros de formación profesional, como mecanismo para promover el desarrollo infantil temprano, facilitar
el acceso de madres y padres a la educación, y mantener a los jóvenes y adultos de grupos vulnerables en
el sistema educativo, contribuyendo a evitar la deserción escolar.

 No se han reportado actividades referidas a este compromiso.

Informe de avance
Pacto Nacional Educativo

103

103

4. Sobre la calidad y pertinencia de los aprendizajes en todos los niveles del saber
4.1. Para la pertinencia de la educación como contribución al desarrollo del país

4.1.1. Realizar periódicamente estudios prospectivos sectoriales y regionales para determinar los
requerimientos de recursos humanos de diferentes niveles que precisa el desarrollo de la Nación, en
particular en aquellos sectores considerados prioritarios. Estos estudios serán conducidos por el
Ministerio de Economía, Planificación y Desarrollo, en coordinación con el Ministerio de Educación
Superior, Ciencia y Tecnología, el Ministerio de Educación, el Ministerio de Trabajo, el Ministerio de
Administración Pública y el Instituto de Formación Técnico Profesional, y en consulta con otras entidades
públicas, centros de educación superior y formación técnico-profesional, los sectores empresarial y
laboral, así como otros sectores de la vida nacional.

4.1.1.1 Estudios prospectivos sectoriales y regionales para requerimientos RH.

REPORTE DE 2014- 2015

 4.1.1.1.1. En el marco de este compromiso el MEPyD, lidera una mesa consultiva de estudios de demanda

prospectiva a la que ha integrado EDUCA. Adicionalmente, como parte del proyecto ''NEO RD Quisqueya
Cree en Ti'', EDUCA ha propiciado las Investigaciones'' Estudio Prospectivo sobre Demandas de
Cualificaciones Técnico Profesionales en República Dominicana'' y ''Diagnóstico del Marco Jurídico y
Normativo Vinculado con la Participación, Inserción Laboral, Progreso Educativo, Seguridad Ciudadana y
Cultural de Personas Jóvenes''. El primero de estos estudios tiene como objetivo dimensionar la
demanda y establecer las características básicas de los perfiles requeridos (cualificaciones profesionales)
por parte de los empleadores, del capital humano que habrá de ocupar los puestos de trabajo disponibles
en los niveles de base y medio de la pirámide ocupacional, así como también identificar las fortalezas y
brechas de la actual oferta de educación y formación técnica disponible. El segundo de estos estudios
desarrolla una evaluación de la normativa vigente en la República Dominicana, que fortalezca o limita las
posibilidades de empleo juvenil.

4.1.2. Desarrollar, en forma conjunta y coordinada entre el Ministerio de Educación Superior, Ciencia y
Tecnología, el Ministerio de Educación, el Instituto de Formación Técnico Profesional y los sectores
empresarial y laboral, los instrumentos necesarios para que el país disponga de una oferta integrada y
articulada de educación técnica y formación técnico-profesional en los distintos niveles educativos a fin

de asegurar la calidad, facilitar el tránsito de los egresados de un nivel a otro y responder a los
requerimientos del mercado laboral, en consonancia con los objetivos estratégicos del país y en función de

los estudios prospectivos realizados.

4.1.2.1. Desarrollo Marco General de Cualificaciones para la educación técnica.

 No se han reportado actividades referidas a este compromiso.

4.1.3. Establecer la aplicación de pruebas de aptitud y consejería al finalizar el primer ciclo de educación
secundaria, conforme a lo establecido en el marco de la revisión curricular, a fin de identificar intereses y
posibilidades de ingreso de los y las estudiantes a las distintas modalidades y su correspondencia con las
necesidades de competencias y capacidades humanas identificadas en los estudios prospectivos
realizados.

4.1.3.1. Aplicación de pruebas de aptitud y consejería para estudiantes del primer ciclo de educación secundaria

 No se han reportado actividades referidas a este compromiso.

4.1.4. Rediseñar y adecuar, bajo la coordinación del Ministerio de Educación Superior, Ciencia y
Tecnología, la oferta académica de las instituciones de educación superior, en función de las necesidades
de recursos humanos en las áreas de ciencias, tecnologías y humanidades, en los niveles técnico superior,
grado y postgrado, sustentada en los estudios prospectivos de requerimientos de los recursos humanos
necesarios para el desarrollo sostenible del país. Las instituciones de educación superior se comprometen

a rediseñar y adecuar su oferta académica, en los términos señalados.

4.1.4.1. Rediseñar y adecuar la oferta académica de las instituciones de educación superior, en función de las
necesidades de recursos humanos.

Informe de avance
Pacto Nacional Educativo

104

104

REPORTE DE 2014- 2015
 4.1.4.1.1 El INTEC ha sometido al MESCyT dos programas de doctorados en energía renovable y medio

ambiente y un programa de maestría en recursos hidráulicos como medio para atender las necesidades
de formación de RRHH que quiere el país en el campo energético, ambiental y del recurso agua.

 4.1.4.1.2 El INTEC ha realizado una readecuación del modelo educativo, orientado a competencia para
los niveles de grado y posgrados.

 4.1.4.1.3 El INTEC ha desarrollado una oferta de nuevas asignaturas, con miras a la introducción

posterior de programas virtuales.

 4.1.4.1.4 UNIBE ha rediseñado planes de estudios para los niveles técnico superior, grado y postgrado. Al

efecto, se ha realizado un diagnóstico mediante Análisis Ambiental/Situacional Externo, grupos focales y
encuestas a docentes, estudiantes y egresados por cada carrera, así como una Jornada Institucional
sobre Perfil de Egreso y Competencias para identificar los ejes configuradores de los procesos de Rediseño
Curricular en la Educación Superior.

4.1.5. Adecuar la oferta académica de las instituciones públicas que ofrecen formación técnico-profesional
de nivel pre-universitario para promover la formación de recursos humanos requeridos para el desarrollo

sostenible del país a este nivel, en particular en aquellos sectores considerados prioritarios, y sustentada
en los estudios prospectivos realizados.

4.1.5.1. Adecuar la oferta académica en la formación técnico-profesional preuniversitaria:

4.1.5.1. A. Para la Media técnico profesional.

 No se han reportado actividades referidas a esta línea de trabajo.

4.1.5.1. B. Para la Formación técnico profesional.

 No se han reportado actividades referidas a esta línea de trabajo.

4.1.6.0. Promover un debate nacional sobre la enseñanza laica y/o tratamiento de la religión en la
educación, como un compromiso del Estado.

4.1.7.0. Desarrollar en los estudiantes de los diferentes niveles, modalidades, subsistemas y subsectores,
las competencias para el dominio de la lengua y otras habilidades comunicativas; el pensamiento lógico-

matemático, crítico y creativo; la capacidad para resolver problemas y tomar decisiones; la actitud
investigativa, el trabajo colaborativo, la valoración de los aportes de la ciencia y el cuidado del medio
ambiente; así como una consciencia ética ciudadana y una actitud para aprender durante toda la vida.

REPORTE DE 2014- 2015

 4.1.7.0.1. UNIBE ha creado una concentración en investigación, monitores de investigación y
voluntariado de investigación. Desde el Ciclo General se celebra el Congreso Científico Juvenil, donde se
presentan investigaciones realizadas por estudiantes de las asignaturas de ciencias, desarrolladas en su
primer año. La Universidad cuenta con fondos y convenios especializados para el incentivo del trabajo
científico e investigativo.

 4.1.7.0.2. Otra acción que UNIBE ha considerado para la promoción del dominio de las matemáticas y el

pensamiento lógico es la Olimpíada de Matemáticas, la cual se celebra cada año en el marco del Congreso
Científico Juvenil UNIBE.

 4.1.7.0.3.Con el objetivo de contribuir a elevar el dominio de la lecto-escritura en los primeros grados,

EDUCA ha venido ejecutando el programa de capacidades LAC READS, financiado por la USAID. Un
programa regional que busca aumentar el impacto, escala, y sostenibilidad de intervenciones de lectura y
escritura en los primeros grados en América Latina mediante el desarrollo de recursos de última
generación y la prestación de asistencia técnica a diversos actores interesados en lectoescritura.

 4.1.7.0.4.POVEDA ha desarrollado Círculos creativos de lectura, que consiste en una mediación
pedagógica de animación a la lectura y la escritura. En 2015 se han realizado cerca de 21 círculos

creativos de lectura en diferentes escuelas de las regionales educativas 01, 02,03, 04, 10, 15 y 18,
participando 600 personas entre estudiantes, docentes y coordinadoras docentes.

 4.1.7.0.5.Se han elaborado talleres de elaboración de ilustraciones y murales con el propósito de descubrir
las posibilidades de pintar a partir con una mirada crítica de la realidad, para propiciar un espacio de
intercambio y socialización de experiencias de los jóvenes participantes. En 2015 se han realizaron 5

Informe de avance
Pacto Nacional Educativo

105

105

murales educativos, en las zonas de Cabral, en Barahona, en Comedero en San Juan, en Neyba y en
Santo Domingo. Participando 200 personas entre estudiantes, docentes, madres-padres.

 4.1.7.0.6.Desarrollado el proyecto la Producción Musical Aprendo Cantando, orientado a la motivación de

los niños y niñas estudiantes del Nivel Primario de nuestras escuelas públicas, que tiene como propósitos
incentivar el interés por la lectura y la escritura, fomentar habilidades, capacidades y valores a través de
canciones educativas En el año 2015 se desarrollaron dos producciones musicales, Aprendo Cantando III
con niñas y niños de las regionales educativas 03 de Azua y 02 de San Juan y Aprendo Cantando IV.

 4.1.7.0.7.ITLA mantiene las ferias científicas, con el objetivo de presentar a la familia itlasiana proyectos e

investigaciones científicas. Durante las diversas actividades de la jornada se muestran proyectos de
química, física, historia, redacción, ética, matemáticas e inglés.

 4.1.7.0.8.Ejecutado el Proyecto LEER, con el consorcio UNIBE/Fe y Alegría/Visión Mundial/FLACSO: Su
objetivo es mejorar las capacidades de lectura de 200 mil estudiantes nacionales en áreas específicas a
través de la difusión de las mejores prácticas para fomentar la lectura y la educación en el país. FLACSO
tiene una participación en lo relativo a promoción y difusión para la incidencia sobre los temas centrales
del Proyecto Leer: lectoescritura, prevención de la violencia escolar, género e inclusión educativa;

principales resultados y buenas prácticas vinculadas a la formación y acompañamiento docente, el

trabajo con la comunidad y el monitoreo y evaluación, para que sean compartidas con los actores clave
del sistema educativo y la sociedad y les informen a los tomadores de decisiones de las políticas
educativas.

4.2. Para la calidad de la educación preuniversitaria.

4.2.1. El cumplimiento del horario y calendario escolar es un elemento esencial establecido en nuestra
Constitución. Su cumplimiento genera responsabilidades legales compartidas entre el Estado, los
maestros y las maestras, los directores y las directoras, las familias, los estudiantes y otros miembros de
la comunidad educativa, partidos políticos y otros colectivos de las comunidades nacional y local.
Respetar el horario y calendario escolar se asume como uno de los compromisos irrenunciables de todos
los firmantes de este pacto.

4.2.1.1. Establecimiento de los instrumentos de seguimiento para el cumplimiento del horario escolar.

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.1.2. Difusión de la normativa del cumplimiento del calendario escolar de acuerdo a la Constitución de la República y
leyes vigentes.

