
Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

1

Informe sobre la puesta en marcha compromisos asumidos en el

PACTO PARA LA REFORMA EDUCATI

Informe sobre la puesta en marcha
de los compromisos asumidos en el
Pacto Nacional para la Reforma

Educativa

Primer semestre 2018

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

2

Ministerio de Economía, Planificación y Desarrollo
Unidad Asesora de Análisis Económico y Social (UAAES)

Informe sobre la puesta en marcha
de los compromisos asumidos en el

Pacto Nacional para la Reforma Educativa

Ministro de Economía, Planificación y Desarrollo

 Isidoro Santana

Dirección
 Alexis Cruz

Asesora Técnica

Magdalena Lizardo

Comité Técnico de Apoyo

Ana María Fernández González
Maritza García

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

3

Informe de Seguimiento a Compromisos asumidos en el
Pacto Educativo, Primer Semestre 2018

Elaboración:
Comité Técnico de Apoyo

Ministerio de Economía, Planificación y Desarrollo,
Unidad Asesora de Análisis Económico y Social (UAAES)
Tel. (809) 688-7000. Ext. 3142

Oficinas Gubernamentales, Bloque B. Av. México, Gazcue.
Santo Domingo, República Dominicana
www.economia.gob.do

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

4

Preámbulo
El Pacto para la Reforma Educativa se ha concebido como una estrategia integral que recoge la voluntad de
diferentes actores del sistema educativo dominicano, instituciones del Gobierno Central, el Consejo Económico y
Social, 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 Nacional, en específico 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”; 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, que dieron origen a los procesos de consulta
de los actores implicados, se fundamentan los compromisos que concretizan el Pacto Nacional para la Reforma
Educativa, cuyos objetivos están orientados a democratizar el acceso de la población a la educación, desde el
nivel Preuniversitario 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 en todas sus modalidades.

El principal valor agregado del Pacto será 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”.

En ese sentido, se pactó que la implementación, monitoreo y evaluación de los compromisos asumidos, estarán
bajo la responsabilidad de las instituciones rectoras de los subsistemas educativos: Ministerio de Educación de la
República Dominicana, Ministerio de Educación Superior, Ciencia y Tecnología, Instituto de Formación Técnico
Profesional y otras entidades del sector público y organizaciones de la sociedad civil con responsabilidad directa
en la ejecución de los acuerdos derivados del Pacto. A su vez, las funciones de veeduría son ejercidas por las
organizaciones de la sociedad civil que no tienen responsabilidad directa en la ejecución de los compromisos
pactados.

Para asegurar la ejecución de las acciones encaminadas al 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 públicas compromisarias con responsabilidad directa reporten sus actividades de su gestión para
el logro de los acuerdos. Para tales fines, se ha establecido el envío de reportes de avances bajo una plataforma
de seguimiento, que coadyuvan a la confección de informes semestrales y anuales.

El informe que ahora se publica, es el segundo de la serie que emplea una nueva metodología de seguimiento
automatizada por medio a la plataforma informática RUTA/PACTO EDUACTIVO. Este mecanismo permitió
realizar un seguimiento exhaustivo y sistemático año tras año de las actividades planificadas y en ejecución por
los compromisarios que tributan al Pacto. El monitoreo incluye en este informe las acciones llevadas a cabo
durante el primer semestre de 2018. Para esta versión el documento contiene la evolución de los flujos de
información según estrategia de intervención y actividades, el resumen del nivel de avance de los compromisos
y líneas de trabajo y los anexos de metodología y de algunos resultados claves.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

5

Tabla de Contenido
Pacto para la Reforma Educati... 1

Preámbulo .. 4

Evolución del flujo de estrategias de intervención, actores involucrados y actividades
reportadas ... 6

Resumen de actividades ... 9

apartado III: Sobre la democratización e igualdad de oportunidades para acceder a la educación

desde el nivel inicial al superior .. 9

Educación inicial y primera infancia ... 9

Resultado intermedio: Educación inicial y primera infancia ... 11

Educación primaria y secundaria ... 12

Resultado intermedio: educación primaria y secundaria .. 13

Educación Especial .. 15

Educación de Personas Jóvenes y Adultas .. 16

Educación Media, Modalidad Técnico Profesional ... 18

Formación Técnica Profesional ... 18

Técnico Superior y Universitaria ... 19

Resultado intermedio: Educación técnico superior y universitaria .. 20

APARTADO IV: Sobre la calidad y pertinencia de los aprendizajes en todos los niveles del saber 21

APARTADO V: Sobre la dignificación y desarrollo de la carrera docente .. 23

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

dominicano.. 25

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 27

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

educación... 29

Anexo N° I. Notas metodológicas ... 33

Anexo N°2 .. 35

Evolución del flujo de estrategias de intervención, según actores principales y secundarios 35

Anexo N°3 .. 41

Estado de la actividad declarada por nivel educativo y objetivo macro según apartado general y

especifico .. 41

Anexo N°4 ... 43

Estado de situación de las actividades algunas actividades focales declaradas en la plataforma

ruta/pacto educativo ... 43

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

6

Evolución del flujo de estrategias de intervención, actores
involucrados y actividades reportadas

Para la rendición de cuentas de las ejecuciones realizadas en el primer semestre del 2018, el número de instituciones
que reportaron actividades totalizan 26 compromisarios con responsabilidad directa. Se identificaron 96 instituciones

que se constituyen en actores secundarios, que aportan al logro de las Estrategias de Intervención de las instituciones
con responsabilidad directa. La institución que tuvo mayor preponderancia en los reportes fueron aquellas vinculadas

al Subsistema Preuniversitario, en específico las que conforman el sistema institucional del MINERD.

Los actores compromisarios han declarado un total de 132 Estrategias de Intervención. Conforme el Área Temática
de la estrategia se observa que 15 corresponden a estrategias que focalizan al Centro Educativo, 20 al Currículo y

Programas Formativos, 18 a los Docentes, 29 a la Gestión en General, 7 a la Gestión del Centro, 23 a la Gestión
Docente, 7 a la Gestión del Currículo, y 2 al Estudiantado. Las estrategias con mayor flujo dentro de estas
categorizaciones son aquellas que corresponden a la Gestión Educativa (Ver anexo N°3).

En el seguimiento en 2017 se registraron un total de 645 actividades, ya para el primer semestre de 2018 se
adicionaron 14 nuevas actividades contabilizando 654 acciones en curso. El aumento de las actividades fue dado en

los apartados AG4, relativo a la calidad y pertinencia de los aprendizajes en todos los niveles del saber, el AG5
sobre la dignificación y desarrollo de la carrera docente y el AG6 que comprende acuerdos sobre la instalación de

una cultura de evaluación en el sistema educativo dominicano. En los dos seguimientos el apartado G4 representa el
40% de las actividades registradas, siguiendo el AG5 y el AG3. Vale la pena desatacar que la mayor cantidad de

actividades realizadas corresponden a los Apartados Específicos (EA) concernientes a la Educación Preuniversitaria.

Tabla N°1

Actividades Registradas por Instituciones Compromisarias del Sector Público según
Apartado General y Específico

Objetivo General/Objetivo Especifico 2017 2018

 Número % Número %

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

127 19.8 127 19.4

AE. 3.1 Para la educación preuniversitaria 63 49.6 63 49.61
AE. 3.2. Para la educación superior 17 13 17 13.39

AE. 3.3. Para la educación y formación técnico- profesional 23 18 23 18.11
AE. 3.4. Respecto a los instrumentos de equidad que favorecen la entrada y la permanencia en el sistema

educativo

24 19 24 18.90

AG 4. Sobre la calidad y pertinencia de los aprendizajes en todos los niveles del saber 260 40.6 265 40.5
AE 4.1. Para la pertinencia de la educación como contribución al desarrollo del país 91 35.0 94 35.47

AE 4.2. Para la calidad de la educación preuniversitaria 112 43.1 114 43.02
AE 4.3. Para la calidad de la educación superior 32 12.3 32 12.08

AE 4.4 Para la calidad de la Formación Técnico Profesional 25 9.6 25 9.43
AG 5. Sobre la dignificación y desarrollo de la carrera docente 135 21.1 138 21.1

AE 5.1. Para la formación docente 33 24.4 35 25.36
AE 5.2. Para el desarrollo de la carrera docente 58 43.0 59 42.75

AE 5.3. Respecto a las condiciones de vida y de trabajo de las y los docentes 44 32.6 44 31.88
AG 6. Sobre la instalación de una cultura de evaluación en el sistema educativo dominicano 64 10.0 70 10.7
AE 6.0 Sobre la instalación de una cultura de evaluación en el sistema educativo dominicano 64 100 70 100

AG 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

45 7.0 45 6.9

AE 7.0 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

45 100 45 100

AG 8. Sobre el adecuado financiamiento y movilización de recursos para la educación 5 0.78 5 0.76
AE 8.0 Sobre el adecuado financiamiento y movilización de recursos para la educación 5 100 5 100

AG 9. Sobre la implementación monitoreo evaluación veeduría y cumplimiento de los compromisos

pactados

4 0.63 4 0.61

AE 9. Sobre la implementación monitoreo evaluación veeduría y cumplimiento de los compromisos pactados 4 100 4 100

TOTAL GENERAL 640 100.00 654 100.00
Fuente: Elaboración Propia, a partir de las informaciones declaradas por las instituciones compromisarias en el sistema Ruta, Pacto Educativo

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

7

Durante 2017 y el primer semestre de 2018 un 40% de las actividades reportadas están asociados con el Objetivo
Macro sobre “Calidad Educativa”, más de 35% tienden a vincularse con todos los objetivos macros establecidos en el

seguimiento, el Acceso y Cobertura representan el 8% y 7% de los objetivos perseguidos por las actividades
declaradas y un 4.1% están asociadas con el objetivo sobre la Articulación interinstitucional.

Tabla N°2
Actividades Registradas por Instituciones Compromisarias del

Sector Público según Objetivos Macro

OBJETIVOS MACROS 2017 2018

 Número % Número %

Acceso 51 7.9 53 8.1
Articulación 28 4.3 27 4.1
Calidad 262 40.9 281 42.7
Cobertura 49 7.6 46 7.0
Todas 250 39.0 251 38.1

TOTAL GENERAL 640 100 654 100

Fuente: Elaboración Propia, a partir de las informaciones declaradas por las instituciones
compromisarias en el sistema Ruta, Pacto Educativo

Conforme al Nivel Educativo que incide con la actividad declarada, se observa que en el primer semestre de 2018 un

36.7% de las iniciativas se asocian con todos los Niveles Educativos del Subsistema de Educación Preuniversitario, lo
que apunta a un mayor flujo de actividades transversales registradas para el seguimiento. En este subsistema la

priorización de actividades se ubica en los Niveles de Educación Básica (10.3%), Educación Media, Modalidad Técnico
Profesional (9.0%, Inicial (8.4), Educación Media, Modalidad General (6.4%) y Educación Media, Modalidad en Artes
(4.7%). En menor medida, están las actividades relacionadas con el Subsistema de Educación de Personas Jóvenes y

Adultas (2.1%) y el Subsistema de Educación Especial (1.1%). Para el Subsistema de Educación Superior el flujo de
actividades está concentrado en el Nivel Universitario (con un 20.4%), y con una menor cantidad las relacionadas con

la Formación Técnico Superior (0.5%).

Conforme el estatus de la actividad declarada se observa en el primer semestre de 2018 que gran parte de estas se
encuentran en estatus de Ejecución, representado el 40 % de las actividades declaradas, el 6% son actividades

Planificadas, el 28% son actividades que avanzan, el 22% son actividades ya terminadas en el periodo
correspondiente al 2017 y 2018, un 0.4 % son actividades no Iniciadas y tan solo un 2% son actividades reportadas

en retraso. Se agregaron otra categoría de estatus para las actividades que no se disponen de datos para determinar
condición, estas representan el 1.6% de las actividades reportadas en el sistema de seguimiento RUTA/Pacto

Educativo. En el anexo N°3 se resume una serie de actividades focales según el estatus de su intervención.

Tabla N°3

Actividades Registradas por Instituciones Compromisarias del Sector Público según
Estructura por Niveles Educativos

ESTRUCTURA POR NIVELES

2017 2017 2018 2018

Educación Básica 67 10.5 68 10.3

Educación Inicial 55 8.6 55 8.4
Educación Media, Modalidad en Artes 31 4.8 31 4.7
Educación Media, Modalidad General 36 5.6 38 6.4
Educación Media, Modalidad Técnico Profesional 58 9.1 59 9.0
Formación Técnica Profesional 3 0.5 3 0.5
Subsistema de Educación de Personas Jóvenes y Adultas 13 2.0 14 2.1
Subsistema de Educación Especial 7 1.1 7 1.1
Técnico Superior 3 0.5 4 0.6
Todas 237 37.0 241 36.6
Universitario 130 20.3 134 20.4
TOTAL GENERAL 640 100.00 654 100.00
Fuente: Elaboración Propia, a partir de las informaciones declaradas por las instituciones compromisarias en el sistema Ruta, Pacto
Educativo

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

8

Tabla N°4
Actividades Registradas por Instituciones Compromisarias del Sector

Público según Estado de Situación de la Actividad Declarada
 # %
En Ejecución 262 40

Planificada 39 6

No iniciada 3 0.4

Retraso 13 2

Avanza 183 28

Terminada 144 22

Insuficiencia de datos 10 1.6

TOTAL GENERAL 654 100
Fuente: Elaboración Propia, a partir de las informaciones declaradas por las instituciones
compromisarias en el sistema Ruta, Pacto Educativo

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

9

Resumen de actividades

APARTADO III: Sobre la democratización e igualdad de oportunidades

para acceder a la educación desde el nivel inicial al superior

Educación inicial y primera infancia

Para el nivel de 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
programado entre el periodo 2016-2020 incrementar la cobertura de los servicios de atención integral,
mediante los servicios en los Centros de Atención Integral a la Primera Infancia (CAIPI), Centros de Atención a la
Infancia y la Familia (CAFI) y el Programa de Base Familiar y Comunitaria (PBFC).

Para esto a lo largo del primer semestre de 2018, se han puesto en funcionamiento 108 nuevos centros de
atención a la primera infancia: 2 CAIPI y 106 CAFI, 93 gestionados directamente por el INAIPI y 13 en régimen
de cogestión. Con la puesta en funcionamiento de estos nuevos centros de atención integral, la red del INAIPI
está constituida por 103 CAIPI y 365 CAFI (320 centros de Gestión Directa y 45 en Cogestión), la cobertura
total con esta red asciende a 167 mil 859 niños menores de 5 años beneficiados. Se cuenta a la fecha con 90
Experiencias Existentes que son modelos de los programas de primera infancia, y que prevé el apoyo del INAIPI
a las estructuras técnicas y administrativas de las organizaciones locales municipales orientadas a la primera
infancia.

Según las últimas cifras disponibles durante los primeros seis meses del año, se añade la cobertura de las 53
Estancias Infantiles gestionadas por el Instituto Dominicano de Seguridad Social, que asiste a 7 mil 953 niños
beneficiados, y los 73 Espacios de Esperanza (EPES) gestionados desde la Vicepresidencia de la República que
atienden a 2 mil 742 niños.

En relación con el avance de la construcción de nuevos centros de atención integral, al mes de junio del 2018, el
Plan Quisqueya Empieza Contigo continúa haciendo los seguimientos de los procesos constructivos y de adquisición
de terrenos para los CAIPI juntamente con MOPC, MINERD e INAIPI. Se informa que hay 135 CAIPI en distintos
niveles de avance de construcción y 64 CAIPI restantes no cuentan todavía con terrenos disponibles para la
construcción. También, 32 CAIPI están detenidos por razones de falta de pago de terreno, de cubicaciones, y
otros están a la espera de planos técnicos (estructurales, hidráulicos o de adecuación de terrenos) así como de
auditoría por nueva supervisión. Dentro de los CAIPI 17 están sin iniciar, aunque disponen de terrenos, estos
esperan pago al propietario para autorizar inicio de los trabajos.