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.1.3. Estimular a todos los actores del sistema educativo a facilitar y velar por el cumplimiento del calendario y el
horario escolar, para garantizar la formación de los estudiantes. Solicitar a las comunidades y a las asociaciones de

padres y madres, convertirse en celosos vigilantes del cumplimiento de esta medida.

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.1.4. La Asociación Dominicana de Profesores reitera su compromiso del cumplimiento del horario y calendario
escolar, promoviendo entre sus miembros la asistencia diaria y puntual a la docencia. Las reuniones y actividades

ordinarias del sindicato serán programadas e incorporadas en el Calendario Oficial del Ministerio de Educación aprobado
en el Consejo Nacional de Educación, sin desmedro del cumplimiento del horario y el calendario escolar establecido.

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.2. Garantizar la calidad educativa a través de la apropiación y aplicación del currículo vigente por
parte de los docentes en los diferentes contextos socioculturales, el desarrollo de estrategias de
aprendizaje innovadoras y creativas, la ejecución de los planes de estudio, los programas de las áreas del
conocimiento, la evaluación sistemática y objetiva; todo esto con el propósito de asegurar el desarrollo de
competencias fundamentales. Dicha calidad será medida, esencialmente, por los resultados de los
aprendizajes.

4.2.2.1. Apropiación y aplicación del currículo vigente por parte de los docentes.

Informe de avance
Pacto Nacional Educativo

106

106

REPORTE DE 2014- 2015

 4.2.2.1.1. En esta línea de trabajo, el INTEC ha desarrollado un dossier didáctico sobre estrategias de

enseñanza-aprendizaje en el marco del rediseño curricular para docentes pertenecientes al distrito 15-04.

 4.2.2.1.2. El INTEC ha impartido 9 ciclos formativos en las áreas curriculares y en TIC para docentes de

nivel primario e inicial del distrito 15-04.

 4.2.2.1.3. INICIA ejecuta el Programa de Escuelas Efectivas (PEF), Segunda etapa: iniciativa que apoya el
proyecto desarrollado por PUCMM para la formación y acompañamiento docente de profesores en
educación básica en el área de las matemáticas. A la fecha de este informe, se desarrolla en 125 escuelas
públicas de la zona norte del país, desde 1ero. hasta 6to. grado de primaria de las regionales de

educación 06 de La Vega, 07 de San Francisco de Macorís, 08 de Santiago, 09 de Mao, 11 de Puerto Plata
y 16 de Cotuí. Está en curso un trabajo de revisión por parte de la Dirección de Básica del MINERD. La
fecha de inicio de esta segunda etapa del proyecto fue octubre 2015 y finalización en 2019.

4.2.2.2. Desarrollo de estrategias de aprendizaje innovadoras y creativas.

REPORTE DE 2014- 2015

 4.2.2.2.1. El INTEC ha llevado a cabo el desarrollo de mesas y simposio internacional sobre "Desarrollo
Profesional Docente y Mejora Escolar" y la preparación de estrategia formación y mejora escolar para
Regional 03.

4.2.2.3. Ejecución de los planes de estudio y los programas de las áreas de conocimiento.

REPORTE DE 2014- 2015

 4.2.2.3.1. El INTEC ha desarrollado el programa Educación para Pensar con el auspicio del MINERD. Este

programa entrega un currículo enriquecido en ciencias, matemática e ingeniería y se desarrolló en la
escuela Fray Ramón Pané del Distrito Escolar 15-04.

 4.2.2.3.2. INICIA desarrolla el Proyecto Educación Media que busca generar un modelo de formación
docente para Educación Secundaria, con la finalidad de validar mejores prácticas para la implementación
del nuevo enfoque curricular por competencias. Actualmente se desarrolla en 30 escuelas públicas
(técnicas y generales). Organizaciones participantes: Fe y Alegría, la Sociedad Salesiana, el Politécnico
Ave María y el MINERD (A través de la Dirección de Media y sus Direcciones de Media General y Media
Técnica). Durante el período del informe ha estado corriendo la última fase de la primera etapa y se
trabaja ya en una segunda etapa que se extenderá hasta 2019.

4.2.2.4. Realización de evaluaciones sistémicas de resultados de aprendizajes.

REPORTE DE 2014- 2015

 4.2.2.4.1. En este marco, el INTEC ha desarrollado acciones de acompañamiento sistemático a la práctica
de docente del distrito 15-04.

4.2.3. Universalizar la jornada extendida en los niveles primario y secundario del sistema educativo
dominicano, en un marco de ampliación integral de la oferta curricular.

4.2.3.1. Desarrollar la jornada extendida a nivel nacional.

REPORTE DE 2014- 2015

 4.2.3.1.1. EDUCA ha venido advirtiendo sobre el riesgo de universalizar la Jornada Escolar Extendida sin
primero alcanzar un modelo consolidado de calidad. En particular se destaca la investigación realizada
por EDUCA: „‟Uso del tiempo en Centros Educativos de Jornada Extendida y Media Jornada en República

Dominicana‟‟, en colaboración con la Universidad Católica de Chile y co-financiada por la Unión Europea,
el cual analiza los efectos que tiene el programa de JEE en la gestión del tiempo y prácticas pedagógicas
en la sala de clases.

 4.2.3.1.2. Se ha diseñado la evaluación de experiencia piloto de veeduría social de la jornada extendida en

centros educativos públicos, a partir del Manual para la veeduría social de las políticas educativas en los
territorios del Foro Socioeducativo. Esta experiencia tuvo el propósito de impulsar procesos de activación
ciudadana que busquen monitorear la forma en la que se ejecuta el aumento de la inversión pública
destinada a la educación en una política específica.

 4.2.3.1.2. En ese orden, se ha realizado el estudio: “Análisis del Funcionamiento del Programa Nacional de

Jornada Escolar Extendida de Centros Educativos del Nivel Primario para Establecer la Correspondencia
de su Desempeño en Función de la Normativa Vigente” en los meses de septiembre y diciembre del 2015.
El objetivo era presentar resultados del Programa Nacional de Jornada Escolar Extendida en una
selección de centros educativos del Nivel Primario, examinando la organización y cambios establecidos

Informe de avance
Pacto Nacional Educativo

107

107

de los centros educativos e identificando las prácticas de jornada escolar extendida a partir de las
consideraciones de sus directivos, docentes, estudiantes y padre y madres de los centros educativos
seleccionados.

4.2.4. Incorporar al currículo educativo, desde la primera infancia y con las estrategias pedagógicas
adecuadas para cada nivel, la educación sexual –reproductiva, el conocimiento y prevención de las
infecciones de transmisión sexual y el VIH, así como la formación en valores de respeto, igualdad y
equidad de género, convivencia familiar, maternidad y paternidad responsables.

4.2.4.1. Incorporar al currículo educativo, desde la primera infancia para cada nivel, la educación sexual –reproductiva,
el conocimiento y prevención de las infecciones de transmisión sexual y el VIH.

REPORTE DE 2014- 2015

 4.2.4.1.1. UNIBE, desde la Unidad de Orientación y Consejería organiza e imparte la Jornada de

Educación Sexual, una vez al año, mediante la celebración de charlas o talleres, sobre contenidos de
prevención y educación sexual a cargo de profesionales expertos en el área, con un mínimo 3 temas.

 4.2.4.1.2. Durante 2015, EDUCA junto a la Fundación Sura, ha diseñado y testeado el proyecto ''Félix y

Susana'' en República Dominicana, un programa de educación afectivo-sexual y sana conveniencia,
aplicable desde la primera infancia hasta el ingreso a la adolescencia. El programa promueve la reflexión
en cuanto a creencias, imaginarios, patrones de crianza y prácticas sobre sexualidad y convivencia para
el desarrollo de nuevas prácticas pedagógicas; fortalece la relación entre las familias y educadores para la
identificación y apropiación de la responsabilidad en la protección y garantía de los derechos de los niños;
impulsa la generación de redes de trabajo interinstitucionales y suscita en los educadores y en la
comunidad educativa la sistematización y socialización de experiencias para la movilización social y la
generación de conocimiento. En la actualidad, el proyecto ha sido presentado a las autoridades del
MINERD, representantes de las iglesias, a profesionales del área de la educación, psicología y sexología.
Los Centros Educativos para el desarrollo del piloto ya han sido pre-seleccionados y se está a espera de la
autorización oficial del MINERD para su correcta implementación.

 4.2.4.1.3. El departamento de Orientación académica del ITLA ha impartido charlas y talleres abordando

las siguientes temáticas: Autoestima y su Influencia en el Aprendizaje, Inteligencia Emocional, El aborto y
Prevención de las ITS y las ETS, Identidad Sexual, Violencia de Género, Manejo de Conflicto.

4.2.4.2. Formación en valores, igualdad y equidad de género, convivencia familiar, maternidad y paternidad

responsable.

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.5.0 Asegurar que toda infraestructura educativa contribuya a la creación de un adecuado ambiente
pedagógico y a la integración de la familia y la comunidad a la vida escolar. Se dispondrán de espacios
para estimular el desarrollo físico, mental y social de todas y todos los estudiantes, incluyendo aquellos
con condiciones de discapacidad y necesidades especiales. Dentro de estos espacios se encuentran los
destinados para educación física, huertos escolares, recreación, expresión artística, contacto con la
naturaleza y los requeridos para la eficaz implementación del modelo de jornada extendida.

4.2.6.0 Propiciar que estudiantes y docentes en todos los niveles educativos integren las tecnologías de la
información y comunicación en los procesos de enseñanza-aprendizaje.

REPORTE DE 2014- 2015

 4.2.6.0.1. INTEC ha desarrollado 9 ciclos formativos en las áreas curriculares y en TIC para docentes de

Nivel Primario e Inicial pertenecientes al distrito 15-04.

 4.2.6.0.2. INCIA ha implementado la herramienta IQ Inteligencia Quisqueya, que permite a los estudiantes

de secundaria tener una alternativa virtual y personalizada al estudiar para las Pruebas Nacionales. La
plataforma está disponible online y de manera gratuita para los estudiantes de secundaria, y la misma
está completamente especializada, de acuerdo con el currículo académico que los alumnos tienen que
estudiar para las Pruebas Nacionales. El lanzamiento de esta herramienta fue en marzo 2015 y es
coordinada por INICIA Educación directamente. El MINERD tiene referenciado el link de IQ desde su
portal.

Informe de avance
Pacto Nacional Educativo

108

108

4.2.7 Asegurar que cada centro educativo disponga de bibliotecas escolares y de aulas, así como de
espacios y centros de recursos para el aprendizaje adaptados a los diferentes niveles educativos y a las
condiciones especiales de las y los estudiantes. Igualmente, propiciar que docentes y estudiantes hagan un
uso efectivo de los recursos disponibles en la escuela y en la comunidad.

4.2.7.1. Asegurar que cada centro educativo disponga de bibliotecas escolares y espacios para el aprendizaje.

REPORTE DE 2014- 2015
 4.2.7.1.1. El INTEC ha diseñado, desarrollado e implementado el programa Centro de Recursos

Multimodales para el Aprendizaje (CREM), el cual permite gestionar un espacio de aprendizaje activo y
participativo donde se interactúa con recursos educativos, físicos y virtuales, orientados a la
construcción permanente de conocimiento y al desarrollo de la creatividad de todos sus actores.

 4.2.7.1.2. Dentro de ese programa, INTEC ha desarrollado la estrategia de implementación de los CREM

para 7 bibliotecas escolares en el Distrito 15-04, de los cuales 4 fueron inaugurados. Además, el tránsito
de la biblioteca escolar a CREM para 20 bibliotecas escolares en la Regional 03 Azua se encuentra en
proceso de planificación.

4.2.7.2. Asegurar que cada centro educativo disponga de recursos para el aprendizaje.

REPORTE DE 2014- 2015

 4.2.7.2.1.El programa de Centros de Recursos Multimodales para el Aprendizaje implementados por el
INTEC cuenta con más de 45 materiales y guías de producción propia finalizados.

4.2.7.2.POVEDA ha dotado a 53 bibliotecas escolares con 300 ejemplares; además de tramerías,
exhibidores de libros, mesas y sillas de diferentes tamaños para educación del primer y segundo ciclo de
educación primaria. Total de libros 15 mil 900 libros. Las escuelas corresponden a la Regional 01,
Barahona; Regional 02 San Juan de la Maguana; Regional 03; Regional 04; Regional 10; Regional 15;
Regional 18.
4.2.7.2.3. En ese orden, se han realizado a publicar libros para fortalecer los procesos formativos de
maestras/os del primer ciclo de Educación Básica, a saber : Serie Primeros Grados de 13 ejemplares,
Serie Campamentos 9 ejemplares, Cuadernos Sociedad y Educación 4 ejemplares, Serie Estrategias 4
ejemplares, Serie Acompañamientos pedagógicos 1 ejemplar.

4.2.7.3. Propiciar que docentes y estudiantes hagan un uso efectivo de los recursos disponibles en las bibliotecas en la
escuela y en la comunidad.

REPORTE DE 2014- 2015

 4.2.7.3.1. INTEC ha desarrollado jornadas formativas y acompañamientos a la práctica de bibliotecarios y
bibliotecarias con más de 43 participantes.

4.2.8.0 Fortalecer la red nacional de bibliotecas públicas, dotándolas de recursos de información
pertinentes, en diversos formatos y soportes que contribuyan a los aprendizajes a lo largo de toda la vida,
la investigación y el fomento de la lectura.

 4.2.8.0.1. Correspondiente a las líneas de trabajo 4.2.7.1.1, 4.2.7.1.2, 4.2.7.2.1 y 4.2.7.3.1.

4.2.9 Definir, aplicar y regular desde el Estado una política editorial de textos y recursos pedagógicos que
garantice la calidad, la pertinencia, la actualización del contenido, así como el enfoque filosófico y

pedagógico del currículo vigente, que atienda a las diferentes discapacidades y necesidades especiales del
estudiantado. De igual forma, dicha política debe velar por el monitoreo y la transparencia de los procesos
de producción, distribución y comercialización para el acceso universal, así como establecer la vigencia de
los textos y recursos pedagógicos del sistema educativo pre-universitario completo.

4.2.9.1. Definir, aplicar y regular desde el Estado una política editorial de textos y recursos pedagógicos que garantice la

calidad, la pertinencia, la actualización del contenido, el enfoque filosófico y pedagógico del currículo vigente, que
atienda a las diferentes discapacidades y necesidades especiales del estudiantado.

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.9.2. Velar por el monitoreo y la transparencia de los procesos de reproducción, distribución y comercialización para

el acceso universal.

Informe de avance
Pacto Nacional Educativo

109

109

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.9.3. Establecer la vigencia de los textos y recursos pedagógicos del sistema educativo preuniversitario.

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.10.0 Cumplir con las disposiciones legales que regulan la política de libros de texto en los centros

educativos.

 No se han reportado actividades referidas a este compromiso.

4.2.11 Fortalecer el subsistema de educación para personas adultas, mediante la promoción de mayor
coordinación Estado/sociedad, el desarrollo de redes y alianzas que articulen la educación formal,

informal y no formal, la ampliación de la accesibilidad y la pertinencia de los aprendizajes para la vida y a
lo largo de la vida.

4.2.11.1 Fortalecer el subsistema de educación para personas adultas, mediante la promoción de mayor coordinación
entre el Estado y la sociedad.

REPORTE DE 2014- 2015

 4.2.11.1.1. En cuanto al fortalecimiento del subsistema de educación para personas adultas, el INTEC ha
ofrecido el diplomado en Educación para Personas Jóvenes y Adultas que se desarrolló con 14 grupos y la
participación de 620 personas.

 4.2.11.1.2. El INTEC ha diseñado y desarrollado Guías para Educación para Adultos (PREPARA-ÁREAS): 2

guías del áreas de Lengua Española; 4 Guías del Área de Ciencias Sociales: 1 Guía del Área de Ciencias
Naturales.

 4.2.11.1.3.El INTEC ha diseñado y desarrollado materiales de apoyo para Educación de Adultos:

Referentes Nacionales e Internacionales de la Educación de Personas Jóvenes y Adultas; enfoques
teóricos que fundamentan el Currículo Dominicano y el Aprendizaje de las Personas Jóvenes y Adultas;
Currículo de Educación Básica de Personas Jóvenes y Adultas.

 4.2.11.1.4.En lo referente a la educación de adultos, FLACSO ha diseñado y firmado el contrato de la

propuesta del Estudio sobre Empoderamiento Ciudadano y sus Implicaciones en el Marco del Plan
Nacional de Alfabetización “QuisqueyaAprende Contigo”, el cual ha sido sometido al Fondo de
Investigaciones Económicas y Sociales (FIES).

4.2.11.2. Ampliación de la accesibilidad y la pertinencia de los aprendizajes.

 No se han reportado actividades referidas a esta línea de trabajo.

4.2.12.0 Formar directores y directoras de centro educativos capaces de asumir y promover una cultura de
mejora continua de la gestión institucional y pedagógica, a partir del trabajo en equipo, el liderazgo activo
y transformador, así como el desarrollo de las capacidades de planificación, y de administración del
tiempo y de los recursos disponibles, a fin de garantizar más y mejores aprendizajes por parte de los
estudiantes.

REPORTE DE 2014- 2015

 4.2.12.0.1 INICIA ha efectuado una alianza con el Centro de Investigación de Liderazgo y Gestión (CILGE)

de Barna Business School. El CILGE tiene como objetivo hacer investigación para desarrollar evidencia
de calidad y sirva de base a los procesos formativos en liderazgo y gestión educativa, así mismo, con el
desarrollo de programas de formación a directores y otros actores claves en la gestión de las escuelas.
Desde el CILGE se despliega un programa de liderazgo y gestión dirigido a directores de escuelas
públicas.
4.2.12.0.2Los días 10 y 11 de septiembre 2015, POVEDA ha desarrollado la jornada de presentación y
sensibilización a centros educativos del Proyecto de Apoyo Pedagógico y de Gestión, con la participación
de 29 centros de Jornada Escolar Extendida de las regionales educativas 01, 02, 04, 10 y 15 y la

asistencia de 102 personas entre equipos de Gestión, Coordinadoras Docentes y Técnicos Docentes.
4.2.12.0.3Los días 16 y 17 de octubre de 2015, fue desarrollada la Jornada Formativa con los Equipos de

Gestión sobre gestión institucional y pedagógica de los centros educativos. Con el propósito de propiciar
la valoración personal y colectiva sobre el rol de cada uno de los miembros del equipo de gestión, para el
fortalecimiento de los procesos pedagógicos y la calidad de los aprendizajes de las y los estudiantes en los

Informe de avance
Pacto Nacional Educativo

110

110

centros de JEE; en el mismo participaron 111 personas (35 Regional 15: 3 técnicas, 8 directoras, 13
coordinadoras pedagógicas, 9 orientadoras y 2 maestras).

4.3. Para la calidad de la educación superior

4.3.1.0 Desarrollar estrategias y servicios de orientación y tutorías dirigidas a hacer más eficientes las
instituciones de educación superior y a aumentar el número de estudiantes que egresan en el tiempo
previsto.

4.3.1.0.1. Desarrollar estrategias y servicios de orientación y tutorías para la educación superior.

REPORTE DE 2014- 2015

 4.3.1.1.1 UNIBE ha ofrecido actividades tutoriales, que son los apoyos a las necesidades educativas de los

estudiantes en contenidos y áreas específicas y establece contacto y seguimiento a los estudiantes en
riesgo académico, condición académica y suspensión.

4.3.1.0.2. Aumentar el número de estudiantes que egresan en el tiempo previsto.

 No se han reportado actividades referidas a esta línea de trabajo.

4.3.2. Crear, un sistema de acreditación de instituciones y programas de educación superior bajo la
rectoría del Ministerio de Educación Superior, Ciencia y Tecnología, que cumpla con estándares aceptados
por la comunidad académica nacional e internacional. Dicho sistema estará integrado por acreditadoras

avaladas internacionalmente y su financiamiento provendrá del Estado, el sector privado y las
Instituciones de Educación Superior.

4.3.2.1. Crear un sistema de acreditación de instituciones y programas de educación superior.

REPORTE DE 2014- 2015

 4.3.2.1.1. UNIBE cuenta con programas educativos que han sido evaluado o están siendo evaluadas para

fines de acreditación, entre ellos se encuentran las siguientes: Ingeniería Civil, Industrial y TICs evaluado
por el Sistema Regional de Acreditación de Ingenierías en el Gran Caribe (GCREAS).

4.3.3. Promover que los estudiantes realicen pasantías y prácticas pre-profesionales como requisito de
grado para cualquier carrera, que complementen su formación académica e incorpore saberes, habilidades
y actitudes vinculados a situaciones reales del mundo laboral y profesional. Para esto, el Ministerio de
Educación Superior, Ciencia y Tecnología elaborará, en consulta con los demás actores, las normas que
regulan la práctica de pasantía.

4.3.3.1. Incorporar las pasantías y prácticas pre-profesionales como requisito de grado para cualquier carrera.

 No se han reportado actividades referidas a esta línea de trabajo.

4.3.3.2 Diseño y establecimiento de normas que regulan la práctica de pasantías en instituciones de educación superior.

 No se han reportado actividades referidas a esta línea de trabajo.

4.3.4. Establecer, bajo la regulación del Estado, un sistema de certificación y licencias profesionales

basado en referentes y estándares internacionales, con la participación de agencias certificadoras

reconocidas local e internacionalmente. Se privilegiarán aquellas profesiones prioritarias para el
desarrollo nacional y críticas por su responsabilidad e impacto en la calidad de vida de la población y el
mejor funcionamiento de nuestra sociedad.

4.3.4.1 Establecer un sistema de certificación y licencias profesionales.

 No se han reportado actividades referidas a esta línea de trabajo.

4. Sobre la calidad y pertinencia de los aprendizajes en todos los niveles del saber

4.4.1. Garantizar la actualización y la modernización de la educación y formación técnico-profesional a
través de la investigación, la adaptación tecnológica, las prácticas en talleres y laboratorios, así como la
disponibilidad de infraestructura y equipamientos adecuados.

Informe de avance
Pacto Nacional Educativo

111

111

4.4.1.1. Actualización y modernización de la educación técnico profesional.

 No se han reportado actividades referidas a esta línea de trabajo.