Tabla N°5
Centros de Atención a la Primera Infancia

 Primer semestre
2018

Acumulado al
2018

Cantidad de Centros de Atención
Integral a la Primera (CAIPI)

2 52

Cantidad de Centros de Atención a la
Infancia y la Familia (CAFI)

106

Cantidad de CAFI de Gestión Directa 93 320
Cantidad de CAFI de Cogestión 13 45
Cantidad de Experiencias Existentes en
Atención a la Primera Infancia

2 52

TOTAL 216 469
Fuente: Ministerio de Educación de la República Dominicana

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

10

En tanto, desde el MINERD para ampliar la cobertura de la educación inicial para niños de 5 años, se han
diseñado y aplicado mecanismos de aprobación de apertura de secciones de niños de cuatro años para que
accedan al grado kínder en los centros educativos públicos que disponen de las condiciones para brindar
educación inicial. También, en coordinación con directores regionales y distritales, se está dando seguimiento a
la búsqueda de soluciones para evitar el cierre de secciones del Nivel Inicial en algunos centros educativos como
consecuencia de la reestructuración de niveles y grados. Desde 2014 hasta el 22 de junio del 2018 se reporta
30 nuevas aulas para los grados del nivel inicial.

Se mantiene los acuerdos de cogestión con organizaciones públicas para aumentar y eficientizar la atención
integral y la educación inicial, para esto durante el año 2018 el INAFOCAM formará en programas de
Especialidad y Diplomados, un total de 2 mil 265 colaboradores del INAIPI. Igualmente, el INAIPI ha firmado un
acuerdo con una vigencia de tres años con el Instituto Nacional de Formación Técnico Profesional, para ofrecer
la capacitación al personal de mil 925 empleados. Por su parte, la Dirección General de Educación inicial
comenzó en mayo con la capacitación sobre la implementación del currículo del Nivel Inicial de 250 actores que
conforman al equipo nacional de asesores regionales, técnicos de los distritos educativos y coordinadores de los
Centros Modelo de Educación Inicial y de los Centros de Recursos Educativos para el Aprendizaje y de 5 mil 800
docentes del sector público, privado y Espacios de Esperanza en la estructura del Nivel Inicial.

En continuidad con el cumplimento de la línea de trabajo 3.1.2.3, que prioriza los acuerdos de cogestión para
eficientizar los programas de atención integral, el MINERD junto al INAPI mantiene en funcionamiento la
Certificación de cuidadores y cuidadoras, de primera infancia, tras la definición del perfil profesional y la firma
de un acuerdo interinstitucional con el INFOTEP. Para avanzar en el proyecto, se encuentra ya en su fase final el
diseño curricular y se contempla realizar un proceso de validación del nuevo diseño con especialistas de INFOTEP.

En esa línea, para fortalecer la gestión de primera infancia el INAIPI tienen previsto la construcción de un sistema
de gestión de calidad. Como primeros pasos, el Instituto ha realizado la autoevaluación CAF (Marco Común de
Evaluación), ya en el mes de junio de 2018, se ha aprobado el Proyecto de Fortalecimiento de Centros Modelos
con apoyo de la Fundación Inicia Educación. Este proyecto, de cuatro años de duración, se va a ejecutar en 21
centros modelos de educación inicial, incluyendo centros educativos cercanos con el grado preprimario. El
proyecto abarca los siguientes componentes: estándares de calidad; investigación, monitoreo y evaluación;
formación de docentes y equipos académicos; gestión; familia y comunidad; y espacios y mobiliarios.

En cuanto al avance de la línea de trabajo 3.1.2.2 que instruye el establecimiento de programas
gubernamentales de atención integral y educación inicial, con base familiar y comunitaria la DIGEPEP junto al
INAIPI, realiza en las comunidades sesiones formativas que buscan fortalecer las prácticas de crianza en los
padres, madres y tutores. En el primer semestre de 2018, se han realizado un total de mil 052 talleres,
capacitando a 10 mil 647 madres y 874 padres, en prácticas saludables de crianza. Igualmente informan sobre
la creación en el semestre de 84 Comités de Padres, Madres y Tutores, que sumados a los existentes llegan a
344 Comités de padre y tutores constituidos; y de 19 Comités de Participación y Seguimiento hasta un total de
44 comités activos. En suma, al primer semestre de 2018, 11 mil 521 niños se integraron al Programa de Base
Familiar y Comunitario (PBFC), totalizando 167 mil 859 niños beneficiados.

Para ampliar estos programas de base comunitaria la DIGEPEP, anunció la firma en este primer semestre junto
con INAIPI, el CONANI y la Federación Dominicana de Municipios la alianza con 27 alcaldías dominicanas para
el fortalecimiento de la política de Atención Integral a la Primera Infancia.

En cuanto al cumplimiento de la línea de trabajo 3.1.2.4 que impulsa el Registro de nacimientos para población
vulnerable menores de 5 años de población vulnerable, en febrero de 2018 el MINERD junto a la DIGEPEP
realizó una jornada de inducción y capacitación dirigida a los promotores y supervisores contratados para la
estrategia en los 21 hospitales materno-infantiles priorizados. A través de la intervención en los 21 hospitales
priorizados, donde ocurren más del cincuenta por ciento de los partos a nivel nacional, se busca aumentar el
promedio de registros oportunos en dichos hospitales. A la fecha con la estrategia se cuenta con 2 mil 420 recién
nacidos declarados y mil 668 actas obtenidas. Para la afiliación del seguro familiar y de salud se reporta que
hasta finales de junio 54 mil 398 personas fueron afiliadas entre dependientes y titulares.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

11

En el caso de la inclusión de niños con necesidades especiales, se reporta desde el MINERD la realización de
procesos de capacitación en señales de alerta y en el desarrollo y abordaje del componente de atención a la
discapacidad. A su vez, la Dirección del Nivel Inicial, junto a la Dirección de Educación Especial celebraron en
marzo un taller para la revisión del diseño de la ruta de inclusión del protocolo de transición de niños con
necesidades de apoyo específico, asociados o no a discapacidad, que ingresan al grado Preprimario. En este
participaron técnicos de los Centros de Atención a la Diversidad (CAD) y de Educación Especial.

Resultado intermedio: Educación inicial y primera infancia

En los últimos cuatro años, las tasas brutas, netas de matrícula y ajustadas con el Nivel Básico muestran una
tendencia constante con leves variaciones al alza. Se debe precisar que los resultados mostrados solo
incorporaban a la población de 4 años y más, excluyendo a la población de 3 años, que conforma el intervalo
en edad oficial de cursar el grado (de 3 a 5 años1).

Conforme a los Indicadores de Seguimiento al Pacto Educativo (ISPE), entre 2012 y 2016 las tasas brutas
muestran una tendencia constante, solo mostrando una disminución de tan solo 0.3 décimas. Para las tasas netas
se registra incrementos mostrando una cobertura de 32.7% en 2012 a 34.9% en 2016, mientras para las niñas
se registra un patrón inverso disminuyendo en 2.7 pp. entre 2012 y 2016. Como consecuencia, las brechas por
género de las tasas de matrícula neta se mantienen constante, de 2.9 pp. en 2012 a 2 pp. en 2016 a favor de
los niños.

No obstante, las tasas ajustadas con Educación Básica, que reflejan la proporción de niños con edad oficial del
nivel inicial cursando la básica, tienden aumentar en 1.9% entre 2012 a 2017.

La brecha por segmento geográfico aumenta de 5.5% en 2012 a 6% en 2016. En tanto, la brecha entre los
indigentes y los pobres no indigentes disminuyo entre 2012 y 2017 al pasar de 8% a 5.9%, y aumento de forma
más pronunciada entre los pobres no indigentes y los no pobres (3.3% en 2012 y 6.8% en 2017).

1 Los cálculos utilizan como fuente la Encuesta Nacional de Fuerza de Trabajo que se levantaba semestralmente por el Banco Central de la

República Dominicana, y que solo incorporaba en sus registros a la población mayor de 4 años.

Tabla N°6
Indicadores de cobertura: Educación Inicial

Indicadores Seguimiento del Pacto Educativo (ISPE)
 2012 2013 2014 2015 2016

Total
Tasa bruta nivel inicial 34.2 35.9 34.0 32.5 33.9

Tasa neta nivel inicial 34.2 35.9 34.0 32.5 33.9

Tasa neta nivel inicial ajustada con
nivel básica

67.3 … … 66.6 69.2

Sexo (Tasa Neta)
Masculino 32.7 34.8 32.8 31.0 34.9
Femenino 35.6 37.1 35.3 34.3 32.9
Zona (Tasa Neta)
Urbano 35.5 37.9 35.7 34.1 35.1
Rural 30.0 29.2 27.7 26.3 29.1
Nivel de pobreza monetaria (línea oficial) (Tasa Neta)
Indigente 26.1 28.1 28.4 27.0 24.7
Pobre no indigente 34.1 31.7 26.9 27.1 30.6
No pobre 37.4 41.3 39.8 36.7 37.4
Fuente: Elaborado por la UAAES, Ministerio de Economía, Planificación y Desarrollo, a
partir de procesamiento de las bases de datos de las ENFT del BCRD.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

12

Educación primaria y secundaria

Para la ampliación de la cobertura de los grados de educación Primaria y Secundaria se mantiene los procesos
de construcción y remodelación de aulas y centros escolares. Desde el 2016 al primer semestre de 2018, se han
finalizado la construcción de un total de 4 mil 408 aulas, de las cuales 2 mil 703 son para el Nivel Primario y mil
705 aulas para el Nivel Secundario. Del total anterior para el primer semestre de 2018, se adiciono solo en el
Nivel Primario 595 nuevas aulas y 262 son de la Educación Secundaria. A la fecha se totaliza la cantidad de 7
mil 567 nuevos centros educativos públicos y 18 mil 179 espacios escolares. Para conseguir el objetivo del Plan
de Edificación Escolar de construir de 15mil 187 nuevas aulas para 2020, se inicia este año un programa de
rehabilitación y ampliación de 670 centros educativos, la iniciativa permitiría adicionar 3 mil 377 nuevas aulas
al sistema.

Para la ampliación de la Jornada Extendida en el actual año electivo, se registró la inclusión de 134 nuevos
centros escolares que contabilizan 4 mil 258 centros bajo esta modalidad, comprendiendo una matrícula de 162
mil 849 estudiantes inscritos. Se mantiene en monitoreo el proceso de implementación de los centros a Jornada
Extendida.

Tabla N°7
Avances Edificaciones Escolares

 Centros Primer
semestre 2018

Acumulado
al 2018

Aulas nivel Primario 595 8,934
Aulas nivel Secundario 262 4,559
Centros educativos públicos 7,567
Espacios escolares 18,179
Centros Escolares JE 134 4,258

TOTAL 991 43,497
Fuente: Ministerio de Educación de la Republica Dominicana

Para avanzar en el compromiso 3.1.2.5 que prioriza la promoción nutricional estudiantil, con el INABIE se reporta
que alrededor de un millón 800 mil estudiantes, docentes y empleados administrativos de los centros educativos,
están siendo atendidos con alguna modalidad del Programa de Alimentación Escolar. De estos, un millón 083 mil
se benefician de la Modalidad de Jornada Extendida que incluye el desayuno, el almuerzo y la merienda. En
tanto, para el programa PAE sostenible se han beneficiado 73 nuevos centros educativos que albergan unas 35
mil 400 estudiantes, y se han conformado 44 nuevos Comités de Alimentación y Nutrición Escolar.

Tabla N°8

Programa de Apoyo a Poblaciones en Situaciones Vulnerables
 Primer

Semestre 2018
Acumulado

al 2017
Programas de Alimentación Escolar 1,813,096 1,800,000
Programa de Alimentación Escolar (PAE) 73 73
Centros intervenidos en Proyecto piloto PAE sostenible 35,400
Estudiantes intervenidos en Proyecto piloto PAE sostenible 35,400 34,573
Comités de Alimentación y Nutrición Escolar 44 73
Fuente: Ministerio de Educación de la Republica Dominicana

Paralelamente, se continúan implementando medidas para asegurar la calidad del servicio, a través de las
inspecciones realizadas por INABIE que superan a la fecha las mil 200 inspecciones. En esa línea, se le da
continuidad al convenio para fortalecer los controles para la manipulación correcta de los alimentos, con el
objetivo de garantizar su calidad y sanidad, esta medida es auspiciada por el MINERD junto al Ministerio de
Salud Pública, el Instituto Nacional de Bienestar Estudiantil (INABIE) y el Sistema Nacional de Salud (SNS).

En torno a la implementación de programas integrales de salud escolar priorizado en el compromiso 3.4.3, los
programas de salud escolar del MINERD se están consolidado y están beneficiando a grupos cada vez más
amplios de la población escolar. Según las cifras reportadas por INABIE, a lo largo del primer semestre de 2018,
el Programa de Salud Preventiva habría beneficiado a un millón 831 mil estudiantes con la medicación para la
desparasitación, además de otras medidas de orientación sobre salud preventiva; 158 mil 845 estudiantes se

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

13

han beneficiado de algún servicio odontológico, 41 mil 517 estudiantes de servicios de salud visual y 16 mil 272
estudiantes de servicios de salud auditiva.

Tabla N°9
Programas de Salud escolar MINERD

 Primer
semestre 2018

Acumulado
al 2018

Programa de salud escolar 1,831,000 1,841,000
Programa de salud bucal 158,845 1,830,717
Programa salud auditiva 16,446 49,396
Programa salud visual 41,517 59916
Fuente: Ministerio de Educación de la Republica Dominicana

Dentro de los programas de apoyo a la población estudiante vulnerable, en el primer semestre de 2018 se llevó
a cabo la licitación para la compra de los nuevos uniformes aprobados para ser usados en las escuelas. De estos
procesos, han recibido en el semestre 86 mil 192 estudiantes uniformes escolares y 799 mil 807 algún tipo de
utilería escolar. Al año 2017, los beneficiados equivalían a 799 mil 807 y 191 mil 900 estudiantes,
respectivamente. A pesar de estos avances desde el MINERD no se reporta actividades al cumplimento al
compromiso 3.4.5.0, que indica el establecimiento de 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. No obstante, con el Programa de Incentivo de la Asistencia Escolar (ILAE) bajo el componente incentivo
a la asistencia escolar 235 mil 564 estudiantes son beneficiados.

En tanto, con el compromiso 4.2.4 que propicia 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, conforme a estimaciones del MINERD el 90% de las adolescentes se benefician con programas de
prevención de embarazos y otros riesgos psicosociales, el 70% de centros educativos cuentan con programas y
estrategias dirigidas a fortalecer la educación sexual y la prevención del embarazo en la adolescencia,
prevención de las ITS, VIH y SIDA y otros riesgos psicosociales. En adición, se celebró el Taller de Validación del
Plan de la Respuesta Nacional para la Reducción del Embarazo en Adolescentes en República Dominicana.
Durante el taller, realizado en conjunto con los ministerios de Salud, de la Mujer, UNICEF, el BID y otras 60
instituciones públicas y privadas, se socializó la validación del documento “Diagnóstico del Embarazo en
Adolescentes en República Dominicana”.

Resultado intermedio: educación primaria y secundaria

Como resultado intermedio y en consonancia con el cumplimiento del compromiso 3.1.3 que propicia el garantizar
la inclusión permanente y evitar el abandono escolar, los indicadores del ISPE sobre la temática, muestran una
tendencia favorable de la cobertura en el grado del nivel Primario y Secundario, de 51.7% en 2012 a 62.5%
en 2017 para educación Primaria y de 26.3% en 2012 a 31.4% en 2017 en Secundaria.

Los resultados de las tasas de matrícula de educación Primaria se mantienen en 90% con ligeros cambios, aunque
en las tasas brutas se aprecia una ligera diminución de 1pp. entre 2012 y 2017. En educación Secundaria, tanto
para las tasas brutas y netas se mantiene una tendencia creciente, como consecuencia de una fuerte disminución
de la repitencia tanto de los sectores educativos, públicos, privados y semioficiales, paralelo aumento de la
promoción escolar, aunque no como resultado de la deserción escolar que muestra una tendencia constante y
creciente (Ver Tablas N°10, N°11 y N°12).

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

14

Tabla N°10

Tasa de cobertura en el grado
Indicadores Seguimiento del Pacto Educativo (ISPE)

 2012-13 2013-14 2014-15 2015-16 2016-17

Nivel Primario

Primero 76.9 79.9 . . . 88.7 87.3
Segundo 69.4 67.8 . . . 80.5 83.6
Tercero 57.7 61.7 . . . 68.8 73.5
Cuarto 50.0 50.5 . . . 59.6 62.8

Quinto 45.9 46.1 . . . 55.0 55.9

Sexto 40.8 43.0 . . . 47.7 52.0
Septimo 38.9 39.4 . . . 43.4 45.2
Octavo 34.0 35.5 . . . 38.4 40.1
Total 51.7 53.0 . . . 60.1 62.5
Nivel medio

Primero 30.8 32.7 . . . 36.3 38.4

Segundo 27.0 28.0 . . . 32.3 32.5

Tercero 25.0 25.4 . . . 27.9 29.4

Cuarto 22.4 22.6 . . . 23.9 25.2

Total 26.3 27.2 . . . 30.1 31.4
Fuente: Departamento de Estadísticas del Ministerio de Educación, con datos población de
"Estimaciones proyecciones de población 1950 - 2010", Oficina Nacional de Estadística

Tabla N°11

Indicadores de cobertura: Educación Primaria y Superior
Indicadores Seguimiento del Pacto Educativo (ISPE)

 Tasa Bruta
Primaria

Tasa
Neta

Primaria

Tasa Neta
Ajustada

Primaria con
medio

Tasa
Bruta
media

Tasa
Neta

media

Tasa Neta
ajustada media

con nivel
superior

2012 114.0 94.8 97.0 98.8 61.7 63.1
2013 117.5 95.2 97.6 99.8 61.1 62.7
2014 118.0 93.9 96.9 97.0 60.5 62.6
2015 119.4 94.9 97.5 97.1 59.6 61.4
2016 115.1 94.8 97.4 100.1 62.3 63.9
Fuente: Departamento de Estadísticas del Ministerio de Educación, con datos de población de
"Estimaciones proyecciones de población 1950 - 2010", Oficina Nacional de Estadística

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

15

Tabla N°12

Porcentaje de promoción, repitencia y deserción por nivel y modalidad educativa
Indicadores Seguimiento del Pacto Educativo (ISPE)

2012-13 2013-14 2014-15 2015-16 2016-17

Tasa de promoción sector publico
Nivel Primaria 88.79 88.9 91.8 93.2 92.0
Nivel medio 83.48 82.3 83.8 85.0 87.5
Tasa de promoción sector privado
Nivel Primaria 96.13 95.5 96.7 96.9 96.5
Nivel medio 93.8 92.5 92.9 93.6 93.7
Tasa de promoción sector semioficial
Nivel Primaria 90.96 90.9 93.4 96.4 95.1

Nivel medio 93.1 92.2 92.1 93.4 94.0
Porcentaje de repitencia sector publico
Nivel Primaria 8.57 8.1 5.7 4.4 5.5
Nivel medio 10.8 11.2 8.9 8.3 5.7

Porcentaje de repitencia sector privado
Nivel Primaria 2.1 2.1 1.2 1.1 1.3
Nivel medio 4.0 5.2 3.4 3.4 1.9
Porcentaje de repitencia sector semioficial
Nivel Primaria 5.1 4.7 4.2 2.5 3.7
Nivel medio 5.0 5.9 4.4 4.2 2.4
Porcentaje de deserción sector publico
Nivel Primaria 2.6 3.0 2.5 2.4 2.5

Nivel medio 5.7 6.4 7.3 6.7 6.8

Porcentaje de deserción sector privado

Nivel Primaria 1.81 2.4 2.1 2.0 2.2
Nivel medio 2.2 2.3 3.7 3.0 4.4
Porcentaje de deserción sector semioficial
Nivel Primaria 3.93 4.4 2.4 1.1 1.2
Nivel medio 1.83 1.9 3.5 2.4 3.6
Fuente: Departamento de Estadísticas del Ministerio de Educación, con datos de población de "Estimaciones
proyecciones de población 1950 - 2010", Oficina Nacional de Estadística

Educación Especial

De acuerdo con los últimos reportes de la Dirección de Educación Especial, al primer semestre del 2018 están
operando 13 Centros de Recursos para la Atención a la Diversidad. Para esta modalidad 913 centros educativos
se encuentran operando con una matrícula de 330 mil 977 estudiantes, donde participan 16 mil 168 docentes,
que son beneficiarios del proyecto de las Buenas Prácticas Inclusivas.

En el primer semestre de 2018, se procedió a elaborar el borrador final de la nueva Ordenanza que norma los
servicios que se ofrecen a la población con necesidades específicas de apoyo educativo en el marco de la
actualización curricular, enviado al Consejo Nacional de Educación para su conocimiento y aprobación. Asimismo,
se puso a disposición de la comunidad educativa el documento: “Orientación para la atención a la diversidad.
Guía para realizar los ajustes curriculares”. El IDEICE realizo estudios sobre la temática, en específico sobre el
cáncer infantil y la escuela a partir de historias de vida y entrevistas a 16 familias con niños con cáncer atendidos
en el Hospital Infantil Robert Reid Cabral. El estudio establece la no existencia de protocolos enfocados en la
continuidad de la educación de pacientes pediátricos que padezcan de cáncer.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

16

Educación de Personas Jóvenes y Adultas

De acuerdo con los anuarios estadísticos del MINERD de los últimos cuatro años escolares, la matrícula de
Educación Básica para Jóvenes Adultos (EBJA) se ha mantenido estable, en torno a 200 mil estudiantes, entre el
año escolar 2012-2013 y el 2015-2016, con una tendencia constante hacia el alza. En su totalidad, la variación
de esta modalidad en el sector público entre 2012–2013 y 2015-2016 fue de 61 mil 920 nuevos estudiantes
incorporados al sistema educativo, siendo importantes los movimientos dados en la matrícula de la modalidad
de Educación de Adultos-Media-PREPARA que paso de 75 mil 303 matriculados en el periodo 2012-2013 a
133 mil 972 estudiantes en el 2015-2017, siguiendo la modalidad de Educación de Adultos-Media-PREPARA-
ACELERA que incorporo 2 mil 130 nuevos matriculados entre estos años electivos, y en menor medida con saldo
negativo la Educación de Adultos-Básica que se reduce en 2 mil 415 estudiantes en relación al 2012. Estos
cambios en la matricula del sector público también son observados en los sectores privados y semioficiales.

Tabla N°13
Cantidad de estudiantes matriculados según sector y servicio

Indicadores Seguimiento del Pacto Educativo (ISPE)

2012-2013 2013-2014 2015-2016

Variación
2012-2016

Total 212,518 250,238 274,438 61,920

Público 193,879 231,788 252,263 58,384

Educación de Adultos-Básica 106,239 112,688 103,824 -2,415

Educación de Adultos-Media-
PREPARA

75,303 104,528 133,972 58,669

Educación de Adultos-Media-
PREPARA-ACELERA

12,337 14,572 14,467 2,130

Privado 11,462 11,187 12,228 766

Educación de Adultos-Básica 1,441 1,346 1,140 -301

Educación de Adultos-Media-
PREPARA

9,585 9,256 10,231 646

Educación de Adultos-Media-
PREPARA-ACELERA

436 585 857 421

Semioficial

7,177 7,263 9,947 2,770
 Educación de Adultos-Básica 431 246 2,477 2,046

Educación de Adultos-Media-
PREPARA

6,746 7,017 7,470 724

Fuente: Departamento de Estadísticas del Ministerio de Educación, con datos de población de "Estimaciones
proyecciones de población 1950 - 2010", Oficina Nacional de Estadística

En continuidad con el Plan Quisqueya Empieza Contigo desde el inicio de la trayectoria del programa, han
concluido 588 mil 484 jóvenes y adultos el proceso inicial de alfabetización, se han constituido 126 mil 615
núcleos de aprendizaje, han sido beneficiados con capacitaciones 135 mil 845 nuevos alfabetizadores y se ha
contratado a 6 mil 207 animadores de alfabetización. A la fecha, en marzo de 2018 estaban registrados como
activos 22, mil 42 núcleos de aprendizaje, que integraban a 46 mil 235 participantes, de estos han terminado
el proceso de alfabetización 9 mil 016 participantes y 2 mil 554 son participantes de los programas de
continuidad educativa que auspicia el INFOTEP.

El proceso de alfabetización sigue avanzando, el índice de analfabetismo descendido desde un 8.8% en el año
2012 a un 7% en el año 2016, esto para la población de 15 años y más, mientras que para el grupo etario de
15 a 24 años en edad oficial para ingresar al nivel superior este porcentaje disminuyo en 0.9 pp. de 2.6% en
2012 a 1.7% en 2016 (Ver Tabla N°14).

Como resultado, la escolaridad promedio de la población de 15 años y más, mantiene una tendencia constante
hacia el laza, para 2012 el promedio de escolarización fue de 8 años, equivalente al octavo grado de la
educación primaria, para 2016 esa misma población en promedio habría concluido el primer grado de la
educación media. En términos de brechas, la variación de los años de escolaridad entre hombres y mujeres se ha
mantenido en 0.6 años en 2012 y 0.5 años en 2016 a favor de las mujeres. Se muestra una mejoría en el estrato
de indigentes, puesto que el grado de educación alcanzado promedio correspondía al sexto grado en 2012 y
ya en 2016 esta población en promedio obtiene el séptimo grado de educación Primaria, para los pobres no
indigentes desde 2012 al 2016 el grado promedio de escolaridad se mantiene en el séptimo grado, para los

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

17

no pobres el promedio de los años de escolaridad en toda la serie es de 9 años, correspondiente al primer
grado de educación media (Ver Tabla N°15).

Tabla N°14
Evolución de las tasas de Analfabetismo

Indicadores Seguimiento del Pacto Educativo (ISPE)
Años 15 años y mas 15 a 24 años
2000 12.7 5.3
2001 13.0 4.6

2002 12.7 5.0

2003 11.7 4.2

2004 10.8 4.5

2005 10.7 3.4

2006 10.5 3.4

2007 9.7 2.6

2008 10.7 3.4

2009 10.2 2.9

2010 9.8 3.0

2011 9.1 2.7

2012 8.8 2.6

2013 7.8 2.1

2014 7.2 2.0

2015 7.0 2.2

2016 7.0 1.7
Fuente: Elaborado por la UAAES, a partir de procesamiento de las bases de datos de
las ENFT y ENCFT del BCRD.

Tabla N°15
Escolaridad promedio de la población de 15 años y más (Años)

Indicadores Seguimiento del Pacto Educativo (ISPE)
 2012 2013 2014 2015 2016
Total 8.7 8.8 8.9 9.1 9.2

Sexo
Masculino 8.4 8.6 8.7 8.8 8.9

Femenino 9.0 9.1 9.2 9.4 9.5

Zona
Zona urbana 9.4 9.4 9.5 9.6 9.7

Zona rural 6.7 6.7 6.9 6.9 7.1

Nivel de pobreza Monetaria (Línea Oficial)

Indigente 6.6 6.7 6.6 6.7 7.1

Pobre no indigente 7.5 7.4 7.6 7.5 7.6

No pobre 9.5 9.7 9.6 9.6 9.7
Fuente: Elaborado por la UAAES, a partir de procesamiento de las bases de datos de las
ENFT y ENCFT del BCRD.

Desde el MINERD una de las principales estrategias para aumentar el número de jóvenes y adultos inscritos en
la Educación Básica es la reorganización de los centros de EBPJA en coherencia con el requerimiento de
flexibilidad que necesita el nuevo modelo, que busca la creación de nuevos espacios de aprendizaje fuera de
los centros educativos. Para esto, desde el año 2014 se llevan a cabo experiencias piloto en la Regional de La
Vega, especialmente en el distrito 06-03 de Jarabacoa, y en el distrito 16-01 de Cotuí. Recientemente se ha
finalizado la sistematización de esta experiencia piloto de continuidad educativa con el modelo flexible, que
incluyo la apertura de espacios de aprendizaje que dependen de un Centro de Educación de Jóvenes y Adultos,
pero que no están situados dentro del plantel, sino en otros lugares más próximos a la residencia de los usuarios
de los servicios.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

18

En ese orden desde el MINERD, el nuevo currículo de Educación Básica de Jóvenes y Adultos (primer y segundo
ciclo) ha sido oficializado por medio de la Ordenanza 01-2018, del 23 de mayo, que establece el diseño
curricular revisado y actualizado para la Educación Básica, del Subsistema de Educación de Personas Jóvenes y
Adultas. De acuerdo con la Ordenanza, la Educación Básica de Personas Jóvenes y Adultas se organiza en una
estructura curricular de carácter modular. La estructura modular facilita el tránsito de un módulo a otro, teniendo
en cuenta el ritmo de aprendizaje del sujeto joven y adulto como criterio establecido para la construcción de un
currículo de calidad.

Educación Media, Modalidad Técnico Profesional

Para ampliar la cobertura de la modalidad Técnico Profesional, antes del inicio del año escolar 2017-2018, la
Dirección de Educación Técnico Profesional procedió a evaluar 168 centros públicos de la Modalidad General,
de los cuales 47 cumplieron con los requisitos para impartir la Educación Técnico Profesional, como resultado el
número de centros que imparten la modalidad se elevó a 244, siendo 68 mil 086 jóvenes el número de
estudiantes en EFTP. La implementación de la nueva oferta prevé la disponibilidad de aulas, talleres,
laboratorios, equipamientos, tecnología, personal docente y su formación, tanto metodológica en lo referente al
modelo pedagógico, como su actualización técnica y la vinculación con los sectores empleadores para el
desarrollo de los módulos de trabajo en centros laborales, pasantías, visitas técnicas de los docentes y colocación
de los egresados. En adición a estos procesos que busca ampliar la cobertura de esta modalidad, el MINERD y
el Instituto Tecnológico de Las Américas (ITLA) firmaron un convenio de cooperación dirigido a desarrollar un
programa conjunto para fortalecer la educación técnico profesional, iniciativa que incluirá la construcción de un
politécnico de 28 aulas, talleres y laboratorios.

En esa línea, la Modalidad en Artes pasó de tener 614 estudiantes en el año 2012-2013 a 2 mil 602 en el
electivo2015-2016, ya para el año escolar 2017-2018 se han incorporado seis nuevos centros educativos, que

totalizan 26 centros bajo esta modalidad, con una matrícula de 5 mil 028 estudiantes. La Dirección de Educación
Modalidad en Artes trabaja en la definición de planes y estrategias formativas enfocados al desarrollo de la didáctica
y metodología pedagógica. Se está haciendo una redefinición de puestos en la estructura de la modalidad en Artes
y se incorporaron 172 monitores para desempeñarse como docentes en las nuevas asignaturas de los 24 nuevos
centros educativos.

Tabla N°17
Cantidad de Centros y Matricula

Educación Técnico Profesional y Artes
 Año Escolar

2017-2018

Centros educativos de la Modalidad General en Técnico Profesional 244

Matrícula de la Modalidad General en Técnico Profesional 68,086
Centros educativos de la Modalidad Artes 26
Matricula de la Modalidad Artes 5,028
Fuente: Departamento de Estadísticas del Ministerio de Educación

Como avance en el año 2017 se concluyó la elaboración curricular de las modalidades de ETP y Artes que ha
supuesto la aprobación de una oferta renovada y adaptada a las exigencias del mercado laboral. Es así como,
la Delegación de la Unión Europea en el país anunció la firma del acuerdo para dar comienzo al “Programa de
fortalecimiento del sistema nacional de educación y formación técnico profesional en República Dominicana”, el
objetivo de este proyecto es lograr que el sistema nacional de educación y formación técnico profesional
responda a las demandas del sector educativo, del sector productivo y a las necesidades de capacitación de la
población económicamente activa en la República Dominicana.