4.4.2. Diseñar e implementar mediante labor conjunta del Ministerio de Educación, el Instituto de
Formación Técnico Profesional, y el Ministerio de Economía, Planificación y Desarrollo un sistema de
indicadores de la calidad en el nivel de educación media modalidad técnico profesional y la formación
técnico-profesional.

4.4.2.1. Diseñar e implementar sistema de indicadores de la calidad en el nivel de educación media modalidad técnico

profesional y la formación técnico-profesional.

 No se han reportado actividades referidas a esta línea de trabajo.

4.4.3. Procurar, impulsar y concretar la homologación de la educación y la formación técnico-profesional
tomando en cuenta los países que han suscrito acuerdos de libre comercio con la República Dominicana.

4.4.3.1. Homologación de la educación y la formación técnico-profesional.

 No se han reportado actividades referidas a esta línea de trabajo.

4.4.4.0 Elaborar un reglamento de pasantías en el nivel de formación técnico-profesional que contemple

incentivos especiales que resulten atractivos para todos los sectores involucrados y que incluya la
protección al pasante.

 No se han reportado actividades referidas a este compromiso.

5. Sobre la dignificación y desarrollo de la carrera docente.
5.1. Para la formación docente

5.1.1. Actualizar, adecuar y hacer coherentes los programas de formación docente con la educación que
queremos y necesitamos para el Siglo XXI, en correspondencia con la Estrategia Nacional de Desarrollo y

dentro del marco de la Resolución 08-11 del 1º de julio de 2011 aprobada por el Consejo Nacional de
Educación Superior, Ciencia y Tecnología para la formación de profesores de los niveles inicial, primario y
secundario. Para tal fin, se debe garantizar la formación docente con énfasis en el dominio de los
contenidos, en metodologías de enseñanza adecuadas al currículo, en herramientas pedagógicas
participativas y en competencias para el uso de las tecnologías de información y comunicación, con el
propósito de facilitar la continua innovación en los procesos de enseñanza y aprendizaje.

5.1.1.1. Actualizar, adecuar y hacer coherentes los programas de formación docente con la educación del Siglo XX para
los niveles inicial, primario y secundario, en consonancia con la Estrategia Nacional de Desarrollo y el marco de la

resolución 08-11 del CNE.

REPORTE DE 2014- 2015

 5.1.1.1.1.Correspondiente a las líneas de trabajo 4.2.2.1.1, 4.2.2.1.2, 4.2.2.2.1 y 4.2.2.4.1.
 5.1.1.1.2.UNIBE ha replanteado el programa de licenciatura en Educación Temprana, enfocándolo en

Educación Inicial, de acuerdo a los planteamientos de propiciar la especialización del docente en su área
de trabajo. A raíz del proceso llevado a cabo con el MESCyT con las IES, UNIBE amplió las asignaturas de

práctica del programa y se replantearon la cantidad de créditos y las descripciones de asignaturas de
idiomas, TICs y las materias relacionadas con el desarrollo de habilidades de investigación en las futuras
docentes.

 5.1.1.1.3.En línea con este compromiso, EDUCA ha publicado una investigación sobre políticas docentes

titulada: ''El Estado de las Políticas Docentes, en la Antesala de las Transformaciones''. Asimismo, EDUCA
realizó el XIX Congreso Internacional, Aprendo 2015, cuyo tema central fue la Formación y la Carrera
Docente. De estos esfuerzos se desprendieron recomendaciones de políticas para la formación inicial y
actualización de los educadores. Dichas recomendaciones están siendo compiladas en un documento
para su pronta difusión entre la comunidad educativa.

 5.1.1.1.4.INICIA Educación ha apoyado la carrera de Educación Inicial del ISFODOSU, con la finalidad de

lograr perfiles de egresados con las competencias requeridas para insertarse en el sistema con la calidad
esperada. A partir de las necesidades identificadas por la institución académica, los componentes del
proyecto son: revisión y ajuste curricular, revisión y ajuste de modelo metodológico, formación de
formadores, certificaciones de calidad en el nivel, fortalecimiento de prácticas y pasantías.

Informe de avance
Pacto Nacional Educativo

112

112

 5.1.1.1.5.Las Actividades del Centro Cultural POVEDA, han estado enfocadas a desarrollar un marco de

programas de capacitación magistral cónsonos con las líneas de desarrollo estratégicas , a saber:

 Desarrollada Jornada de formación con maestras y maestros de 1° y 2°de Primaria “Nuestras
Experiencias y Prácticas van Haciendo Historia”, con la participación de mil 700 maestras y
maestros y coordinadoras docentes de1° y 2°de Primaria.

 Encuentro formativo con el equipo facilitador del Diplomado de Alfabetización inicial

“Construyendo procesos de alfabetización para la vida”. Realizados 5 encuentros de 8 horas cada
uno con un promedio de 43 participantes en cada jornada entre equipo facilitador y equipo
pedagógico acompañante.

 Encuentro formativo con el equipo facilitador del Diplomado de Matemática, en la que fueron

realizado 7 encuentros de 8 horas cada uno, con la participación de 31 facilitadores entre
técnicos docentes y especialistas del área de matemática

 Efectuado el taller: "Nos acompañamos en la Toma de Decisiones para Mejorar Nuestro Accionar".

 Jornada de formación con maestras y maestros de nuevo ingreso: Aprender es

 Tan Divertido, con la participación de mil 582 maestras y maestros de las regionales educativas
01, 02, 03, 04, 10, 15 y 18.

 Jornada formativa “Profundizando en los Procesos de Alfabetización Inicial” de profundización en

los procesos de alfabetización inicial con maestras y maestros de 3er y 4to grado de las regionales
educativas 01, 02, 03, 04, 10, 15 y 18.

 Jornada preparatoria con el Equipo Base para la formación con maestras y maestros del Primer

Ciclo del Nivel Primario “Profundizando en los Procesos de Alfabetización Inicial en 3er y 4to
grado”-

 Jornada formativa con maestras y maestros del Primer Ciclo del Nivel Primario “Profundizando en

los procesos de alfabetización inicial en 3er y 4to grado”, con la participación de mil 500
maestras y maestros, celebrado en mayo 2015 en las regionales educativas 01, 02, 03, 04, 10, 15
y 18.

 Jornada formativa reconociendo y reconstruyendo nuestros conocimientos en la estrategia de
Alfabetización inicial Campamento “Leer y Escribir Me Fascina”, con la participación de mil 633
maestros y maestras de las Regionales Educativas 01,02, 03,04, 10, 15 y 18.

 Jornada de formación "Reflexionando nuestra práctica socio pedagógica para la construcción de
una ciudadanía crítica y propositiva desde los Proyectos Participativo de Aula", con la
participación de 100 entre maestras y maestros y coordinadoras docentes y equipos de gestión.

 5.1.1.1.5.El ITLA ha desarrollado el Diplomado Docente Tecnológico, que tuvo como propósito la

aplicación de herramientas tecnológicas en sus clases, con la finalidad de motivar a los participantes y
mejorar la calidad de la educación que ofrecen, debido a que los sistemas educativos se enfrentan al
desafío de utilizar las TIC para hablar el mismo lenguaje

 5.1.1.1.6.ISFODOSU y FLACSO han suscrito un acuerdo de cooperación, que prevé la realización de un

congreso en el mes de julio con el objetivo de hacer un análisis de las orientaciones que se están
desarrollando en el campo de la formación permanente del profesorado y reflexionar sobre su aplicación e
implicaciones en la sociedad educativa del futuro. El Congreso pretende hacer una revisión de los
objetivos y de las nuevas tendencias que se están dando en el campo de la formación permanente del
profesorado, y específicamente de la gestión y planificación. También se procura reflexionar sobre su
aplicación en la sociedad educativa actual y del futuro, así como generar espacios de diálogo permanente
a través de redes que permitan conocer y analizar desde una perspectiva teórico-práctica, la situación
actual de la gestión y planificación de la formación permanente del profesorado.

5.1.2.0 Garantizar que el currículo de los niveles inicial, primario y secundario se constituya en el
referente fundamental para la formación docente en las Instituciones de Educación Superior reconocidas
por el Ministerio de Educación Superior, Ciencia y Tecnología para el desarrollo de la carrera de
educación.

REPORTE DE 2014- 2015

 5.1.2.0.1. Correspondiente a las líneas de trabajo 4.2.2.1.1, 4.2.2.1.2, 4.2.2.2.1 y 4.2.2.4.1.

 EDUCA ha venido dándole seguimiento a los mecanismo de los concursos de oposición para la entrada a

la carrera docente. En 2015 hizo un llamado a la sociedad civil y organizó un proceso de veeduría social
a fin de observar el desenvolvimiento del concurso de ese año.

5.1.3. Fortalecer, en coordinación con el Ministerio de Educación Superior, Ciencia y Tecnología y el
Ministerio de Educación, la práctica docente en la formación inicial de las educadoras y los educadores.
Para tales fines, las instituciones de educación superior que ofertan la carrera de educación se

Informe de avance
Pacto Nacional Educativo

113

113

comprometen a promover la creación y fortalecimiento de centros educativos experimentales, y al
seguimiento, evaluación del desempeño y retroalimentación de los estudiantes en dichas prácticas, como
forma de fomentar la excelencia y la innovación pedagógica.

5.1.3.1. Impulsar la creación y fortalecimiento de centros educativos experimentales.

 No se han reportado actividades referidas a esta línea de trabajo.

5.1.3.2. Promover el seguimiento, evaluación del desempeño y retroalimentación de los estudiantes en dichas prácticas.

 No se han reportado actividades referidas a esta línea de trabajo.

5.1.4.0 Promover alianzas estratégicas entre instituciones nacionales e internacionales con programas de
formación docente, a fin de facilitar la incorporación de las mejores prácticas y promover la excelencia en
la formación de los docentes.

REPORTE DE 2014- 2015

 5.1.4.0.1UNIBE han efectuado alianzas con la Agencia de Cooperación Española, Fundación Carolina,

entre otras, para ayudar al financiamiento de la formación docente. A través de la Fundación Carolina se
han completado dos doctorados en las distintas áreas de enseñanza.

 5.1.4.0.2. POVEDA ha firmado los siguientes acuerdos encaminados a la formación docente:

 Convenio con el Ministerio de Educación para desarrollar el Programa en Competencias Lectoras,
escritas y matemáticas en 556 escuelas de siete Regionales Educativas (01, 02, 03, 04, 10, 15 y
18).

 Convenio con el Ministerio de Educación para elfortalecimiento a 30 escuelas de Jornada Escolar

Extendidas en las Regionales Educativas 01, 02, 04, 10 y 15.

 Convenio AECID -InteRed - CCPOVEDA- para desarrollar el Convenio "Generación de capacidades

en titulares de derechos, responsabilidades y obligaciones del sistema educativo dominicano en
los niveles de educación básica y media para la mejora de la calidad educativa". Período 2014-
2018.

 Convenio con Instituto de Formación Docente Salomé Ureña para promover la colaboración en los

ámbitos docentes, de investigación, formación permanente y postgrado, orientados a la
democratización del conocimiento y la cultura.

 5.1.4.0.3. El ITLA tiene convenios de colaboración con el (INAFOCAM con el fin de formar y capacitar a los
profesores. Entre los programas académicos que han realizado tenemos: Diplomado Docente Tecnológico
y el Diplomado en Comunicación Digital. Se han capacitado 250 maestros por el INAFOCAM en el

programa docente tecnológico.