Formación Técnica Profesional

Como aporte al incremento de la cobertura de EFTP, en el primer semestre 2018 el INFOTEP diseño 50 nuevos
programas de formación, los cuales amplían la oferta formativa a 231 nuevos programas formativos. Estos
nuevos programas se crean a partir de la demanda de los sectores productivos y en respuesta a los resultados

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

19

de los estudios realizados sobre las necesidades de formación técnica. Adicional al diseño de nuevos programas,
el INFOTEP ejecuta un plan anual de revisión de los programas formativos ya existentes, de manera que se
puedan ajustar a los requerimientos de la demanda de formación técnica profesional. Para 2019 se tiene previsto
la inclusión 22 nuevos programas direccionados en las siguientes áreas:

 Tabla N°18

Nuevos Programas de Formación Técnico Profesional INFOTEP

NO HORAS MODALIDAD
1. Impresión 3d 80 (C)
2. Operador y ensamblador de drones (remotely pilot aircraft) (rpa) 100 (C)
3. Operador y programador básico de robótica industrial 240 (C)
4. Encargado de marketing digital 140 (C)
5. Encargado en comercio electrónico 120 (C)
6. Vendedor online 100 (C)
7. Técnico en manufactura agrícola 1200 (F. DUAL)
8. Diseñador cad básico 180 (C)
9. Diplomado en gastronomía dominicana 180 (C)
10. Cocinero de cocina dominicana regional 90 (C)

11. Técnico en ciberseguridad 1,255 (FCC)
12. Procesador de abonos y bioles orgánicos para cultivos agrícolas 140 (H)
13. Diplomado en manejo seguro de agro protectores 76 (C)
14. Diplomado en ciberseguridad 82 (C)
15. Diplomado en técnicas y operaciones de ciberseguridad 90 (C)
16. Auxiliar de dietética 325 (H)
17. Gestor de mypimes de turismo sostenible 90 (H)
18. Showtender (flairtender) 75 (C)
19. Diplomado en yield management 150 (C)
20. Revenue managetment 60 (C)
21. Cocinero de cocina básica dominicana 220 (H)
22. Auxiliar reparador y programador de celulares y tablet 120 (H)
Fuente: Gerencia de Planificación y Desarrollo, Instituto de Formación Técnico Profesión.

La cantidad de participantes de las acciones formativas a la fecha contabilizan 37 mil 264 participantes. Para
sufragar esta demanda el INFOTEP ha remozado 5 nuevos talleres con la adquisición de nuevas maquinarias y
equipos y en adición, se han incorporado 10 nuevos talleres móviles y se ha concluido la construcción de nuevos
centros de formación en el área metropolitana.

Técnico Superior y Universitaria

El MESCYT mantiene en ejecución los programas de becas para estudiantes carenciados, en consonancia con el
compromiso 3.4.5. Desde el año pasado y a la fecha se aprobaron 6 mil 012 becas nacionales en los niveles
técnico superior, grado y postgrado en 30 Instituciones de Educación Superior Nacionales. En cuanto a las becas
internacionales, se otorgaron 2 mil 511 becas para maestrías y doctorados en 88 universidades, se tiene
programado superar para 2019 el otorgamiento de 5 mil becas a nivel nacional y las 2 mil 500 becas a nivel
internacional en sus diferentes modalidades. Como parte del Programa de Incentivo Estudiantil que se desarrolla
en coordinación con la Administradora de Subsidios Sociales del Programa Solidaridad, fueron beneficiados 19
mil estudiantes con la tarjeta de Incentivo Estudiantil, que cursan estudios en la Universidad Autónoma de Santo
Domingo (UASD).

Se debe precisar que, desde este subsistema, no se dispone de avances en la línea de trabajo 3.2.4.2, que
propiciar el aumento y acceso a conectividad y banda ancha a precios asequibles de la población que cursa
grados en el Nivel Superior.

En específico se ha avanzado de forma paulatina en el compromiso 3.2.3 que propicia la ampliación de la
oferta académica en el nivel Técnico Superior con la aprobación por el CONESCyT de los programas de Técnico
Superior en Administración de Viajes Turísticos y en Gerencia Media y Supervisión, de la Universidad Psicología

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

20

Industrial Dominicana (UPID), recinto Verón, así como los de Técnico Superior en Diseño de Interiores y en
Construcciones Civiles, de la Universidad Católica Nordestana (UCNE). Se mantiene en ejecución la creación de
una Red de Institutos de Educación Técnica Superior, con presencia en todas las regiones del país, que prevé la
construcción de cuatro nuevos institutos entre las provincias de San Juan, San Francisco de Macorís y Valverde.
Se espera para su conformación la utilización de algunos recintos de la UASD, laboratorios del INFOTEP y de
politécnicos regidos por el MINERD.

Resultado intermedio: Educación técnico superior y universitaria

Como resultado intermedio de este subsistema, para las tasas bruta de matrícula se registra aumentos de 3.7pp
entre 2012 y 2016, y en las tasas netas de matrícula este incremento ascendió a 2.6 pp. La brecha de genero
aumenta entre hombres y mujeres, para 2012 fue de 10.7 y ya para 2016 esta magnitud incrementa a 12.8%
a favor de la población femenina. Con la brecha interregional no se condice el patrón anterior, para 2012 la
diferencia entre ambos segmentos fue de 13.3% y en 2016 disminuyo, posicionando en 11.7%, indicativo de la
tendencia hacia la equidad sobre el acceso a la educación superior. En tanto, para los niveles de pobreza el
indicador de la tasa neta aumenta de forma progresiva para la población indigente y se mantiene constante
para los pobres no indigentes y los no pobres. Con los quintiles de ingreso el incremento mayor entre 2012 y
2016 es observado en el quintil 4, que aumenta su cobertura en 2.4 pp., y se reduce en 4.1 pp. en el quintil
cinco.

Conforme a las estimaciones del MESCYT en promedio 505 mil 936 estudiantes son matriculados en el nivel de
educación superior, de los cuales 149 mil 300 están vinculados a las carreras de ciencia y la tecnología, y en
general han egresado del subsistema alrededor de 53 mil 664 nuevos profesionales

Tabla N°19
Indicadores de cobertura: Educación Superior

 2012 2013 2014 2015 2016

Tasa bruta nivel Superior 44.8 43.0 48.9 46.1 48.5
Tasa neta nivel Superior 25.2 24.2 25.7 24.8 27.8
Sexo (Tasa Neta)
Masculino 20.0 19.4 19.7 18.9 21.6
Femenino 30.7 29.6 32.0 31.1 34.4
Zona (Tasa Neta)
Urbano 28.3 27.4 29.1 27.7 30.1
Rural 15.0 13.3 14.3 14.4 18.4
Nivel de pobreza Monetaria (Línea Oficial)
Indigente 6.5 7.9 9.2 8.5 10.8
Pobre no indigente 16.1 13.7 15.3 12.5 15.9
No pobre 31.2 31.1 31.8 29.6 32.4
Quintiles de ingreso (Ingreso oficial)
Quintil 1 9.8 10.7 12.1 11.4 10.3
Quintil 2 15.4 18.0 14.5 18.6 16.4
Quintil 3 22.8 20.1 22.4 23.4 22.6
Quintil 4 29.5 31.9 29.3 31.2 31.9
Quintil 5 53.5 50.0 50.8 52.0 49.3
Fuente: Elaborado por la UAAES, Ministerio de Economía, Planificación y Desarrollo, a
partir de procesamiento de las bases de datos de las ENFT y ENCFT del BCRD.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

21

APARTADO IV: Sobre la calidad y pertinencia de los aprendizajes en

todos los niveles del saber

Para alcanzar el logro del compromiso 4.1.2, se continúa con las labores interinstitucionales para el diseño,
ejecución y el seguimiento de la conformación del Marco Nacional de Cualificaciones (MNC-RD), Decreto 173-
16. Para el primer semestre de 2018, se realizó la segunda reunión de la Comisión Nacional del MNC-RD,
donde se entregaron los resultados de los insumos planificados en la primera reunión, como el documento de
línea base validado del MNC, la presentación de los avances de la estructura organizacional e institucional del
marco, los avances del sistema de garantía de calidad y el preliminar de la propuesta de normativa. Otros de
los avances relevantes ya pautas y dados en este primer semestre de 2018, fue la realización del piloto del
Marco Nacional de Cualificaciones del sector salud y la finalización del proyecto de familias profesionales
elaborado por un equipo de expertos en las áreas de economía, empleo, educación secundaria, adultos,
educación superior y formación técnico profesional.

En esa tesitura, el Comité Técnico del MNC realizo el pasado mes de septiembre visitas técnicas a países europeos
referentes en marcos de cualificaciones, y en el mes de octubre se efectuó el décimo encuentro de la red
latinoamericana de desarrollo de competencias y organizacionales sostenibles, cuyo eje central fueron los marcos
sectoriales y regionales de cualificaciones. A la fecha, se mantiene las reuniones técnicas de la Unidad de Apoyo
y del Comité Técnico, cuyo último encuentro fue el número 74.

Durante 2017 las actualizaciones curriculares presentaron progresos importantes, fueron concluidos el diseño
curricular Nivel Secundario, Modalidad Académica, Segundo Ciclo (4to., 5to. y 6to.), las salidas optativas de la
Modalidad Académica, Segundo Ciclo (4to., 5to. y 6to.), el diseño curricular del Nivel Secundario, Segundo Ciclo.
Así también, el componente académico de la Modalidad Técnico Profesional y Modalidad en Artes, el diseño
curricular Nivel Secundario, Modalidad en Artes, y la Naturaleza de las Áreas Curriculares. Cada uno de estos
componentes se encuentra en fases preliminares, de revisión y retroalimentación. En esa línea, como se precisó se
encuentra en proceso de diseño curricular el Subsistema de Educación Especial que se ubica en fase de
finalización. Durante el año 2017 fueron aprobadas por el Consejo Nacional de Educación (CNE) 17 ordenanzas
relativas al proceso de revisión y actualización curricular de los 75 nuevos títulos de Técnico Básico y Bachilleres
Técnicos, clasificados por Familias Profesionales (52 títulos Bachillerato Técnico y 23 títulos Técnico Básico).

En continuidad con la actualización curricular durante el primer semestre de 2018, se aprobó la Ordenanza 01-
2018 del 23 de mayo, que establece el Diseño Curricular revisado y actualizado para la Educación Básica, del
Subsistema de Educación de Personas Jóvenes y Adultas de República Dominicana.

En cuanto al cumplimiento de las disposiciones legales que regulan la política de libros de texto en los centros
educativos dado en el compromiso 4.2.10, el MINERD trabaja en el proceso para proveer recursos de
aprendizaje para la implementación del nuevo currículo. Es así como el Consejo Nacional de Educación aprobó
la Ordenanza 26-2017, de 22 de noviembre, que aprueba el Reglamento de Evaluación de los Medios y
Recursos para el Aprendizaje. Bajo esta ordenanza, los centros educativos públicos y privados podrán exigir a
la población estudiantil no comprar libros y otros medios y recursos educativos si no estén aprobados por el CNE.
No obstante, se suspendió la convocatoria para la aprobación y compra de libros de texto, lo que hace de nuevo
imposible contar para el año escolar 2018-2019 con libros aprobados oficialmente ajustados al nuevo currículo.
Tampoco se ha realizado la licitación que se llevaba a cabo cada año para comprar los libros de texto
anteriormente seleccionados, según el informe IDEC (2018) es probable que en el año escolar 2018- 2019 haya
escasez de libros de texto para los estudiantes. El pasado en abril el MINERD procedió a publicar los términos
de referencia para aprobar y contratar los libros de texto de los niveles Inicial y Primario.

A pesar de lo anterior, los datos ingresados en la plataforma de seguimiento indican que, durante el primer
semestre de 2018 se han otorgado 7 millones 309 mil 594 unidades de libros.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

22

El currículo actualizado por el MINERD incluye el desarrollo de competencias transversales en cumplimento con el
compromiso 4.1.7 que aboga por el desarrollo en los estudiantes de competencias para la resolución de
problemas, la actitud investigativa, el cuidado del medio ambiente, la ética ciudadana y una actitud para
aprender durante toda la vida. En consecuencia, con este acuerdo el Departamento de Educación Ambiental
reporta la creación de Comités Ambientales Escolares en 135 centros y la publicación de dos guías escolares
sobre gestión de residuos sólidos, una para Primaria y otra para Secundaria. Bajo esa directriz el pasado mes
de junio el MINERD y el Instituto Nacional de Tránsito y Transporte Terrestre firmaron un convenio de cooperación
interinstitucional para la implementación de programas de educación y concientización vial en los centros
educativos, dirigidos a estudiantes, docentes, padres, madres y amigos de la escuela.

Para garantizar la integración en el currículo de la educación sexual y reproductiva y la igualdad y equidad de
género, el 29 de enero se aprobó la Orden Departamental No. 01-2018 por la que se eleva el Departamento
en Género y Desarrollo a Dirección de Equidad de Género y Desarrollo (DEGD). La recién creada Dirección
reporta la realización de la primera Mesa Consultiva de Género Nacional del año 2018 así como la
conformación de 57 mesas de género distritales donde se juramentaron las Comisiones de Seguimiento
respectivas.

El MESCYT dando cumplimiento al compromiso 4.3.2, desde el Subsistema de Educación Superior a la fecha
evaluó un total de 347 planes de estudio en los niveles técnico superior, grado y postgrado, que han sido objeto
de rediseño, destacándose: 12 planes de estudio del nivel Técnico Superior, 184 planes de estudio del nivel de
Grado y 146 planes de estudios de Postgrado (35 de Especialidad; 108 de Maestrías y 3 de Doctorado). En
específico para la carrera de educación, la cantidad de programas de educación aprobados en el 2017 fue
109 y hasta septiembre de 2018 se han aprobados 14, sumando 123 nuevos programas. El MESCYT continúa
con los procesos de supervisión a IES direccionados en las áreas de registros admisión, infraestructura y
equipamiento. Para las carreras de educación se tiene contemplado para la supervisión de IES la contratación
de técnicos con experiencia en prácticas pedagógicas.

Bajo el compromiso 4.2.6 que propicia que estudiantes y docentes en todos los niveles educativos integren las
tecnologías de la información y comunicación en los procesos de enseñanza-aprendizaje, a lo largo del año 2017
y el primer semestre de 2018, República Digital trabaja en la puesta en marcha de un proyecto piloto que
contempla dotar a 150 centros educativos de conectividad y equipamientos para integrar la tecnología en el
proceso de enseñanza, aprendizaje y la gestión escolar. Se ha planeado capacitar a 3 mil docentes en
competencias digitales y en la integración de las tecnologías en la enseñanza, así como dotarlos de un
computador portátil por personal. Dentro del programa se entregará a 40 mil estudiantes de Secundaria un
computador portátil y se dará acceso a 22 mil estudiantes de Primaria de tabletas digitales en el aula, se
instalará pizarras digitales en aulas, lo que incentivará que 166 mil estudiantes se involucren en los programas
de ciencia, astronomía y robótica.

Se prevé que, al finalizar el primer semestre de 2018, el sistema este en fase de desarrollo. Se han entregado
las computadoras a los estudiantes en 18 centros de los 150 que corresponden al piloto y se han instalado
pantallas digitales en casi 2 mil aulas de 143 centros del piloto.

Para desarrollar en los estudiantes en los diferentes niveles, modalidades y subsistemas el desarrollo de diversas
competencias del saber, el MESCYT en 2017 otorgo 20 mil 721 becas del Programa Inglés por Inmersión y ya
para el primer semestre del 2018 se han entregado 20 mil 699 becas. En tanto, para el francés por inmersión
entre 2017 y el primer semestre de 2018 se concedió 33 nuevas becas y con el programa portugués por
inmersión 73. Dentro de las iniciativas de los Proyectos de República Digital que concierne a la educación
superior, se continúa otorgando becas nacionales de diplomados en desarrollo de software y se han adicionado
42 becas internacionales como apoyo al proyecto de formación y capacitación de capital humano en desarrollo
de software.

Para asegurar que el desarrollo de la infraestructura educativa responda a la proyección de la población y a
las normas nacionales de construcción con seguridad sísmica y reducción de vulnerabilidad frente a otros riesgos,
desde el MINERD se ha estado trabajando en las modificaciones en la plataforma del SIGERD, para incorporar
los campos requeridos que permitan levantar la información detallada sobre centros educativos, los materiales
de construcción y el tipo de infraestructura y configuración de los planteles. Así mismo, se ha trabajado en la

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

23

capacitación del personal técnico de regionales y distritos para la utilización de la aplicación. Así también, la
DIGAR ha trabajado en la adaptación del Índice de Seguridad en Centros Educativos de la República Dominicana
(ISCERD), para que pueda ser aplicable en centros educativos multigrados, escuelas de educación especial e
instalaciones del INAIPI.

Desde ese enfoque el IDEICE se realizó un estudio publicado recientemente que analiza la actitud proambiental
en una pequeña muestra de 40 estudiantes de un centro del Nivel Primario de Santo Domingo Este. El estudio
concluye que los estudiantes poseen un elevado nivel de actitudes proambientales y un alto grado de interacción
con la naturaleza principalmente durante el último año de educación primaria. Se determinó que existe una
relación altamente significativa entre el grado de interacción con la naturaleza y el nivel de actitudes
proambientales de los estudiantes.

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

En cuanto al fortalecimiento y desarrollo de la carrera docente especificado en el compromiso 5.1.2, el MINERD
a lo largo del año 2016 y 2017 fue ampliado el Programa de Docentes de Excelencia, que se implementa a
través del ISFODOSU y otras Instituciones de Educación Superior seleccionadas entre las que cumplan con la
totalidad de la Normativa 09-15, del Consejo Nacional de Educación Superior, Ciencia y Tecnología, para la
Formación Docente de Calidad en República Dominicana. Para este último punto, se toma en consideración la
correspondencia de la oferta formativa con las proyecciones de necesidades de docentes preuniversitarios para
el período 2017-2024. Las IES seleccionadas reciben el apoyo del INAFOCAM que consiste en el pago de
matrícula por estudiante, cofinanciamiento para la contratación de profesores de alta calificación y
financiamiento de otros componentes que hayan sido identificados como necesarios para la implementación de
su programa académico.

Con el fin de avanzar en el compromiso 5.1.7 que indica el establecimiento de un sistema de incentivo estudiantil
bajo el principio de que los aspirantes se dediquen a tiempo completo al proceso de formación docente, se ha
establecido el programa de becas principiantes a los estudiantes, quienes deberán obtener más de 400 puntos
en la Prueba de Orientación y Medición Académica (POMA), y además superar la Prueba de Aptitud Académica
(PAA). De acuerdo, con los datos del MESCyT se han presentado a la prueba POMA 56 mil 174 aspirantes de
la carrera de Educación de agosto de 2016 al 30 de junio de 2018, superándola 26 mil 725 aspirantes. Del
total de aprobados en la POMA han aplicado para la prueba PAA, entre diciembre 2016 y el 30 de junio de
2018, un total de 16 mil 740 aspirantes a la carrera de Educación, de los cuales 5 mil 031 han superado esta
segunda prueba.

En esa línea, para propiciar el desarrollo de estrategias y servicios de orientación y tutorías para la educación
superior las estimaciones del MESCYT indican que las pruebas POMA en general para las demás carreras
excluyendo educación, fue de 112 mil 461 aplicaciones desde enero 2017 a septiembre 2018.

Durante el 2018, para los programas de formación inicial del ISFODOSU mil 540 futuros docentes han sido
beneficiados y con el INAFOCAM 844 estudiantes. El ISFODOSU reporta que, en junio de 2018, se han integrado
un total de mil 540 estudiantes al Programa de Docentes de Excelencia, se tiene previsto la formación de 12 mil
maestros para el 2020. Desde el INAFOCAM a junio 2018, 844 estudiantes están siendo becados para la
carrera de Educación en universidades con programas aprobados bajo la Normativa 09-2015. Adicionalmente,
el INAFOCAM mantiene 3 mil 140 becarios en programas de licenciatura bajo diferentes concentraciones
curriculares, amparados en la Resolución 08-2011 del CONESCyT.

Respecto a la acreditación de los programas orientados a la formación de maestros, se mantiene en desarrollo
el Sistema De Aseguramiento de la Calidad de la Educación Superior del país. En 2018 se entregó el borrador
final de la Comisión Gestora que creara la formulación de la propuesta.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

24

Para el desarrollo de la Estrategia de Formación Continua Centrada en la Escuela (EFCCE) que concierne al
compromiso 5.2.3, el INAFOCAM reporta que en el año escolar 2017-2018, 33 distritos, 2 mil centros educativos,
31 mil 207 docentes y 350 mil estudiantes, están participando en la iniciativa. Entre los aportes más relevantes
de la EFCCE, el INAFOCAM destaca que se ha acompañado la elaboración de 810 planes de mejora,
capacitando a 2 mil 339 docentes que forman parte de los equipos de gestión de los centros escolares donde
se desarrolla dicha estrategia formativa. El Instituto capacitó, durante el primer semestre de 2018 80 docentes
más se han incorporado a programas de posgrado y 4 mil 017 docentes a diplomados, talleres, congresos y
seminarios.

En cuanto al avance del compromiso que indica la promoción que los estudiantes realicen pasantías y prácticas
preprofesionales, se mantiene en funcionamiento los programas de pasanticas para la formación docente,
durante el primer semestre de 2018, con el ISFODOSU 847 estudiantes cursan las asignaturas de Pasantía
Profesional (Práctica IV, V y VI), y desde el INAFOCAM 980 estudiantes están cursando asignaturas de Práctica
Docente (Práctica I, II y III).

Para el cumplimiento del compromiso que propicia la formación de directores y directoras de centro educativos,
capaces de asumir y promover una cultura de mejora continua de la gestión institucional y pedagógica, a través
de la Escuela de Directores se continúa con la formación de los equipos directivos, en el primer semestre de 2018
se concluyó la formación de la cohorte número 12, lo que contabiliza la formación de 2 mil 319 directores de
las doce cohortes egresadas.

En cuanto ampliar y fortalecer la aplicación de la política de ingreso a la carrera docente y el organizar y poner
en marcha la inducción de los docentes de nuevo ingreso al sistema educativo dado en el acuerdo 5.2.2, el
pasado 14 de mayo, el MINERD aprobó la Resolución 01-2018, que pauta el inicio del Programa Nacional de
Inducción para docentes de nuevo ingreso durante el año escolar 2017- 2018. La Resolución establece que “el
Programa Nacional de Inducción tiene como propósito central proveer al docente de nuevo ingreso la orientación,
acompañamiento, evaluación y apoyo que le permitan aplicar eficientemente los conocimientos construidos
durante su formación inicial y desarrollar creativamente su práctica profesional. La iniciativa trabajará en su
inicio con 5 mil 156 docentes que serán monitoreados por mil 030 acompañantes, 40 tutores y 10 coordinadores
para el seguimiento. A la fecha 5 mil 600 nuevos docentes participan en los programas de inducción magisterial.

Para el cumplimiento del compromiso 5.2.1 que propugna el cumplimiento de normas de elegibilidad y política
en los concursos a la carrera docente, se registra que a la fecha no se ha convocado un nuevo concurso de
oposición docente. El último concurso fue convocado en el último cuatrimestre de 2016. En este participaron 22
mil 176 postulantes y el número total de seleccionados ascendió a 6 mil 657 docentes que pasaron al banco de
elegibles. No obstante, en el año 2017 y hasta junio 2018, se validaron los nuevos ítems para el siguiente
concurso de oposición.

Así también, no se establece ejecuciones en la línea de trabajo 5.3.1.1. que establece la definición e
implementación de la categoría de puestos docentes y en la 5.3.4.1 donde se delimita la creación un espacio
permanente de dialogo y seguimiento entre el Ministerio de Educación y el sector docente organizado.

En cuanto a las mejoras de las condiciones de vida de los docentes se muestran notables mejorías en el salario
docente desde el año 2012 en cada de las modalidades educativas. Por ejemplo, en el indicador 5321 del ISPE,
se muestra que un docente de Educación Básica devengaba durante el 2012 un salario inicial total (sueldo base
más incentivos) de RD$8,972, en el 2017 su salario se aproxima a los RD$22,455, lo que representa una
variación de RD$13,482.9 mensuales, esta tendencia se condice con las demás designaciones de puestos docente.
Estos cambios en la remuneración magisterial han conllevado que la tasa de crecimiento anual real del salario
inicial docente, considerando la inflación, para un maestro de Educación Básica pase de -3.0 en 2012 a 11.8 en
2016.

A presar de estos avances, desde el MINERD aún no se reportan actividades en las líneas de trabajo 5.3.3.2 que
propicia el “Fortalecimiento de los instrumentos institucionales de reclutamiento evaluación promoción y retiro vía
pensiones y jubilaciones” y en la 5.3.3.5 que establece la “Sostenibilidad de servicios de salud auspiciando
programas para su utilización racional con énfasis en la salud preventiva”.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

25

Tabla N°20
Salario inicial docente (incluye base e incentivos

 Indicadores Seguimiento del Pacto Educativo (ISPE)os) por tipo de personal educativo
 2012 2013 2014 2015 2016 2017

 Maestro básica 8,972.6 14,046.7 15,589.0 19,051.9 21,983.0 22,455.5
 Base 5,786.3 3,700.6 3,664.0 3,659.1 3,815.1 3,816.8
 Incentivos 14,758.9 17,747.3 19,253.1 22,711.0 25,798.1 26,272.3

 Total 8,972.6 14,046.7 15,589.0 19,051.9 21,983.0 22,455.5

 Director básica
 Base … 15,748.8 17,435.6 20,098.4 22,768.6 23,075.9

 Incentivos … 5,296.0 5,514.3 6,536.1 7,393.5 7,529.9

 Total … 21,044.9 22,949.9 26,634.5 30,162.1 30,605.8

 Maestro media
 Base 10,767.2 15,518.1 19,841.4 25,332.7 29,567.5 31,103.9

 Incentivos 6,133.1 3,310.0 3,184.8 3,475.7 3,625.4 3,730.9

 Total 16,900.2 21,162.6 23,026.2 28,808.4 33,192.9 34,834.8

 Director media
 Base … 20,855.1 23,166.7 29,234.0 34,014.1 34,905.9

 Incentivos … 7,227.3 7,394.6 9,177.6 10,633.6 11,079.6

 Total … 28,082.4 30,561.3 38,411.6 44,647.7 45,985.5

 Maestro politécnicos
 Base … 29,549.9 33,162.4 37,770.9 41,746.6 41,921.1

 Incentivos … 7,416.0 7,477.5 8,053.3 8,398.1 8,582.1

 Total … 36,965.9 40,639.9 45,824.2 50,144.7 50,503.2

 Técnico docente nacional
 Base … 46,167.2 52,545.9 58,693.4 64,591.1 64,621.8

 Incentivos … 9,208.4 10,256.3 21,628.9 24,201.0 24,536.7

 Total … 55,375.6 62,802.2 80,322.2 88,792.1 89,158.5

 Técnico regional
 Base … 44,066.4 48,414.3 53,662.7 59,783.4 59,770.6

 Incentivos … 9,395.0 9,746.3 19,399.8 22,481.8 22,269.7

 Total … 53,461.4 58,160.7 73,062.5 82,265.2 82,040.3

 Técnico distrital
 Base … 40,684.8 44,875.7 50,232.6 55,140.8 55,139.8

 Incentivos … 6,437.3 7,104.5 16,261.3 18,161.6 18,174.1

 Total … 47,122.0 51,980.2 66,493.9 73,302.4 73,313.9

Fuente: Elaborado por la UAAES, Ministerio de Economía, Planificación y Desarrollo, a partir de Estadísticas Educativas del
Ministerio de Educación.

APARTADO VI: Sobre la instalación de una cultura de evaluación en el sistema

educativo dominicano

Para fomentar la aplicación de un sistema de evaluación objetivo transparente e independiente del personal
docente, el MINERD efectuó la evaluación del desempeño al personal llevada a cabo por la UNESCO y el IDEICE
entre el último trimestre de 2017 y el primer semestre de 2018. La evaluación se ha aplicado a los docentes de
todos los niveles, modalidades y subsistemas de enseñanza, que ascienden a un total de 60 mil 100 docentes
evaluados. Para valorar el desempeño docente se creó un sistema con diferentes instrumentos que incluyen la
retroalimentación de la práctica pedagógica a partir de la observación de clase, la evaluación de la
planificación del docente y un cuestionario sobre el ejercicio del rendimiento profesional. A estos instrumentos se
sumó la autoevaluación del propio docente y la evaluación realizada al docente por el equipo directivo del
centro. Los resultados indicaron que tan solo 2.9% se ubica en el rango de docente destacado, un 23,90%
competente, un 35,10% básico mientras que un 38,10% fue insatisfactorio.

Para promover la evaluación de los aprendizajes del sistema educativo a partir de instrumentos nacionales,
regionales e internacionales especializados en educación dado en el compromiso 6.0.3, se mantiene en

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

26

funcionamiento las convocatorias de las Pruebas Nacionales. Para el último año electivo En educación Básica de
Adultos tomaron las pruebas 24 mil 911 estudiantes que contó con una promoción del 86 %, en Media general
participaron 105 mil 664 estudiantes y promovieron 72.32 % y en Técnico profesional y Artes 19 mil 590
estudiantes con una promoción de 85.27 % (datos actualizados a febrero 2018). Siguiendo los anteriores
resultados, entre 2016-2017 los resultados de las Pruebas Nacionales en la modalidad de Media Técnica
Profesional son sobresalientes para cada una de las asignaturas evaluadas, siguiendo los de la Media General.
La Modalidad Técnico Profesional es la única que logra alcanzar un promedio por encima de la media en todas
las áreas (ver tabla N°22).

Tabla N°22
Nivel de desempeño de los estudiantes según el sistema nacional de evaluación de

la educación según modalidad y sector (Promedio 2016-2017)
 Promedio 8vo

grado del nivel
básico

Promedio
General adultos

formales

Promedio
Media
general

Promedio
medio técnico-

profesional
Lengua española
Todos los sectores 17.8 16.2 18.2 20.1
Publico 17.3 16.2 17.8 20.0
Privado 19.8 17.7 19.6 20.2
Semioficial 19.1 16.1 18.0 20.7
Matemáticas
Todos los sectores 16.8 16.0 17.0 17.8
Publico 16.5 16.0 16.7 17.6
Privado 18.2 17.0 18.6 18.3
Semioficial 17.6 16.1 16.8 19.3
Sociales
Todos los sectores 16.9 16.2 18.0 18.2
Publico 16.7 16.1 17.7 18.1
Privado 18.0 17.5 19.4 18.6
Semioficial 17.9 16.2 17.9 18.9
Naturales
Todos los sectores 16.8 16.5 17.5 18.4
Publico 16.5 16.5 17.2 18.3
Privado 18.0 17.3 18.8 18.7
Semioficial 17.5 16.6 17.2 19.3
Fuente: Elaborado por la UAAES, Ministerio de Economía, Planificación y Desarrollo, a partir de Estadísticas Educativas del
Ministerio de Educación.