5.1.5. Priorizar la formación doctoral para reforzar las escuelas formadoras de docentes, así como para
disponer de de profesionales de alta calidad para los departamentos clave del sistema educativo.

5.1.5.1 Priorizar la formación doctoral para reforzar las escuelas formadoras de docentes.

REPORTE DE 2014- 2015
 5.1.5.1.1. UNIBE ha colaborado para el financiamiento de programas de formación doctoral del cuerpo de

docentes en las diferentes carreras como son el Doctorado de Western Michigan en Innovación Educativa,
otros Doctorados en España de la Fundación Carolina y otros doctorados independientes.

 5.1.5.1.2. En ese sentido, UNIBE ha realizado alianzas con 187 instituciones internacionales de educación

superior y ha formado docentes de las áreas de ingeniería, tecnología, medicina, psicología, educación y
diseño.

 5.1.5.1.3.UNIBE ha financiado postgrados en educación superior, diplomados de modelo educativo, entre
otros cursos. Además, ha colaborado en la financiación de postgrados y doctorados a más de cien
docentes.

 5.1.5.1.4.INICIA ha desarrollado un programa de becas, dirigido a profesionales dominicanos que deseen

integrarse a puestos claves del sistema educativo creando una red de líderes del cambio. A la fecha del
informe, forman parte 17 profesionales formados en los mejores programas de maestrías de educación en
los Estados Unidos. Una parte importante de ésos están de regreso y se han insertado en el sistema
educativo.

Informe de avance
Pacto Nacional Educativo

114

114

5.1.5.2. Disponer de profesionales de alta calidad para los departamentos clave del sistema educativo.

 No se han reportado actividades referidas a esta línea de trabajo.

5.1.6. Implementar, con carácter obligatorio, una prueba de ingreso validada para los programas de
formación de docentes, la cual debe medir si los estudiantes poseen los conocimientos, la vocación y las
habilidades requeridos para iniciar estudios a nivel terciario en el área del magisterio. En caso de que las
deficiencias evidenciadas sean de conocimiento, la institución en la que aspiran estudiar deberá ofrecerles
a los interesados estrategias académicas que les permitan superar las deficiencias antes de su ingreso a la
carrera. Esta medida deberá aplicarse a partir de junio de 2014. Los aspirantes que demuestren tener las
competencias necesarias para estudiar magisterio podrán ser becados por el Ministerio de Educación
Superior, Ciencia y Tecnología a partir de agosto de 2014, siempre que la universidad elegida cumpla con
la normativa para la formación de profesores establecida por el Ministerio de Educación Superior, Ciencia

y Tecnología.

5.1.6.3. Implementar pruebas de ingreso validada para los programas de formación docente.

 No se han reportado actividades referidas a esta línea de trabajo.

5.1.6.4. Establecimiento de programa de becas por MESCYT para estudiantes meritorios.

 No se han reportado actividades referidas a esta línea de trabajo.

5.1.7. Establecer mecanismos que permitan atraer a la formación docente a bachilleres con alto
rendimiento académico y vocación para la docencia, en un marco de igualdad de oportunidades y de
reconocimiento a la excelencia y la motivación, para lo cual se creará un sistema especial de incentivos
(becas, becas-créditos, ayudas, estipendios, viajes de estudios y otros).

5.1.7.1. Establecer mecanismos que permitan atraer a la formación docente a bachilleres con alto rendimiento
académico.

 No se han reportado actividades referidas a esta línea de trabajo.

5.1.7.2. Creación de un sistema de incentivo estudiantil.

 No se han reportado actividades referidas a esta línea de trabajo.

5.1.8.0 Promover la excelencia en los programas de formación docente mediante la acreditación de todos
los programas orientados a la formación de maestros, exigiendo un nivel mínimo de maestría para los
formadores de grado y de doctorado para los formadores de maestría.

REPORTE DE 2014- 2015

 5.1.8.0.1.Además de los programas internos de desarrollo docente, UNIBE promueve la formación a través
de las oportunidades externas de financiamiento para programas de actualización. También la
universidad apoya la formación en programas de doctorado de sus docentes y colaboradores, a través de

fondos externos e internos.

 5.1.8.0.2.POVEDA, para promover la excelencia de los programas docentes, ha articulado los siguientes
cursos, talleres y diplomados:

 Diplomado “El aprendizaje de la matemática desde una perspectiva crítica para la formación

ciudadana en el Primer Ciclo del Nivel Primario”. En enero 2015 finalizaron 11 grupos del
Diplomado de Matemática, con un total de 350 participantes, maestras y maestros docentes,
coordinadores/as pedagógicos/as y técnicas/os distritales y regionales; el mismo recibió el val
académico de la UASD

 En el trimestre abril-junio 2015, participaron 460 maestras y maestros correspondientes a 34

distritos educativos. En el año 2015, se desarrollaron 13 grupos en la siete regionales. Aval
académico ISFODOSU.

 Diplomado de Alfabetización Inicial “Construyendo procesos de Alfabetización para la vida. 389

maestras y maestros realizaron este Diplomado. Se desarrollaron ocho (8) grupos de trabajo uno
por regional educativa con excepción de la Regional 01 de Barahona que formó dos grupos con
102 maestras y maestros. Participantes: Regionales 01, 02, 03, 04, 10, 15 y 18. Aval académico
ISFODOSU.

Informe de avance
Pacto Nacional Educativo

115

115

 Diplomado de Bibliotecas Escolares con énfasis en animación sociocultural; con la participación

de 289 bibliotecarios, de las regionales 01, 02, 03, 04, 10, 15 y 18, con el aval académico del
ISFODOSU.

 Diplomado de Educación Inclusiva, realizado en los meses de abril a junio 2015 con un total de
39 egresadas de las regionales educativas 10, 04 y 06 y personal del CAID Santo Domingo

5.2. Para el desarrollo de la carrera docente.

5.2.1. Ampliar y fortalecer, a partir del año 2014, la política de ingreso a la carrera docente que permita la
incorporación al sistema educativo de profesionales de alta calidad exclusivamente a través de concursos
de oposición para todas las posiciones docentes, sin excepción alguna. Todo nombramiento que no sea
producto del concurso será invalidado y deberá ser revocado.

5.2.1.1. Ampliar y fortalecer la aplicación de la política de ingreso a la carrera docente a través de concursos de

oposición.

REPORTE DE 2014- 2015

 5.2.1.1 UNIBE ha efectuado medidas para fortalecer y ampliar la política de formación docente a través de

concursos de oposición entre las que se encuentran artículos que regulan la selección, ingreso,
contratación, remuneración, formación y retiro del personal académico.

 5.2.1.2 INICIA ha apoyado al proyecto diseño e implementación de un nuevo sistema de evaluación para

reclutamiento, selección, desarrollo y evaluación de personal administrativo y docente del MINERD, como
parte de un acuerdo de colaboración con el MINERD- En línea con sus prioridades y planes, INICIA
Educación apoyó al MINERD en el proceso de diseño e implementación de una herramienta totalmente
automatizada, delineada a la medida de las necesidades del MINERD, para medir competencias y
habilidades cognitivas para candidatos a puestos docentes y administrativos.

5.1.2.1.2. Garantizar el cumplimiento de normas de elegibilidad y política en los concursos a la carrera docente

5.2.2.0. Organizar y poner en marcha la inducción de los docentes de nuevo ingreso al sistema educativo.

REPORTE DE 2014- 2015

 5.2.2.0.1. INICIA Educación apoya el proyecto Piloto de Inducción de Docentes Principiantes en las

direcciones regionales de educación 17 (Monte Plata) y 18 (Bahoruco) del Sistema Educativo
Preuniversitario Dominicano que impulsa el MINERD. El proyecto fue planificado en el último trimestre
del 2015 e iniciada su ejecución en enero de 2016.

5.2.3.0 Garantizar que la capacitación continua esté articulada a la gestión curricular del centro
educativo, con especial énfasis en la integración de las tecnologías de la información y comunicación al
proceso de enseñanza-aprendizaje, a través de estrategias de supervisión, seguimiento y acompañamiento
pedagógico.

REPORTE DE 2014- 2015

 5.2.3.0.1. Correspondiente a las líneas de trabajo 4.2.2.1.1, 4.2.2.1.2, 4.2.2.2.1 y 4.2.2.4.1.

5.2.4.0. Crear un fondo especializado para implementar un sistema nacional de investigación educativa
mediante la construcción de laboratorios de la carrera docente, para cada especialidad y con incentivos
económicos, que estimulen la producción de conocimiento científico, la innovación y el uso de nuevas

tecnologías.

REPORTE DE 2014- 2015

 5.2.4.0.1. UNIBE posee el Decanato de Investigación Académica para incentivar un sistema de
investigación educativa. En ese sentido, se han efectuado investigaciones y publicaciones.

 5.2.4.0.2.Para desarrollar y divulgar el conocimiento científico, el ITLA ha desarrollado la especialización

Mobile Computing para impulsar la industria del Software, mediante un convenio con la universidad de
francesa Niza Sofía Antípolis; también ha impartido el Diplomado en Comunicación Digital para capacitar
a profesionales del áreaen el uso de las nuevas herramientas tecnológicas aplicadas a la comunicación y
en ese sentido ha efectuado el seminario en alta dirección y gestión innovadora, donde se compartieron
innovaciones y tendencias en la gestión de las instituciones técnicas y tecnológicas en cuanto a modelos
educativos

Informe de avance
Pacto Nacional Educativo

116

116

5.2.5. Garantizar que el sistema de evaluación sea objetivo, transparente, independiente, formativo e
integral; que redimensione la experiencia profesional y los aprendizajes de los estudiantes; que fortalezca
la motivación y la reflexión docente; que cuestione los supuestos implícitos en su práctica y que promueva
una cultura profesional. Dichas evaluaciones servirán para diseñar programas de acompañamiento y
capacitación para que el docente pueda reforzar sus fortalezas y superar sus dificultades, así como para
estructurar un sistema de incentivos que premie la excelencia y la vocación de los y las docentes.

5.2.5.1. Aplicar el sistema de evaluación de forma objetiva, transparente, independiente, formativo e integral.

 5.2.5.1.1. CONDETRE como veedor de los procesos que se efectúan entorno al cumplimiento del pacto
educativo ha sometido al Tribunal Superior Administrativo (TSA), un Recurso de Amparo, para que el
MINERD cumpla con la evaluación al personal docente, con la aplicación de tres instrumentos de
evaluación.

5.2.5.2. Aplicación de resultados de evaluaciones en el diseño de programas de acompañamiento y capacitación
docente.

 No se han reportado actividades referidas a esta línea de trabajo.

5.2.6. Poner en funcionamiento el Tribunal de la Carrera Docente como instancia para dirimir las
violaciones a las disposiciones establecidas en la normativa y determinar las consecuencias de dichas
violaciones. Para tales fines, se debe revisar y actualizar la normativa al respecto.

5.2.6.1. Revisar y actualizar la normativa que establece el Tribunal de la Carrera Docente.

 No se han reportado actividades referidas a esta línea de trabajo.

5.2.6.2. Poner en funcionamiento el Tribunal de la Carrera Docente.

 No se han reportado actividades referidas a esta línea de trabajo.

5.2.7.0. Promover la cultura del diálogo y el mutuo entendimiento entre los actores del sistema educativo
mediante la creación de comisiones de mediación en los diferentes ámbitos y jurisdicciones.