Tabla N°21
Tasa de crecimiento real anual del salario inicial docente por tipo de personal educativo

Indicadores Seguimiento del Pacto Educativo (ISPE)

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

 Maestro básica -3.0 -2.1 -

15.0

-

28.0

24.8 -7.0 28.2 2.5 10.2 -6.0 -3.6 6.0 14.7 5.3 17.0 11.8

 Director básica -3.4 8.3 -

16.4

-

28.0

24.8 -7.0 9.3 5.3 12.6 -6.0 … … … … 15.1 11.4

 Maestro media -3.2 1.9 -

21.5

-

28.0

20.9 -7.0 47.6 4.3 11.7 -6.0 -8.1 11.2 19.5 5.6 24.1 13.4

 Director media -3.8 -2.7 -

12.9

-

28.0

24.8 -7.0 7.8 -2.7 5.5 -6.0 … … … … 24.6 14.4

 Maestro
politécnicos

1.0 31.4 -

23.8

-

28.0

24.8 -7.0 -0.8 6.4 13.5 -6.0 … … … … 11.8 7.7

 Técnico docente
nacional

2.8 -0.4 -

21.5

-

28.0

24.8 -7.0 7.4 -9.6 64.3 -6.0 … … … … … …

 Técnico regional 1.3 -1.4 -

21.5

-

28.0

24.8 -7.0 7.3 -9.6 64.5 -6.0 … … … … 24.6 10.8

 Técnico distrital 1.8 -0.6 -
21.5

-
28.0

24.8 -7.0 7.3 -2.8 53.0 -6.0 … … … … 26.9 8.5

Fuente: Elaborado por la UAAES, Ministerio de Economía, Planificación y Desarrollo, a partir de Estadísticas Educativas del Ministerio de Educación.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

27

Así también, durante el primer semestre del 2018 se han aplicado las pruebas diagnósticas de tercer y sexto
grado, según la siguiente distribución por cantidad de centro y estudiantes dadas en la Tabla N°23. También,
se aplicaron los cuestionarios correspondientes al 3er año de la Educación Secundaria a una muestra piloto de 4
mil estudiantes de 50 centros educativos del país, así como para sus docentes, directores y familias. Esta prueba,
diagnóstica y censal, se aplicará a toda la población estudiantil del grado el próximo año escolar.

Tabla N°23
Pruebas Diagnósticas Nacionales

Cantidad centros Evaluados en la prueba Diagnóstica Nacional de Tercer Grado 8,373
Cantidad estudiantes evaluados en la prueba Diagnóstica Nacional de tercer Grado 5,489
Cantidad centros Evaluados en la prueba Diagnóstica Nacional de sexto Grado 177,000
Cantidad estudiantes evaluados en la prueba Diagnóstica Nacional de sexto Grado 166,000
Fuente: Ministerio de Educación de la República Dominicana

En cuanto a las pruebas internacionales, en el mes de abril se aplicaron las pruebas correspondientes al Programa
para la Evaluación Internacional de Estudiantes PISA, que se implementa por segunda vez en el país, se aplicó
en 240 centros educativos. Finalmente, se llevó a cabo la implementación del cuarto piloto del Estudio Regional
Comparativo y Explicativo en 68 centros educativos, liderado por LLECE – UNESCO, que se aplicará el próximo
año a una muestra representativa de estudiantes de 3º y 6º grado de Primaria.

En el primer semestre de 2018, se ha continuado con la publicación de los informes de evaluación específicos
para cada regional, distrito y centro educativo, por ejemplo, se publicó el documento “Evaluando para mejorar:
guía para uso de los resultados de la Evaluación Diagnóstica Nacional de Tercer Grado”. Está previsto diseñar
e implementar el sistema de evaluación de las aptitudes y actitudes vocacionales de los estudiantes del Nivel
Secundario y la implementación por el IDEICE de sistemas de evaluación de programas y centros educativos. Por
último, se contemplan acciones de fortalecimiento tanto de la Dirección de Evaluación de la Calidad como del
Instituto Dominicano de Evaluación e Investigación de la Calidad Educativa.

El MINERD ha desarrollado durante el año 2017 los procesos de supervisión educativa del sector público, que
estuvieron direccionados a la inspección de 6 mil 577 centros educativos en la aplicación del currículo por
competencias y el funcionamiento de la estructura académica establecida en la Ordenanza 01-2013. De estos
3 mil 751 centros educativos fueron evaluados y está en proceso de reorganización el manual operativo que
regirá estos procesos. Se adicionan, 5 mil 418 planteles escolares que fueron supervisados en la ejecución del
programa de organización con énfasis en la jornada escolar extendida. A nivel general se realizó la evaluación
del año escolar optativo 2016-2017 y la programación y organización del año escolar 2017-2018, y se han
realizado el acompañamiento pedagógico a 7 mil 567 centros de enseñanza público y privado.

El IDEICE ha continuado, a lo largo del año 2018, con sus tareas de evaluación e investigación educativa. En los
primeros meses del año, publicó un estudio realizado por MKT Consulting sobre los niveles de comprensión lectora
de los docentes en los niveles Inicial y primer ciclo de Primaria de los centros públicos del país (IDEICE, 2018).
Para el estudio fueron entrevistados mil 219 docentes, directores, subdirectores y coordinadores docentes,
pertenecientes a 239 centros educativos.

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

Con miras a propiciar la modernización institucional del sistema educativo público en todos los niveles de gestión
(Escuela, Distrito, Regional y Sede Central), tomando como foco de atención el centro educativo, y con el propósito
de producir una desconcentración progresiva hacia el nivel local, se exhiben en el año 2017 una serie de
iniciativas direccionadas a la desconcentración de 302 juntas de centro, la restructuración de 378 juntas, la
legalización de 302 juntas, la emisión de mil 276 certificados de Registro Nacional de Contribuyentes (RNC) y
la apertura de 323 nuevas cuentas corrientes a juntas de centro educativo para viabilizar estos procesos.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

28

Siguiendo esta política, en el primer semestre de 2018, se han rehabilitado 296 juntas de centro con transferencia
directa de efectivo, 599 juntas están reestructuradas, mil 021 cuenta con registro de contribuyente, 139 tienen
cuentas corrientes aperturadas y hasta octubre del 2018 599 juntas de centros han sido reconstruidas.

Tabla N°24
Programa de Desconcentración Educativa

(Juntas de Centro)
 Primer semestre

2018
Total

Juntas de centro habilitadas para transferencia directa 296 1,030
Juntas de centro reestructuradas 599 977
Juntas de centro con registro Nacional de Contribuyentes 1,021 1,942
Juntas de centro con apertura de nuevas cuentas corrientes 136 462
Fuente: Ministerio de Educación de la Republica Dominicana

En cumplimiento del compromiso 7.0.14, el MINERD reporta que se han conformado 5 mil 394 Asociaciones de
Padres, Madres, Tutores y Amigos de la Escuela, 27 mil Comités de Cursos bajo esa modalidad, de los sectores
públicos y privados y a la fecha están funcionando 51 mil 564 comités de cursos en los centros educativos del
sector público.

En cuanto a la Profesionalización de la gestión de Recursos Humanos dando en el compromiso 7.0.10, a lo largo
del 2018 se ha avanzado en la búsqueda de mecanismos de mejora y fortalecimiento de la gestión de los
recursos humanos del MINERD. La Dirección de Recursos Humanos es responsable de varios de los requerimientos
contenidos en las Normas Básicas de Control Interno, así como de las acciones a las que da seguimiento el Sistema
de Monitoreo de la Administración Pública (SISMAP), implementando por el Ministerio de Administración Pública.
EL MINERD en estos sistemas de evaluación, alcanzo un bajo nivel de desempeño entre los 189 entes públicos a
los que monitorea el SISMAP.

Dando cumplimiento a este compromiso, desde noviembre del 2017 se mantiene en ejecución la Ordenanza N.º
24- 2017 que reglamenta el sistema competitivo de selección de directores regionales y distritales. El proceso
concluyó en el mes de marzo de 2018 con la designación y juramentación de 18 nuevos directores regionales y
107 directores de distrito. Los procesos de supervisión a centros educativos se mantienen, con los datos reportados
hasta junio de 2018, el 73% de los centros (públicos, semioficiales y privados) están adaptados a la nueva
estructura académica del currículo dominicano. Del total de centros supervisados bajo la normativa del nuevo
currículo, un 53% impartirán los niveles de Inicial y Primaria, un 4% impartirán Inicial y Primaria y el primer ciclo
de Secundaria, un 9% impartirán segundo ciclo de Secundaria o Secundaria completa y un 8% son centros
completos que imparten todos los niveles educativos preuniversitarios. No obstante, un 27% de los centros
continuarán con la antigua estructura, un 21% con la estructura de Inicial y Básica y un 6% con la de Media.

Así mismo, en articulación con la Dirección de Colegios Privados se ha puesto en marcha el diseño de un protocolo
e instrumento para la habilitación y acreditación de las instituciones privadas que ofrecen servicios educativos
del Nivel Inicial.

En cuanto al cumplimiento de la modificación de la Ley General de Educación (Ley 66-1997) y que da respuesta
al compromiso 7.0.4, a lo largo del primer semestre de 2018 el MINERD ha ido concretando su propuesta de
revisión. Par estos fines, se pauto que el Consejo Económico y Social será el escenario base del diálogo y
concertación para la formulación del anteproyecto de la nueva Ley. Para este proceso se ha contratado un
especialista en administración pública que coordinara la redacción del nuevo texto legal. El MESCYT e INFOTEP,
no ha presentado avances en la modificación de las leyes 139-01 de educación superior ciencia y tecnología y
la ley 116-80 que crea el instituto de formación técnico profesional.

En cumplimento con el compromiso que establece la estructuración de mecanismos que faciliten la formación para
el acceso al empleo, en el mes de junio de 2018 el MINERD, anunció la creación de un grupo de trabajo para
la definición de una propuesta de “Política Nacional para el Primer Empleo” que será presentada al Gobierno
central y los sectores empresarial y sindical. Paralelamente, se presentó en el Congreso Nacional el proyecto de
ley sobre “primer empleo”.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

29

Bajo este compromiso, el MESCYT continúa con el funcionamiento de los centros de apoyo a los emprendedores
universitarios. Se mantiene las ejecuciones de los programas de planes de negocios universitarios que tiene como
finalidad fomentar la cultura emprendedora, fortalecer el Emprendurismo e Innovación y los programas de
Fondos Capital Semilla Concursables en IES. Durante el primer semestre de 2018, 3 IES han sido beneficiadas
con los Fondos Semilla, 2 IES para los Fondos de Cultura Emprendedora y se han apresurado 2 nuevos Centros
de Emprendimiento Universitario que suman 82 centros en IES.

Con Neo-RD, se elaboró un estudio denominado “Modelo de Negocio Oficina de Intermediación Laboral y
Pasantías” donde se analizan los pasos esenciales para la creación de oficinas regionales, de cálculo de los
costos de instalación y puesta en operación de las oficinas y del impacto social de la inversión. Se indica que en
la actualidad existen 233 centros técnicos profesionales y tan solo 28 de estos tienen instaladas oficinas de
intermediación laboral y pasantías, estos representan tan solo el 5 % del total de Centros de Educación
Secundaria del País.

Como evidencia a estos procesos el indicador del ISPE sobre tasa de crecimiento del empleo, establece que
desde el 2012 al 2016 se registra un incremento positivo de la tasa de crecimiento del empleo de población
juvenil en específico del grupo etario de 15 a 19 años y 20-24 años, no obstante, decrece en la población de
20 a 24 años en 2.1%. El crecimiento del empleo es favorable para la población que ronda los 40 años.

Tabla N°25
Tasa de crecimiento del empleo (Porcentaje)

Indicadores Seguimiento del Pacto Educativo (ISPE)
 2012 2013 2014 2015 2016
Total 2.0 0.7 3.7 2.6 2.8

Sexo

Hombre 1.1 1.3 3.2 1.6 2.0

Mujer 3.3 -0.4 4.7 4.2 4.1

Grupos quinquenales de edad

10-14 -20.3 -11.7 0.2 -39.0 17.1
15-19 -14.6 -2.0 3.2 -5.6 2.1
20-24 1.5 -0.1 2.7 3.4 1.3
25-29 -4.4 7.5 2.3 0.9 1.4
30-34 6.5 -1.7 3.7 2.1 4.2
35-39 4.7 1.2 3.7 3.7 5.4
40-44 1.7 -1.4 5.4 1.9 -1.2
45-49 1.7 0.7 7.2 3.6 -2.8
50-54 9.0 -2.0 1.9 4.5 6.6
55-59 4.7 3.5 -2.2 7.6 9.9
60-64 2.0 3.2 6.2 0.8 9.1
65 y más 12.0 0.0 8.2 8.8 0.1
Fuente: Elaborado por la UAAES, Ministerio de Economía, Planificación

y Desarrollo, a partir de Estadísticas Educativas del Ministerio de
Educación.

APARTADO VIII: Sobre el adecuado financiamiento y la movilización de

recursos para la educación.

Para el compromiso 8.0.1 que ratificar el compromiso de mantener como mínimo los niveles actuales de inversión
del Estado dominicano en la función de educación como porcentaje del PIB, en la ejecución presupuestaria del
sistema educativo preuniversitario desde el 2012 hasta el primer semestre del 2018 se ha mantenido de forma
sostenible la asignación del 4 por ciento.

Se observa que, para el primer semestre del año, la mayor porción de los recursos en el sistema preuniversitario
es absorbida por la educación básica (40%) siguiendo la planificación, gestión y supervisión educativa (27.5%),
muy de lejos les siguen la participación relativa de la educación secundaria (10.7%) y la superior (9.5%). La
variación interanual de esos distintos componentes puede ser interpretada como indicativa de hacia donde se

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

30

están dirigiendo los mayores énfasis en el sistema educativo. Como se observa en la Tabla N°26, para el
conjunto del sistema educativo, el incremento del gasto entre 2016 y 2017 fue de 11%.

Como se precisó, entre 2016 y 2017, en términos relativos los componentes que muestran los mayores incrementos
porcentuales son los de Investigación y desarrollo relacionada con la educación (31.5%), Planificación, gestión y
supervisión (25.9%) y Educación inicial (21.8%). Los dos primeros se pueden relacionar con los esfuerzos de
fortalecimiento de la calidad y gestión del sistema educativo, y el tercero con el énfasis se ha otorgado a la
educación de la primera infancia. El comportamiento del gasto espaciado mensualmente en el 2018 muestra
similar patrón en las partidas (Ver tabla 27)

Cuando se observa el indicador 8020 del Sistema de Indicadores del Pacto, con el gasto por alumno según nivel
educativo se registra incrementos. La educación media presenta la mayor proporción, en 2017 el gasto por
alumno fue equivalente a RD$114,561.1, experimentado un crecimiento de RD$ 88,685.50 entre 2012 y 2017,
para el inicial fue de RD$71,492.5 mostrando un incremento de RD$43,994.50 por alumno desde 2012 a 2017,
en la básica el gasto estimado en 2017 fue de $57,245.3 que representa un aumento de RD$28,372.20 (Ver

tabla N°28).

Tabla N°26
Evolución del gasto público en educación (millones RD$) según sector educativo, 2016-2018*

 2016-2017
Ítem 2016 2017 2018* TC Diferencia
Educación 134,276.5 149,074.2 116,086.5 11.0% 14,797.7
Educación adultos 5,419.6 5,445.9 4,116.6 0.5% 26.3
Educación básica 52,754.7 55,223.0 46,550.5 4.7% 2,468.3
Educación inicial 4,011.6 4,888.1 4,389.1 21.8% 876.5
Educación media 14,794.6 15,568.2 12,386.8 5.2% 773.6
Educación superior 13,633.3 14,746.3 11,080.2 8.2% 1,113.0
Educación técnica 6,292.4 6,258.8 4,798.2 -0.5% -33.6
Educación vocacional 452.4 498.3 335.8 10.1% 45.8
Enseñanza no atribuible a ningún nivel 83.5 174.8 67.0 109.3% 91.3
Enseñanza y capacitación para defensa y
seguridad

393.1 379.7 274.8 -3.4% -13.4

Investigación y desarrollo relacionada con la
educación

100.8 132.6 120.9 31.5% 31.8

Planificación, gestión y supervisión de la educación 36,340.4 45,758.6 31,966.5 25.9% 9,418.1
Gasto total del Gobierno Central 562,159.4 624,196.0 477,858.4 11.0% 62,036.6
Fuente: Sistema de información de la gestión financiera (SIGEF)

*Se refiere al período enero-septiembre

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

31

Tabla N°27
Evolución del gasto público en educación (millones RD$) según sector educativo, Enero-Septiembre 2018*

Item Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Total

Educación 7,434.2 13,526.9 15,764.4 13,758.5 13,745.7 13,971.9 13,254.0 13,045.4 11,585.5 116,086.5

Educación adultos 346.9 394.2 595.7 451.8 456.2 506.6 475.0 489.7 400.7 4,116.6
Educación básica 3,730.5 5,872.6 5,537.1 5,528.1 5,406.1 5,659.9 5,331.0 4,882.6 4,602.6 46,550.5

Educación inicial 62.2 682.8 713.2 488.2 480.8 524.6 470.4 555.9 411.1 4,389.1
Educación media 1,066.4 1,614.3 1,340.6 1,392.5 1,548.9 1,419.0 1,379.7 1,285.1 1,340.3 12,386.8
Educación superior 765.1 1,101.5 1,199.2 1,320.1 1,191.1 1,618.0 1,336.7 1,319.1 1,229.4 11,080.2

Educación técnica 406.8 502.8 594.5 591.5 505.1 572.7 518.5 503.9 602.5 4,798.2

Educación vocacional 17.7 29.7 47.7 31.0 52.4 45.6 48.2 35.0 28.6 335.8

Enseñanza no atribuible a
ningún nivel

3.7 6.2 5.0 7.0 9.3 6.7 7.9 7.6 13.7 67.0

Enseñanza y capacitación para
defensa y seguridad

27.0 29.8 31.5 30.9 33.8 31.6 28.8 34.8 26.7 274.8

Investigación y desarrollo
relacionada con la educación

8.3 10.4 13.8 12.0 21.4 11.7 16.1 12.4 14.8 120.9

Planificación, gestión y
supervisión de la educación

999.7 3,282.5 5,686.2 3,905.4 4,040.5 3,575.7 3,641.8 3,919.4 2,915.2 31,966.5

Gasto total del Gobierno
Central

44,852.7 52,337.6 49,695.8 51,310.1 50,407.8 66,582.0 51,230.6 58,876.5 52,565.3 477,858.4

Participación de educación en
gasto total

16.6% 25.8% 31.7% 26.8% 27.3% 21.0% 25.9% 22.2% 22.0% 24.3%

Fuente: Sistema de información de la gestión financiera (SIGEF)
*Se refiere al período enero-septiembre

Tabla N°28
Gasto público por alumno según nivel educativo

Indicadores Seguimiento del Pacto Educativo (ISPE)

 2008-
2009

2009-
2010

2010-
2011

2011-
2012

2012-
2013

2013-
2014

2014-
2015

2015-
2016

2016-2017

Inicial $15,952.7 $20,047.8 $20,090.3 $23,531.3 $27,548.0 $58,904.7 $64,890.4 $76,183.4 $71,492.5

Basica $15,997.2 $18,009.5 $19,927.5 $22,153.3 $28,873.1 $53,265.4 $56,928.6 $64,295.7 $57,245.3
Media $12,976.7 $13,997.7 $16,881.6 $19,263.8 $25,875.6 $46,533.4 $51,015.3 $56,538.6 $114,561.1
Adultos . …

. . .: Dato no disponible.
Notas: 1) Los gastos no distribuidos por niveles de educación fueron distribuidos proporcionalmente.
2) La matrícula indicada corresponde al primer año del periodo escolar.
Fuente: Elaborado por UAAES, Ministerio de Economía, Planificación y Desarrollo, en base a datos del Ministerio de Educación para la Encuesta
Anual de Educación del Instituto Estadístico de la UNESCO y al Informe General sobre EstadístIcas de EducacIón Superior del Ministerio de
Educación Superior, Ciencia y Tecnología y datos de Ejecución Presupuestaria de Digepres.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

32

A
n
e
x
o
s

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

33

ANEXO N° I. Notas metodológicas

La metodología para la elaboración de los informes de seguimiento al Pacto Educativo descansa en un proceso
participativo, puesto que las informaciones han sido suministradas por las instituciones con responsabilidad directa
en los acuerdos. Para recabar efectivamente estas informaciones sobre las actividades pautadas en los
compromisos contraídos, cada institución designó un Punto de Enlace que funge como equipo interno de
seguimiento, cuya función principal es coordinar con el Comité Técnico de Apoyo (CTA) el envío de los insumos
sujetos a seguimiento y monitoreo. El proceso se realizó a través del sistema automatizado RUTA / PACTO
EDUCATIVO, que funciona como plataforma electrónica de seguimiento a las actividades de las entidades
públicas con responsabilidad directa que tributan a los compromisos y líneas de trabajo. El programa de
rendición de cuentas eficientiza el proceso, ya que las informaciones son obtenidas de forma rápida, segura y
automatizada, siendo un mecanismo idóneo de transparencia para las entidades compromisarias.

En adición, a la información suministrada por la plataforma, se empleó como insumo en la veeduría los informes
de seguimiento de la Iniciativa de Calidad por la Educación (IDEC), Anuarios Estadísticos del MINERD,
informaciones del Sistema de Indicadores Sociales de la República Dominicana (SISDOM), y del Sistema de
Información de la Gestión Financiera (SIGEF).

La administración de la plataforma es efectuada directamente por el Comité Técnico de Apoyo (CTA), y el uso
e ingreso de las informaciones sujetas a seguimiento se realiza a través de los Puntos de Enlace de cada entidad
compromisaria. Para optimizar el uso de este instrumento en sus inicios se socializo su empleabilidad a través de
jornadas de capacitación y talleres efectuados en cada órgano público de los subsistemas de Educación
Preuniversitaria, Superior y Técnico Profesional relativos a la gestión del Pacto Educativo. En la actualidad, existe
un total de 26 entidades compromisarias que han declarado en el seguimiento electrónico, aunque coexisten
entidades que optaron para que cada unidad ejecutoria se ha un declarante único en el sistema, tal es el caso
del MINERD que instituyo a sus órganos a declarar de forma independiente, bajo la supervisión del Viceministerio
de Planificación y Desarrollo Educativo. La relación de entidades que tienen dominio en el sistema actualmente

Estan dadas en la tabla N°1.

Tabla N°1
Relación de Institución Declarante

  Ministerio de Educación de la República Dominicana
1  Viceministerio de Planificación y Desarrollo Educativo
2  Viceministerio de Asuntos Técnicos Pedagógicos del MINERD
3  Dirección de Certificación Docente del MINERD
4  Dirección de Desconcentración del MINERD
5  Dirección de Evaluación de la Calidad del MINERD

6  Dirección de Orientación y Psicológica del MINERD
7  Dirección de Recursos Humanos del MINERD
8  Dirección de Supervisión Educativa del MINERD
9  Dirección General de Currículo del MINERD
10  Dirección General de Educación Inicial del MINERD
11  Dirección General de Educación Primaria del MINERD
12  Dirección General de Educación Secundaria del MINERD
13  Instituto Dominicano de Evaluación de Investigación de la Calidad Educativa
14  Instituto Nacional de Bienestar Magisterial del MINERD
15  Instituto Nacional de Formación y Capacitación del Magisterio del MINERD
16  Oficina Nacional de Supervisión Evaluación y Control de la Calidad del MINERD
17  Unidad de Fiscalización del Programa Nacional De Infraestructura Escolar
18  Ministerio de Educación Superior Ciencia Y Tecnología (MESCYT)
19  Instituto de Formación Técnico Profesional (Infotep)
20  Ministerio de Economía Planificación Y Desarrollo
21  Ministerio de Administración Publica
22  Ministerio de Trabajo
23  Instituto Nacional De Atención Integral A La Primera Infancia
25  Dirección General de Programa Especiales de la Presidencia
26  Biblioteca Nacional Pedro Henríquez Ureña

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

34

El sistema que sustituye a las matrices estandarizadas en formato Excel provee información relativa a las
actividades a ser desarrolladas en el corto, mediano y largo plazo, con sus respectivos medios de verificación,
según aplique en cada caso, las estrategias de intervención a ser desarrollada por la organización
compromisaria, así como información referente a los indicadores y metas a ser alcanzados. En el sistema se ha
dado prioridad en todo el cuatrienio a los 9 Apartados Generales (AG) y 15 Apartado Específico (AE) que
incluyen 111 Compromisos y 155 Líneas de Trabajo del Pacto. Las entidades más relevantes es el MINERD que
da seguimiento a 144 líneas de trabajo y 98 compromisos, MESCYT a 23 líneas de trabajo con 17 compromisos
e INFOTEP a 5 líneas de trabajo relacionadas a 4 compromisos. Como novedad en la estructura del seguimiento
se optó por no solo establecer el seguimiento a los Compromisos y sus respectivas Líneas de Trabajo, sino también
identificar cual es el Nivel Educativo donde está incidiendo la entidad compromisaria y cuál es el Objetivo Macro
establecido.

Entre los Objetivos Macros que inciden en la actividad declarada por cada Nivel Educativo, se ubican los
objetivos relacionados al Acceso a la educación en todas sus modalidades, a la Calidad, la Cobertura y la
Articulación entre actores. El programa permite también identificar las Estrategias de Intervención que describe
las líneas generales de acción que implementa la institución. Para esto se precisaron las Áreas Temáticas que
establece el foco de intervención de la institución compromisaria, ubicándose aquellas estrategias que priorizan
al Centro Educativo, el Currículo, los Docentes, la Gestión Educativa y sus desagregaciones (Gestión Centro,
Gestión Docente, Gestión Currículo) y por último las que persiguen priorizar al Docente.

Conforme a estos cambios establecidos se optó por hacer énfasis en el seguimiento a tres pilares fundamentales:
(A) Los Actores Involucrados que identifica al Actor principal y los Actores Secundarios en las estrategias de
intervención, (B) las Estrategias de Intervención señaladas para el logro de los Compromisos y Líneas de Trabajo
y (C) las actividades declaradas relativas al logro de las Estrategia de Intervención.

 Diagrama N°1
Estructura del proceso de seguimiento Pacto Educativo

A
C

E
S
O

S
O

C
A

LID
A

D

C
O

B
E
R

T
U

R
A

A
R

T
IC

U
LA

C
IO

N

T
O

D
O

S
 LO

S
 S

E
C

T
O

R
E
S

O
B

JE
T
IV

O
S

 Nivel inicial

N
IV

E
LE

S
 E

D
U

C
A

T
IV

O
S

Nivel Basico
Educacion Media Modalidad General
Educacion Media Modalidad Artes
Educacion Media Modalidad Tecnico
Profesional
Subsistema de Educacion Especial
Subsistema de Personas jovenes y Adultas
Formacion Tecnico Profesional
Educacion Tecnico Superior
Educacion Universitaria

E
S
T
R

A
T
E
G

IA
S
 D

E

IN
T
E
R

V
E
N

C
IO

N

CENTRO EDUCATIVO. Consiera como objeto de intervencion las fases de
construccion, remodelacion, saneamiento del area fisica, evaluacion a programas
de formacion ofrecidos en el centro.

CURRICULO. Condisera el rediseñor curricular, carreras y contenidos, evaluaciones a
programas, curriculo y carreras.

DOCENTES. Considera las capacitaciones docentes, acreditaciones, consursos de
oposicion , habilitacion docentes entre otras estrategias.

GESTION. Considera la gestion institucional del centro, el gasto, procesos de
desconcentracion, juntas de padres, centros y reglamentos.

ESTUDIANTES. Considera la matricula, beneficios a programas sociales, becas y
asistencia escolar.

Linea de Trabajo

Compromisos

Objetivos

Nivel Educativo

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

35

ANEXO N°2
Evolución del flujo de estrategias de intervención, según actores

principales y secundarios

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

AE. 3.1 Para la educación preuniversitaria

ACTOR PRINCIPAL ACTOR SECUNDARIO ESTRATEGIA DE INTERVENCIÓN

Dirección General de
Programa Especiales de la

Presidencia

INAPI;
MINERD

1. Desarrollo Plan Nacional de Atención Integral a la Primera
Infancia, Quisqueya Empieza Contigo. Centrado en los
ejes de reordenamiento institucional del sector de la
primera infancia y la coordinación con las interinstitucional. Dirección General de

Educación Inicial

Dirección

Inicial del MINERD
2. Implementar estrategias de inclusión para el acceso al

sistema educativo de los niños y niñas de 3 y 4 años al
Nivel inicial.

Instituto Nacional de Atención
Integral a la Primera Infancia

CONANI;
Despacho de la Primera Dama;

INABIE; y

Ministerio de Salud

3. Implementar el modelo de atención integral para impartir
Educación Inicial gratuita que incluye salud nutrición
desarrollo social desarrollo emocional formación a la
familia

4. Construir espacios adecuados para la Atención Integral y
Educación Inicial

Dirección General de
Educación Secundaria

Departamento de Jornada Escolar
Extendida;

Dirección de Educación Especial;
Dirección de Evaluación Educativa;

Fundación Inicia;
Ministerio de la Juventud; Ministerio De

Trabajo

1. Orientar a los equipos técnicos, equipos de gestión y
docentes de los Niveles Primario y Secundario en el uso e
integración de las Tecnologías de la Información y la
Comunicación (TIC) como herramientas de apoyo a las
actividades pedagógicas en el proceso educativo

2. Promover el reforzamiento de los aprendizajes con el
Programa de Reforzamiento Pedagógico a estudiantes
pendientes de aprobación de Pruebas Nacionales

3. Promover el acompañamiento monitoreo y evaluación de
los procesos pedagógicos e institucionales.

4. Implementación de programas e iniciativas de apoyo a los
aprendizajes en centros de Jornada Escolar Extendida.

Unidad de Fiscalización del
Programa Nacional De
Infraestructura Escolar

Oficina Nacional de Planificación; y
Desarrollo Educativo

1. Continuar la implementación del programa nacional de
edificaciones escolares estableciendo niveles de
coordinación con el Ministerio de Obras Publicas y
comunicaciones

Dirección de Orientación y
Psicológica

MINERD;
UNICEF;

Unión Europea
AECID;

Ministerio de la Mujer; y Vicepresidencia
Despacho Primera Dama

2. Inclusión de la educación integral en sexualidad al
currículo revisado y actualizado. Capacitación y formación
a los diferentes actores en la elaboración de orientaciones
metodológicas y materiales de apoyo a los centros
educativos

3. Acompañamiento a los equipos de gestión y al personal
docente de los centros educativos.

4. Actividades de información y sensibilización dirigidas a
todos los actores de la comunidad educativa y de la
sociedad en sentido genera AE. 3.3. Para la educación y formación técnico- profesional

Dirección General de
Programa Especiales de la

Presidencia

MINERD 1. Implementación del Plan Nacional de Alfabetización:
Quisqueya Aprende Contigo

Instituto de Formación Técnico
Profesional (INFOTEP)

Centros Operativos del Sistema de
Empresas;

Facilitadores; y
Participantes

2. Formación Técnico Profesional en las modalidades de
Habilitación Profesional Complementación

3. Formación Continua en Centros y Formación Dual y
capacitación puntual.

4. Realización de estudios de demanda de formación.
 5. Formación a través de centros fijos formación virtual

talleres móviles coordinación con Centros Operativos del
Sistema (COS) y la estrategia ejecución a través de
proyectos

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

Dirección de Orientación y
Psicológica

Recursos Humanos;
Regionales; y Distritos MINERD

1. Realización de concurso de nombramiento y contratación
de profesionales de la psicología según las necesidades
de los centros educativos.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

36

ANEXO N°2
Evolución del flujo de estrategias de intervención, según actores

principales y secundarios

Dirección de Orientación y
Psicológica

Ministerio De Trabajo;
OIT

2. Diseño de estrategia de apoyo a las familias, mediante
orientación y apoyo aquellas en condición de
vulnerabilidad, para la erradicación del trabajo infantil

Dirección General de
Programa Especiales de la

Presidencia

Centros De Atención Integral;
INAIPI

3. En funcionamiento Centros de Atención Integral destinados
a la erradicación del trabajo infantil y sus perores formas

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

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

Planificación y Desarrollo
(MEPYD)

INFOTEP;

MESCYT;
MINERD;

MT; y
ONE

1. Diseño del sistema de información y análisis prospectivos
de requerimiento de recursos humanos que permitirá
articular la oferta y demanda de las necesidades de
competencias profesionales

Ministerio de Economía
Planificación y Desarrollo

(MEPYD)

MESCY;
MP;

MINERD; y
Ministerio de Trabajo

1. Elaboración del Marco Nacional de Cualificación

Dirección de Orientación y
Psicológica

Centros Educativo; y
Distritos Regionales Del Nivel Secundario

1. Creación de un sistema de pruebas de aptitud y
consejería.

Viceministerio de Asuntos
Técnicos Pedagógicos

Consultoría Jurídica 2. Propiciar un dialogo nacional entre todos los sectores
involucrados en la enseñanza de la religión y especialistas
en el área para elaborar una propuesta integral sobre la
enseñanza de la formación humana y religiosa en los
centros educativos del sector publico

Dirección General de
Educación Inicial

Dirección General de Educación Primaria 3. Implementar estrategias de formación para los docentes
con base a los nuevos estándares curriculares

Dirección General de
Educación Secundaria

Dirección de Compras y Contrataciones;
Dirección de Educación Especial;

Dirección de Informática; y
Dirección de Medios Educativos

1. Gestionar la dotación de recursos materiales didácticos
libros mobiliario y Equipos tecnológicas para favorecer los
aprendizajes en los centros educativos del Nivel
Secundario.