 No se han reportado actividades referidas a este compromiso.

5.2.8. Establecer, con el apoyo del Ministerio de Educación, espacios de tiempo para que los docentes
puedan reflexionar y socializar su experiencia pedagógica, con miras a fomentar las mejores prácticas, sin
desmedro del horario y calendario de clases planificado para los y las estudiantes.

5.2.8.1. Establecer espacios para la reflexión y socialización de la experiencia pedagógica.

 No se han reportado actividades referidas a esta línea de trabajo.

5.2.9. Readecuar el programa de habilitación docente para facilitar la formación pedagógica de los
profesionales de otras carreras que laboran en los sectores público y privado del sistema educativo y/o de
aquellos que muestran una probada actitud y aptitud para la enseñanza, y desean ingresar a la carrera
docente. Para tales fines, se seguirá la normativa de formación docente aprobada por el Ministerio de
Educación Superior, Ciencia y Tecnología.

5.2.9.1. Readecuar los programas de habilitación docente.

 No se han reportado actividades referidas a esta línea de trabajo.

5.3. Respecto a las condiciones de vida y de trabajo de las y los docentes

5.3.1. Definir e implementar categorías de puestos docentes para que la promoción interna u horizontal
permita a las y los educadores lograr mayores niveles de remuneración e incentivos en función de sus
conocimientos y logros profesionales, sin dejar la docencia en el aula.

5.3.1.1. Definir e implementar categorías de puestos docentes.

 No se han reportado actividades referidas a esta línea de trabajo.

Informe de avance
Pacto Nacional Educativo

117

117

5.3.2. Dignificar el salario de los pensionados y jubilados docentes, acorde con la periodicidad prevista en
la legislación y normativa correspondientes.

 No se han reportado actividades referidas a este compromiso.

5.3.3. Dar fiel y gradual cumplimiento a los satisfactores de necesidades básicas, institucionales, laborales
y sociales, conforme a lo establecido en la normativa vigente, a fin de alcanzar la plena dignificación de la
carrera docente como garantía del derecho fundamental de los niños, niñas, adolescentes y jóvenes a
recibir una educación de calidad.

5.3.3.1. Remuneración digna, como resultado de la revisión gradual y la aplicación combinada del salario base y los

incentivos de ley.

 No se han reportado actividades referidas a esta línea de trabajo.

5.3.3.2. Fortalecimiento de los instrumentos institucionales de reclutamiento, evaluación, promoción y retiro vía
pensiones y jubilaciones.

REPORTE DE 2014- 2015

 5.3.3.2.1EDUCA se encuentra realizando un estudio sobre los efectos en el presupuesto educativo del sistema actual
de pensiones y jubilaciones docentes.

5.3.3.3. Apoyo a mecanismos de inclusión del sector magisterial en los proyectos de viviendas que se construirán
amparados en la Ley 189-11 de Desarrollo del Mercado Hipotecario y de Fideicomiso u otras normativas similares.

 No se han reportado actividades referidas a esta línea de trabajo.

5.3.3.4. Desarrollo de programas permanentes que permitan a los docentes el disfrute de sus vacaciones mediante
planes de recreación y ampliación del acervo cultural.

 No se han reportado actividades referidas a esta línea de trabajo.

5.3.3.5. Sostenibilidad de servicios de salud, auspiciando programas para su utilización racional con énfasis en la salud
preventiva.

 No se han reportado actividades referidas a esta línea de trabajo.

5.3.4. Crear un espacio permanente de diálogo y seguimiento entre el Ministerio de Educación y el sector
docente organizado que permita, en el marco y el espíritu del Pacto Educativo, la exaltación del valor de la
carrera docente y el compromiso recíproco del cumplimiento de estos acuerdos.

5.3.4.1. Crear un espacio permanente de diálogo y seguimiento entre el Ministerio de Educación y el sector docente
organizado.

 No se han reportado actividades referidas a esta línea de trabajo.

6. Sobre la instalación de una cultura de evaluación en el sistema educativo dominicano

6.1.1.0. Fortalecer las facultades del Consejo Nacional de Educación para liderar el proceso de evaluación
independiente del sistema educativo preuniversitario.

REPORTE DE 2014- 2015

 6.1.1.0.1 EDUCA, como parte del CNE, ha apoyado y aprobado el llamado a licitación para la evaluación de
desempeño docente.

6.0.2. Aplicar y dar cumplimiento a la evaluación de desempeño del personal docente, de acuerdo a lo
establecido en el Título IX del Estatuto Docente en lo referente a ascenso, promoción y asignación de
beneficios. Esta evaluación se realizará con una periodicidad no mayor de tres años.

6.0.2.1. Aplicar y dar cumplimiento a la evaluación de desempeño del personal docente.

Informe de avance
Pacto Nacional Educativo

118

118

REPORTE DE 2014- 2015

 6.0.2.1.1. EDUCA ha promovido la participación de entidades y universidades especiales en el llamado

público que hizo el MINERD para llevar a cabo la evaluación de desempeño docente.

6.0.3. Promover la evaluación de los aprendizajes en todos los niveles, modalidades y subsistemas del
sistema educativo dominicano, a partir de instrumentos nacionales, regionales e internacionales
especializados en educación, con el propósito de guiar la toma de decisiones en materia de políticas
educativas. El país mantendrá una participación sistemática en los estudios internacionales: Laboratorio
Latinoamericano para la Evaluación de la Calidad Educativa (LLECE), Programa Internacional para la
Evaluación de Estudiantes (PISA), Estudio Internacional de Educación Cívica y Ciudadanía (ICCS), entre
otros.

REPORTE DE 2014- 2015

 6.0.3.1. El INTEC ha aplicado evaluaciones de los aprendizajes en el marco de la Estrategia de Formación
Continua Centrada en la Escuela para el Distrito 15-04. Se han desarrollado dos evaluaciones: Línea base
y Evaluación de medio término para estudiantes de primaria de los centros bajo el alcance de la

estrategia en las áreas de Matemática y Comprensión Lectora para 1er. Ciclo y cuatro áreas de pruebas
nacionales para segundo ciclo.

6.0.4. Revisar la política de evaluación y promoción en los dos primeros grados del nivel primario, para

identificar y ofrecer los apoyos necesarios y evitar la acumulación de deficiencias en los grados superiores.

6.0.4.1. Revisar la política de evaluación y promoción en los dos primeros grados del nivel primario.

 No se han reportado actividades referidas a esta línea de trabajo.

6.0.5. Realizar la evaluación psicopedagógica de los y las estudiantes, analizar los resultados y ponderar su
historial para la toma oportuna de decisiones, asegurando la pertinencia y la confidencialidad.

6.0.5.1. Realizar la evaluación psicopedagógica de los estudiantes.

 No se han reportado actividades referidas a esta línea de trabajo.

6.0.6. Evaluar periódicamente el desarrollo e impacto de los programas implementados, particularmente

en aspectos curriculares y de la formación docente, a fin de mejorar su efectividad.

6.0.6.1. Evaluar periódicamente los programas implementados de formación docente.

REPORTE DE 2014- 2015

 6.0.6.1.1. Correspondiente a la línea de acción 6.0.3.1.

 6.0.6.1.2. Con el fin de evaluar periódicamente los programas de formación docente y, en general, todos

los programas ofertados por su institución, UNIBE implementa estudios de egresados, comités
consultivos por carrera, estudios de satisfacción estudiantil y de seguimiento de trayectoria profesional,
entre otros, considerando las normas establecidas por el MESCyT.

 6.0.6.1.3. Todos los programas del ITLA se evalúan mediante una encuesta de satisfacción y una

evaluación de verificación de la docencia. Las medidas de seguimiento que se efectúan son las
evaluaciones de verificación de la docencia cada cuatrimestre, auditorías internas de calidad, realizadas

2 veces al año, auditoría externa ISO 9001:2008 y encuestas de satisfacción al cliente.

6.0.7. Promover procesos de certificación profesional del personal docente de todos los niveles, ciclos,
modalidades y subsistemas, conforme a estándares de calidad nacionales e internacionales y respetando
los derechos adquiridos de los docentes establecidos en la ley.

6.0.7.1. Promover procesos de certificación profesional del personal docente de todos los niveles, ciclos, modalidades y
subsistemas.

 No se han reportado actividades referidas a esta línea de trabajo.

6.0.8. Revisar el marco normativo para que el conjunto de leyes, decretos, ordenanzas y resoluciones
promuevan una cultura de evaluación, atendiendo a las características particulares de los sujetos,
instancias y procesos, reconociendo el carácter inclusivo y diversificado de la educación.

Informe de avance
Pacto Nacional Educativo

119

119

6.0.8.1. Revisar el marco normativo para que el conjunto de leyes, decretos, ordenanzas y resoluciones promuevan una
cultura de evaluación.

 No se han reportado actividades referidas a esta línea de trabajo.

6.0.9. Fortalecer los procesos de evaluación de la calidad de todos los centros que conforman el sistema
educativo (preuniversitaria, superior y técnico-profesional) y reconocer a aquellos que logren niveles
destacados de superación y mejora de la calidad.

6.0.9.1. Fortalecer los procesos de evaluación de la calidad de todos los centros que conforman el sistema educativo.

6.0.9.1. A. Para el subsistema educativo pre-universitario.

 No se han reportado actividades referidas a esta línea de trabajo.

6.0.9.1. B Para el subsistema educativo técnico profesional

 No se han reportado actividades referidas a esta línea de trabajo. .

6.0.9.1. C. Para el subsistema de educación superior.

REPORTE DE 2014- 2015

 6.0.9.1. C.1. Para el fortalecimiento de los procesos de evaluación de los programas educativos, UNIBE
realiza de forma continua procesos de autoevaluación y acreditación de los programas.

 6.0.9.1. C.2.Correspondiente a la línea de acción 6.0.6.1.2.

6.0.10.0 Fortalecer el programa de reconocimiento al mérito estudiantil y crear el reconocimiento a los
centros educativos públicos preuniversitarios con los mayores logros.

REPORTE DE 2014- 2015

 6.0.10.0.1 EDUCA ha tenido una práctica constante de comunicación de la importancia de la
participación del país en pruebas regionales e internacionales, y en la difusión de los resultados de
TERCE 2013.

6.0.11 Garantizar la excelencia académica de la educación universitaria, fundamentada en las

competencias a desarrollar por los programas ofrecidos, en la evaluación continua de la calidad de la
enseñanza de los docentes y el desarrollo del conocimiento mediante labores de investigación, innovación,
publicación, difusión, extensión, formación y educación continua.

6.0.11.1 Garantizar la excelencia académica de la educación universitaria.

REPORTE DE 2014- 2015
 6.0.11.1.1UNIBE ha seguido lineamientos para incrementar las labores científicas que incluye la

publicación, difusión, extensión, formación y educación continua, entre los que se encuentran el Manual
de Procedimientos Operativos Estandarizados del Decanato que tiene las políticas, procedimientos y
estándares que fomentan la investigación y publicación.

6.0.12.0 Asegurar la creación y ejecución de un sistema de ponderación de la productividad académica,
para elevar su calidad y enfocarlo hacia un modelo de gestión académica basado exclusivamente en el

mérito.

 No se han reportado actividades referidas a este compromiso.

7. Sobre la modernización de la gestión del sistema educativo dominicano para elevar su eficacia,
transparencia y rendición de cuentas en el logro de los objetivos.

7.0.1.0. Garantizar la coordinación permanente a nivel de los subsectores e instituciones del sistema
educativo, para apoyar la formación plena e integral de las personas a lo largo de toda la vida.

 No se han reportado actividades referidas a este compromiso.

Informe de avance
Pacto Nacional Educativo

120

120

7.0.2. Respetar e implementar el marco jurídico del sistema educativo dominicano, así como impulsar su
adecuación permanente para asegurar el cumplimiento de las metas nacionales en materia de educación,
afianzar el apego a las normas legales y asumir una conducta ceñida a la ética.

7.0.2.1. Respetar e implementar el marco jurídico del sistema educativo dominicano.

 No se han reportado actividades referidas a esta línea de trabajo.

7.0.2.2. Impulsar la adecuación permanente del marco jurídico del sistema educativo dominicano.

 No se han reportado actividades referidas a esta línea de trabajo.

7.0.3.0. Asegurar que todas las decisiones de política educativa estén sustentadas en investigaciones y
estudios aplicados.

7.0.4. Proponer la modificación de la Ley 139-01 de Educación Superior, Ciencia y Tecnología; de la Ley
66-97 General de Educación y de la Ley 116-80 que crea el Instituto de Formación Técnico-Profesional,

para que las mismas respondan a la realidad actual y a las necesidades cambiantes de la sociedad.

7.0.4.1. Proponer la modificación de la ley 139-01 de educación superior ciencia y tecnología.

 No se han reportado actividades referidas a esta línea de trabajo.

7.0.4.4. Proponer la modificación de la ley 66-97 general de educación.

 No se han reportado actividades referidas a esta línea de trabajo.

7.0.4.3. Proponer la modificación d la ley 116-80 que crea el instituto de formación técnico profesional.

 No se han reportado actividades referidas a esta línea de trabajo.

7.0.5.0 Establecer mecanismos que faciliten la formación para el acceso al empleo, mediante una eficiente
articulación al interior del subsector de formación técnico-profesional y la coordinación de políticas y

programas relacionados a la educación y formación técnico-profesional entre los diferentes subsectores.

REPORTE DE 2014- 2015

 7.0.5.0.1. UNIBE dispone de un departamento de Seguimiento, Desarrollo Profesional, a través del cual se

canaliza y analiza la inserción al mercado laboral de los estudiantes.

 7.0.5.0.2. El ITLA cuenta con una unidad de empleo o pasantes, encargada de depurar, validar y remitir a

las empresas solicitantes los expedientes de atención. Entre 2014-2015 se han publicado 385 ofertas de
empleo de 49 empresas que conforman el consocio empresarial de oferentes.

7.0.6. Revisar el funcionamiento y operatividad del Consejo Nacional de Educación y su Órgano Técnico,
con el propósito de fortalecer el ejercicio de sus atribuciones como organismo máximo de decisión en
materia de política educativa, conforme lo establecido en la Ley General de Educación.

7.0.6.1. Revisar el funcionamiento y operatividad del Consejo Nacional de Educación y su Órgano Técnico.

 No se han reportado actividades referidas a esta línea de trabajo.

7.0.7.0 Propiciar la discusión oportuna dentro del Consejo Nacional de Educación de los lineamientos de

política educativa que deberán ser incorporados en el anteproyecto de presupuesto anual del Ministerio de
Educación con el propósito de asegurar la debida articulación con los objetivos y metas de la
planificación plurianual del capítulo Ministerio de Educación.

 No se han reportado actividades referidas a este compromiso.

7.0.8.0. Realizar en 2014 una evaluación a medio término de los Planes Decenales de Educación 2008-
2018, bajo la coordinación respectiva del Ministerio de Educación, Ministerio de Educación Superior,
Ciencia y Tecnología e Instituto de Formación Técnico Profesional, a fin de verificar las metas cumplidas y
por cumplir, e incorporar los compromisos emanados del presente Pacto.

Informe de avance
Pacto Nacional Educativo

121

121

 No se han reportado actividades referidas a este compromiso.

7.0.9. Impulsar la desconcentración y descentralización operativa, preservando la función de rectoría
central en el Ministerio de Educación, con miras a mejorar y fortalecer la gestión institucional del
Ministerio de Educación y todas sus dependencias. A tales fines se revisará y actualizará el marco
normativo de las regionales, distritos y centros educativos.

7.0.9.1. Impulsar la desconcentración y descentralización operativa.

REPORTE DE 2014- 2015

 7.9.1.1.1.Flacso ha sometido el Estudio sobre Juntas Descentralizadas de Centros Educativos. Esta propuesta
fue formulada por FLACSO con el apoyo del PNUD a través del Instituto Dominicano de Evaluación e
Investigación de la Calidad Educativa (IDEICE). El objetivo principal del trabajo ha sido evaluar el
funcionamiento de las juntas de centros educativos del nivel básico y medio, estableciendo tipologías en
función de su respectivo desempeño de acuerdo a la legislación vigente. El documento final ha sido entregado

en agosto de 2015 y aprobado por el IDEICE.

 7.9.1.1.2.Así también, ha formulado el Estudio sobre Participación de Juntas de Centros Educativos: Esta

propuesta ha sido sometida a un fondo de investigaciones en el área educativa de la Unión Europea y
administrado por la Agencia Española de Cooperación Internacional al Desarrollo (AECID). El objetivo del
estudio ha sido llevar a cabo una investigación cualitativa para establecer un marco para la comprensión de
los procesos que determinan la calidad de la participación en las juntas descentralizadas de centros en el
sistema educativo dominicano. El trabajo final ha sido presentado en octubre de 2015 con una serie de
recomendaciones específicas que la FLACSO tiene programadas someter a las autoridades de educación para
posible continuación y profundización del trabajo en este tema

7.0.10. Profesionalizar la gestión de recursos humanos del Ministerio de Educación, del Ministerio de
Educación Superior, Ciencia y Tecnología y del Instituto de Formación Técnico Profesional para facilitar la
consecución de las metas del sistema educativo y promover el óptimo aprovechamiento de su talento
humano.

7.0.10.1. Profesionalizar la gestión de Recursos Humanos.

 No se han reportado actividades referidas a este compromiso.

7.0.11 Crear un registro de docentes sustitutos para cubrir aquellas ausencias por permisos o licencias
temporales. Para ello se tomará en cuenta a los profesores del registro de elegibles en cada Distrito
Educativo, de acuerdo al nivel, modalidad y área.

7.0.11.2 . Crear un registro de docentes sustitutos.

 No se han reportado actividades referidas a este compromiso. .

7.0.12 Evaluar profundamente, a partir de la misión para la cual fueron creados y de un diagnóstico de las
necesidades de asistencia y auxilio de los docentes, el funcionamiento de los programas y organismos
establecidos para contribuir a la dignificación de los docentes (Instituto Nacional de Bienestar Magisterial,
Seguro Médico para Maestros, Cooperativa Nacional de Maestros y otras cooperativas), con el objetivo de

identificar, recomendar e implementar acciones y procesos de reestructuración que permitan incrementar
el impacto de dichos programas y organismos en la mejora de las condiciones de vida y el bienestar de los
docentes.

7.0.12.1. Evaluar el funcionamiento de los programas y organismos establecidos para contribuir a la dignificación de
los docentes.

 No se han reportado actividades referidas a este compromiso.

7.0.13.0 Desarrollar una campaña de educación financiera dirigida al personal docente y administrativo
del sistema educativo, con el propósito de desarrollar una cultura de responsabilidad y salud financiera.

 No se han reportado actividades referidas a este compromiso.

Informe de avance
Pacto Nacional Educativo

122

122

7.0.14 Fortalecer la participación de la familia, la comunidad y las organizaciones de la sociedad civil en la
planificación, ejecución y evaluación de todo el proceso educativo, mediante el fortalecimiento de las
estrategias e instancias de participación existentes, incluyendo las Juntas Regionales, de Distritos y de
Centros Escolares; las Asociaciones de Padres, Madres y Amigos de la Escuela; los Consejos Escolares y
otras formas de participación social y comunitaria que se vinculen a la escuela.

7.0.14.1 Fortalecer la participación de la familia, la comunidad y las organizaciones de la sociedad civil en la
planificación, ejecución y evaluación de todo el proceso educativo.

 No se han reportado actividades referidas a este compromiso.

7.0.15. Garantizar el respeto y el reconocimiento de derechos y deberes de los niños, niñas y adolescentes
establecidos en los instrumentos legales nacionales y acuerdos internacionales, y promover en los centros
educativos la construcción de valores y actitudes que fomenten las relaciones de convivencia pacífica
entre todos los actores, así como un clima de organización, de respeto mutuo, disciplina y de desarrollo

ciudadano. Los comportamientos que violen preceptos legales de naturaleza penal deben ser remitidos al
órgano público del dominio correspondiente.

7.0.15.1. Garantizar el respeto y el reconocimiento de derechos y deberes de los niños, niñas y adolescentes.

 No se han reportado actividades referidas a este compromiso.

8. Sobre el adecuado financiamiento y movilización de recursos para la educación.

8.0.1.0 Ratificar el compromiso de mantener como mínimo los niveles actuales de inversión del Estado
dominicano en la función de educación como porcentaje del PIB, incluido el nivel de 4 por ciento del PIB a
la educación pre-universitaria.

REPORTE DE 2014- 2015

 8.0.1.0.1. Foro Socioeducativo ha realizado el estudio “Una campaña que devino en movimiento social y
que impactó en la política educativa. Sistematización de la experiencia de la Coalición Educación Digna
(CED) por el cumplimiento de la Ley General de Educación”, noviembre 2014.

 8.0.1.0.2. Se ha publicado la segunda fase del estudio “Una campaña que devino en movimiento social y

que impactó en la política educativa, 3 diciembre 2015. El objetivo de este estudio ha siso sistematizar la
experiencia desarrollada por la CED en su lucha por el cumplimiento de la Ley General de Educación
66-97.

 8.0.1.0.3. Elaborado y publicación del Boletín 10 “Monitoreo del presupuesto del período enero-diciembre

2013 y análisis al presupuesto del año 2014”.

 8.0.1.0.4. Así también, se ha elaborado y publicación el Boletín 11: “Lecciones aprendidas del ejercicio de

veeduría al presupuesto educativo del año 2013”. En este boletín se recoge la experiencia del proceso de
veeduría realizado a través del Observatorio del Presupuesto en Educación, con particular atención a las
lecciones aprendidas en el año 2013, periodo en el cual se inició la ejecución de un presupuesto para
educación preuniversitaria con un monto mínimo del 4 por ciento.

 8.0.1.0.5. Se ha realizado el lanzamiento y la socialización de los resultados del Boletín 11: “Lecciones

aprendidas del ejercicio de veeduría al presupuesto educativo del año 2013”, celebrado en Santo Domingo
el 19 de febrero de 2015.

 8.0.1.0.6. Se ha elaborado y publicado del boletín No. 13 “Monitoreo a la ejecución presupuestaria del
MINERD del 2014 y características del presupuesto del 2015”.

8.0.2.0 Ratificar el compromiso de ir incrementando los recursos públicos asignados a los tres subsectores
de la función educación conforme al logro de todo lo pautado en la Ley 01-12 de Estrategia Nacional de
Desarrollo, y priorizar en una primera etapa los subsectores de educación superior y formación técnico
profesional.

 No se han reportado actividades referidas a este compromiso.

8.0.3.0 Velar por que las asignaciones presupuestarias a cada subsector educativo y a las instituciones
públicas educativas se realicen en coherencia con los objetivos y prioridades establecidos en los diferentes
instrumentos de planificación nacional, sectorial e institucional y sus actualizaciones, atendiendo a
criterios de mejora de la calidad del gasto.

Informe de avance
Pacto Nacional Educativo

123

123

REPORTE DE 2014- 2015

 8.0.3.0.1EDUCA se encuentra terminando un estudio exploratorio sobre la calidad del gasto del sistema
educativo público pre-universitario de la República Dominicana, cuyos resultados preliminares se dieron
a conocer en el 5to. Congreso Internacional del IDEICE en diciembre de 2015. Asimismo, EDUCA como
coordinadora del Foro Socioeducativo, impulsó la elaboración y publicación de una serie de boletines de
seguimiento al presupuesto educativo público.

8.0.4.0 Cumplir con lo establecido en la Constitución y las leyes en lo referente al financiamiento de la
educación superior a fin de garantizar la equidad y la calidad de la oferta.

REPORTE DE 2014- 2015

 8.0.6.0.2. El ITLA mantiene los siguientes acuerdos como mecanismos de financiamiento de la educación
superior para sus usuarios:

 Convenio MLB para oferta de Educación Permanente. Consiste en donativos de

equiposdeportivos, cobertura de un 50 por ciento en todas las capacitaciones de inglés y un 80
por ciento en losdemás cursos de la modalidad “Educación Permanente”.

 Convenio Banco Popular. Consiste en la cobertura para 10 estudiantes de Tecnólogo enSoftware,

que incluye la estadía en la Residencia Académica y 10 computadoras.

 Fundación Orange. Becas en educación superior que incluyen la cobertura de un 50%del costo

total y el restante asumido por el ITLA.

 Fundación Rica. Becas dirigidas a estudiantes de tecnólogo en Mecatrónica, Software y
Redes, asumiendo un 50 por ciento del costo total y el 50 por ciento el restante cubierto por el
ITLA.

 Fundación AISAR

 Dirección General de Cine. Dirigido a estudiantes del tecnólogo de Multimedia

 Comisión Nacional de Energía

 Cooperativa de Maestros “COOPNAMA”

 Financiamiento del Ministerio de la Juventud

 Acuerdo FUNDAPEC para ser parte de las Instituciones que cuentan con su servicio asegurando

el financiamiento.

8.0.5.0 Elaborar el presupuesto anual del Ministerio de Educación Superior, Ciencia y Tecnología
siguiendo las prioridades de políticas establecidas en los planes de desarrollo y los lineamientos y criterios
en cuanto a los programas de financiamiento establecidos en la ley 139-01 y la Ley 01-12 de Estrategia
Nacional de Desarrollo.

 No se han reportado actividades referidas a este compromiso. .

8.0.6.0 Propiciar y fomentar distintos mecanismos para el financiamiento de actividades de inversión y
desarrollo de las Instituciones de Educación Superior atendiendo a criterios de calidad, impacto social y
en correspondencia con las prioridades establecidas en la Estrategia Nacional de Desarrollo.

REPORTE DE 2014- 2015

 8.0.6.0.1. Para propiciar y fomentar distintos mecanismos para el financiamiento de actividades de
inversión y desarrollo de las instituciones de educación superior, el ITLA mantiene en funcionamiento los
programas de marketing telefónico, el plan de visitas de instituciones públicas y privadas para dar
soporte técnico y asesoría, los convenios de capacitación.

8.0.7.0 Promover el uso de las exenciones fiscales que permite la ley, con el propósito de atraer más
recursos a la educación, en particular con destino a centros educativos públicos y organizaciones sin fines
de lucro.

 No se han reportado actividades referidas a este compromiso.

9. Sobre la implementación, monitoreo, evaluación, veeduría y cumplimiento de los compromisos
pactados.

9.0.1.0 Estructurar la implementación del Pacto por etapas en un proceso articulado sobre la base de
compromisos concretos de cada uno de los actores, con una ejecución participativa, priorizando las
iniciativas puestas en marcha en cada uno de los subsectores cónsonas con los compromisos asumidos en

el Pacto.

Informe de avance
Pacto Nacional Educativo

124

124

 No se han reportado actividades referidas a este compromiso. .

9.0.2.0 Desarrollar una estrategia de seguimiento y participación social, con la finalidad de velar por el
cumplimiento de los compromisos asumidos en el Pacto y el logro de los objetivos. Dicha estrategia
incorporará un mecanismo de monitoreo y evaluación, un mecanismo de veeduría social y un mecanismo
de coordinación conjunta.

 No se han reportado actividades referidas a este compromiso. .

9.0.3.0 Establecer el mecanismo de monitoreo y evaluación como el instrumento mediante el cual las
instituciones y organizaciones compromisarias del Pacto aseguran la ejecución de las acciones derivadas
del cumplimiento de los compromisos asumidos y la detección y generación de alertas de posibles o
eventuales desviaciones con respecto a dichos compromisos y metas. El mecanismo tiene el propósito de
determinar ajustes en la planeación que se consideren pertinentes para el logro de los objetivos, con base
en el resultado de las evaluaciones. Las tareas asociadas al monitoreo y evaluación corresponden a las

instituciones rectoras de los subsectores del sistema educativo (Ministerio de Educación Superior, Ciencia
y Tecnología, Ministerio de Educación e Instituto de Formación Técnico Profesional) y a las organizaciones
con responsabilidad directa en la ejecución de los compromisos derivados del Pacto.

9.0.4.0 Establecer el mecanismo de veeduría social como el instrumento mediante el cual las instituciones
y organizaciones firmantes que no tienen responsabilidad directa en la ejecución de las acciones derivadas
del Pacto, verifican el cumplimiento de los compromisos asumidos por todos los actores y el logro de los
objetivos propuestos.

REPORTE DE 2014- 2015

 9.0.4.0.1EDUCA formalizó ante el CES la solicitud de coordinar el Comité de veeduría, con el apoyo de
ANJE, Alianza ONG y FLACSO.

 9.0.4.0.2El Foro Socioeducativo ha elaborado la guía para la veeduría social de las políticas educativas.

Esta guía constituye una herramienta para la veeduría social que complementa las acciones que
desarrolla el Observatorio del Presupuesto en Educación del FSE. El trabajo articulado entre estas
estrategias permitirá desarrollar acciones con sentido crítico y reflexivo para evaluar la ejecución de las
políticas educativas desde los diversos territorios y comunidades de nuestro país. Esta guía se ha
diseñado para ser utilizada por ciudadanos y ciudadanas, grupos organizados o personal técnico de
organizaciones no gubernamentales que acompañan procesos comunitarios de veeduría social a la
educación en sus comunidades, tales como: Asociación de Padres, Madres, Tutores y Amigos de la
Escuela (APMAE), Consejo estudiantil u organizaciones interesadas en esta temática.

 9.0.4.0.3Así también, en 2014 Se ha desarrollado el panel “Balance de los Espacios y Procesos que

Impulsan o Debilitan la Participación de la Sociedad Civil en las Políticas Públicas”.

 9.0.4.0.4En 2015 el Foro Socioeducativo ha presentado los estudios cualitativos realizados por

organizaciones signatarias del Compromiso Político y Social por la Educación para la Iniciativa
Dominicana por una Educación de Calidad (IDEC)

 9.0.4.0.5 El 6 de enero 2015, CONDETRE envió una comunicación al Comité de Seguimiento,

Acompañamiento y Monitoria del Pacto, vía la Dirección Ejecutiva del CES, donde considera que ha
habido violación al Pacto Educativo y solicita intervención, sobre la base de un informe de veeduría
realizado durante el 2014 por dicha organización.

9.0.5.0 Establecer el mecanismo de coordinación conjunta como el instrumento para la articulación de
acciones entre todos los compromisarios. Esta instancia estará integrada por el Ministerio de Economía,
Planificación y Desarrollo, y el Consejo Económico y Social, con el propósito de promover la continuidad y
transparencia de los procesos, la adopción de metodologías de trabajo y un permanente flujo de
información, sustentado en sistemas debidamente integrados que faciliten la oportuna rendición de
cuentas. Para tales fines, contará con un comité técnico de apoyo, integrado por representantes de ambas
instituciones que coordinarán la elaboración de un sistema de indicadores para medir el cumplimiento de
los compromisos y el logro de los objetivos planteados en el Pacto y establecer las fuentes y medios de

verificación.

 No se han reportado actividades referidas a este compromiso. .

Informe de avance
Pacto Nacional Educativo

125

125

9.0.6.0 Realizar un informe semestral de monitoreo y evaluación de procesos y un informe anual de
veeduría bajo la responsabilidad del mecanismo de coordinación conjunta, con el propósito de determinar
el grado de avance en el logro de los objetivos y metas, verificar el progreso en el cumplimiento de los
compromisos asumidos por los actores políticos, económicos y sociales, y analizar el impacto de las
política públicas adoptadas en el marco del Pacto. Estos informes considerarán como insumos los reportes
de seguimiento generados por el Ministerio de Educación, el Ministerio de Educación Superior, Ciencia y
Tecnología y el Instituto de Formación Técnico Profesional; los sistemas de planeación, de presupuesto y
función pública; así como las iniciativas de seguimiento de políticas públicas en curso, como son el SIGOB
y la IDEC para la educación pre-universitaria, entre otros. Estos informes deberán ser presentados al
pleno de los firmantes del Pacto y comunicados a la opinión pública.

 No se han reportado actividades referidas a este compromiso. .

9.0.7.0 Designar al Comité Técnico de Apoyo como punto focal para facilitar información a la ciudadanía
con relación al proceso de veeduría social y fortalecimiento de la corresponsabilidad social.

REPORTE DE 2014- 2015

 9.0.7.0.1EDUCA es el delegado del sector privado en Comité Técnico de Apoyo del Consejo Económico y

Social a los efectos de dar cumplimiento a los compromisos contenidos en el capítulo 9.

9.0.8.0 Establecer canales de comunicación para las tareas de monitoreo, evaluación y veeduría social, que
permitan la participación de los actores integrantes de la comunidad educativa y demás actores sociales
interesados en la mejoría de la educación, a fin de tomar en cuenta sus opiniones y contribuciones al
proceso de implementación del Pacto.

 No se han reportado actividades referidas a este compromiso.

9.0.10.0 Asignar recursos provenientes de las instituciones públicas compromisarias del Pacto Educativo y
gestionar apoyo técnico y financiero de organizaciones de la sociedad civil y organismos de cooperación
internacional con el propósito de financiar el monitoreo, evaluación y veeduría social del proceso de
implementación del Pacto.

 No se han reportado actividades referidas a este compromiso.

9.0.11.0 Elaborar un reglamento que rija las funciones de monitoreo, evaluación y veeduría social del
proceso de implementación del Pacto. El Comité Técnico de Apoyo presentará, en un plazo no mayor de
tres meses contados a partir de la firma del Pacto, una propuesta de Reglamento Interno a ser aprobado en
sesión de trabajo de los compromisarios del Pacto.

REPORTE DE 2014- 2015

 Se ha elaborado el reglamento de funcionamiento de los mecanismos para la implementación del pacto
educativo. Decreto 84-15.