1. Promover el acompañamiento monitoreo y evaluación de
los procesos pedagógicos e institucionales.

Instituto Nacional de Atención
Integral a la Primera Infancia

Supervisión Educativa 2. Implementar estrategias de formación para los docentes.

AE. 4.2. Para la calidad de la educación preuniversitaria
Dirección de Supervisión

Educativa
Dirección de Descentralización;

Dirección de Orientación y Psicología; y
Dirección Participación Comunitaria

1. Articular con las diferentes instancias del MINERD
estrategias y acciones que permitan garantizar el
cumplimiento de las normativas vigentes con sentido
humano y enfoque transformador

Dirección General de
Currículo

Dirección General de Medios Educativos;
Viceministerio de Servicios Técnicos

Pedagógicos

1. Consulta con máximas autoridades sobre el desarrollo y
puesta en marcha del nuevo currículo.

Instituto Dominicano de
Evaluación de Investigación

de la Calidad Educativa Dirección General de Adultos MINERD

1. Informar sobre la situación del sector educativo para
adultos a las autoridades educativas.

2. Generar discusiones acerca de necesidades del subsistema
de adultos y promover mayor coordinación entre las
instancias relacionadas con la formación jóvenes y adultos Instituto Dominicano de

Evaluación de Investigación
de la Calidad Educativa Dirección De Evaluación MINERD

1. Evaluar la efectividad de los directores a partir de su
tiempo de respuesta a los requerimientos del MINERD y el
nivel de satisfacción con su trabajo y accesibilidad de
resultados de la escuela, entre otras.

Dirección General De
Educación Inicial Dirección de Educación Inicial

2. Implementar el nuevo currículo en todos los centros
educativos del país.

Dirección General de
Educación Primaria

Instituto Nacional De Formación y
Capacitación Magisterial (INAFOCAM)

3. Implementar la estrategia nacional de formación situada
a docentes que incluyan la puesta en marcha de formación
especializada en alfabetización inicial para los y las
Docentes del primer Ciclo del Nivel Primario

Instituto Dominicano de
Evaluación de Investigación

de la Calidad Educativa
MINERD

1. Analizar el estado de la política de Jornada Escolar
Extendida y evaluar las necesidades para su
implementación.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

37

ANEXO N°2
Evolución del flujo de estrategias de intervención, según actores

principales y secundarios

2. Estudiar los impactos a nivel cultural como académico
3. Realizar recomendaciones de política para mejorar el

seguimiento y monitoreo de los centros de Jornada
Extendida

Viceministerio de Asuntos
Técnicos Pedagógicos

Oficina Nacional de Planificación y
Desarrollo Educativo

1. Crear las condiciones necesarias para la implementación
del modelo pedagógico de los centros de Jornada
Extendida

Dirección General de
Currículo

Área Formación Integral Humana Y Religiosa;
Dirección De Genero y Desarrollo; y
Viceministerio De Servicios Técnicos

Pedagógicos

1. Garantizar la integración en el currículo de la educación
sexual y reproductiva y la igualdad y equidad de género.

2. Capacitar y formar a los diferentes actores de los centros
educativos en educación sexual - reproductiva y la
igualdad y equidad de genero

3. Implementar en los centros educativos de todos los niveles
modalidades y subsistemas la estrategia de educación
sexual - reproductiva

4. Promover la política de igualdad y equidad de genero

Dirección General de
Programa Especiales de la

Presidencia

MOPC;
MINERD;
INAIPI; y
OISOE

1. Coordinación Interinstitucional con MOPC, MINERD, OISOE,
INAIPI y DIGEPEP para que la infraestructura de las
estancias infantiles. Este se alineará a los objetivos del Plan
Quisqueya Empieza Contigo mediante el seguimiento al
proceso constructivo

Dirección General de
Educación Secundaria

Dirección de Compras y Contrataciones;
Dirección de Educación Especial;
Dirección de Medios Educativos;

Dirección de Tecnología

2. Gestionar la instalación de Bibliotecas escolares
pedagógicas y de aula para fortalecer con el uso de los
recursos el aprendizaje y el desarrollo de competencias.

AE. 4.3. Para la calidad de la educación superior

Ministerio de Educación
Superior Ciencia y Tecnología

UNION EUROPEA-
AECID; OEI

BM US;
Embajada

Santo Domingo;
IES

1. Revisión y aprobación de la propuesta para la creación
de un Sistema Nacional de Aseguramiento de la Calidad
de la Educación Superior Dominicana

2. Elaborar el reglamento o normativa apropiada para el
funcionamiento de la entidad de aseguramiento de la
calidad

3. Diseñar los instrumentos y procedimientos de selección y
designación de un equipo de gestión administrativa y
técnica

4. Elaborar una propuesta de estándares y guías para la
Evaluación Acreditación y Aseguramiento de la Calidad
de la Educación Superior

5. Avanzar un perfil de propuesta del Plan de Desarrollo de
la nueva entidad de aseguramiento de la calidad con una
visión evolutiva por etapas

6. Identificar y proponer agencias acreditadoras
internacionales para avanzar los procesos de acreditación
en las áreas de formación profesional de educación y
salud AE. 4.4 Para la calidad de la Formación Técnico Profesional

Instituto de Formación Técnico
Profesional (INFOTEP)

Encargados de Centros
y Talleres;

Gerencia de Administración y Finanzas;
Gerencia de Normas y Desarrollo Docente

1. Actualización de maquinarias y equipos en Centros
Tecnológicos y Talleres Móviles a nivel nacional

2. Ampliación de los talleres y aulas de los Centro
Tecnológicos

Instituto de Formación Técnico
Profesional (INFOTEP)

Consultor Externo
Ministerio de Economía Planificación y

Desarrollo;
Ministerio de Educación

1. Contratación de consultor externo y Revisión y validación
de los actores involucrados

2. Definición de metodología para la implementación de las
estrategias de validación

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

38

ANEXO N°2
Evolución del flujo de estrategias de intervención, según actores

principales y secundarios

Ministerio de Economía
Planificación y Desarrollo

(MEPYD)

Banco Central;
INFOTEP;
MESCYT;
MINERD;

MT; y
ONE

1. Elaborar el sistema indicador de la calidad para la
calidad de la formación técnico profesional a partir de un
uso integrado de los registros administrativos disponibles
en INFOTEP, MINERD, MT, MESCYT y otras instituciones
vinculadas a la formación.

AG. 5. Sobre la dignificación y desarrollo de la carrera docente

AE. 5.1. Para la formación docente

Dirección General de
Programa Especiales de la

Presidencia

MINERD;
INAIPI

1. Desarrollo de competencias en la implementación del
currículo de Nivel Inicial.

Instituto Dominicano de
Evaluación de Investigación

de la Calidad Educativa

MESCYT 1. Generar debate acerca del nuevo currículo dominicano
currículo por parte de los docentes. Lo que propiciara
poder estudiar a futuro la formación Universitaria de los
docentes

Instituto Nacional de
Formación y Capacita
Citación del Magisterio

INAFOCAM 2. Fortalecimiento del monitoreo a la ejecución de los
programas formativos.

1. Verificar la incidencia de estos programas, a fin de
propiciar por parte de los egresados la formación inicial
y las bases curriculares pertinentes al nivel y ciclo del
sistema educativo que desempeñarán como docentes.

AE. 5.2. Para el desarrollo de la carrera docente

Dirección de Certificación
Docente

Departamento de Concurso de Oposición;
Dirección General del Recursos Humanos;

Oficina Nacional de Planificación y
Desarrollo Educativo;

Viceministerio de Asuntos técnicos y
Pedagógicos

1. Búsqueda de financiamiento para contratación de
entidades (firmas y consultores expertos) disposición de
soluciones a TIC para la implementación del nuevo sistema
de concurso de oposición.

Ministerio de Administración
Publica

MINERD 1. Participación como veedor en los concursos de oposición
para la selección de personal docente y su posterior
ingreso a la carrera docente

Dirección de Certificación
Docente

Centros Educativos;
Direcciones Distritales; y
Direcciones Regionales

1. Diseño e implementación del Plan Nacional de Inducción
de Docentes Principiantes (PNIDP) del Ministerio de
Educación.

2. Diseñar e implementar el programa de capacitación para
tutores y Docentes Principiantes

Instituto Dominicano de
Evaluación de Investigación

de la Calidad Educativa

MINERD 1. Colaborar en la capacitación a los docentes en
metodologías de investigación científica, financiar nuevas
investigaciones a los docentes y promover la investigación
docente en las áreas de mayor interés

Dirección de Certificación
Docente

Comisión de Evaluación del Desempeño
Docente del MINERD;
Despacho del Ministro;

DGTIC
Dirección General de Comunicaciones;
Direcciones Regionales y Distritales;

Gestión de Personal Docente
IDEICE;

INAFOCAM;
Recursos Humanos; y

Viceministerio de Supervisión Evaluación y
Control

2. Búsqueda de financiamiento y contratación de entidades
para la realización de acuerdos entre partes claves, y la
disposición de soluciones TIC para el desarrollo de
proyectos y ejecución de jornadas e implementación

Instituto Dominicano de
Evaluación de Investigación

de la Calidad Educativa

MINERD 3. Proceso de evaluación docente tanto para el concurso de
oposición como para el diseño de programas que
coadyuven a contribuir con la elaboración de programas
de formación docente en base a las necesidades
detectadas a través de investigaciones

Dirección General de
Educación Inicial

Dirección Del Nivel Inicial 1. Realizar encuentros de reflexión y socialización de
experiencias pedagógicas docentes.

2. Propiciar el intercambio de buenas prácticas para
consolidar el impacto de las acciones implementadas para
fortalecer los aprendizajes significativos en la educación

Dirección General de
Educación Secundaria

Departamento De Jornada Escolar
Extendida;

Dirección General De Educación Primaria

3. Identificar y promover buenas prácticas pedagógicas en
centros educativos públicos y privados

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

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

39

ANEXO N°2
Evolución del flujo de estrategias de intervención, según actores

principales y secundarios

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

Dirección de Evaluación de la
Calidad

IDEICE;
Dirección de Primaria y Secundaria;

Subsistema de Adultos;
Regionales y Distritos Educativos; y

Centros Educativos

1. Aplicación de evaluaciones censales al final de cada ciclo
educativo de carácter diagnóstico de acuerdo con la
nueva estructura del sistema y la actualización curricular,
así como la aplicación de las pruebas nacionales con valor
de certificación

Instituto Dominicano de
Evaluación de Investigación

de la Calidad Educativa

Dirección de Evaluación; MINERD 1. Continuar realizando investigaciones basadas en los
resultados de pruebas nacionales y otras evaluaciones
internacionales y con esto ser referente nacional en
materia de evaluación educativa.

2. Continuar apoyando los esfuerzos de evaluación del
sistema educativo.

Dirección de Orientación y
Psicología

Regionales Distritos; Niveles Y Modalidades 1. Jornadas de capacitación en evaluación psicopedagógica
y entrenamiento en el manejo de pruebas
psicopedagógicas acompañamiento y seguimientos en los
centros educativos.

Ministerio de Administración
Publica

MINERD 1. Proceso de certificación profesional de docentes en base
a la definición de estándares de desempeño, que
acrediten la calidad de los maestros, que será la puerta
de entrada al sistema de la carrera especial docente.

2. Armonizar los procesos de evaluación con la normativa de
la función pública que tiene como base la Ley 41-08.

Dirección de Evaluación de la
Calidad

Dirección de Currículo;
Dirección de Primaria Secundaria y Adultos;

Dirección de Titulación y Acreditación de
Estudios;

Direcciones Regionales y Distritales

1. Realizar modificaciones a las ordenanzas de pruebas
nacionales con la participación de los distintos actores, a
fin de que respondan a las necesidades y demandas de
la sociedad y el sistema educativo.

2. Realizar talleres para capacitar en las normas de los
instrumentos de evaluación

Oficina Nacional de
Supervisión Evaluación y
Control de la Calidad

Centros Educativos;
Direcciones Distritales; y
Direcciones Regionales

1. Sensibilizar a los ejecutivos del MINERD en metodología
de calidad CAF.

2. Identificar los centros educativos que cuentan con un perfil
profesional y de madurez para los primeros procesos de
sensibilización de la metodología de calidad CAF

AG. 7.0 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

AE. 7.0 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

Ministerio de Educación de la
Republica Dominicana

Consejo Nacional de Educación; y
Órgano Técnico del Consejo Nacional de

Educación

1. Analizar y revisar las diferentes leyes que han modificado
varios artículos de la Ley de Educación 66-97 tomando
como referente la Constitución de la Republica Dominicana
y otras leyes relacionadas con la educación.

Instituto De Formación Técnico
Profesional (INFOTEP)

Consultoría Jurídica 2. Revisión y socialización los aspectos pasibles de cambios a
las leyes que ordenan el sistema educativo nacional.

Dirección de Desconcentración

Tesorería Nacional de la Republica;
Dirección General de Impuestos Internos; y

Banco de Reservas

1. Constituir las juntas descentralizadas para contribuir con la
mejora de la gestión y la calidad de la educación

2. Capacitar a los miembros de las juntas descentralizadas
para fortalecer su liderazgo y conocimiento sobre el uso y
manejo de recursos económicos, así como la participación
de los diferentes actores de la comunidad para
desarrollar favorecer y promover la mejora de la
capacidad de gestión de los centros educativos.

3. Monitorear a las juntas descentralizadas, a fin de velar
por el cumplimiento de las funciones de los miembros según
lo establecido en la ordenanza.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

40

ANEXO N°2
Evolución del flujo de estrategias de intervención, según actores

principales y secundarios

1. Promover y difundir las alianzas estratégicas con
organismos nacionales e internacionales que favorezcan la
cogestión de los centros educativos a través de las juntas
descentralizadas y los comités de desarrollo educativo de
las mismas

2. Evaluar y reconocer las buenas prácticas de las juntas
descentralizadas a los fines de promover los avances y
logros del proceso de descentralización educativa.

Instituto de Formación Técnico
Profesional (INFOTEP)

Departamento de Recursos Humanos 3. Implementación del programa de capacitación y
desarrollo institucional del MINERD

Dirección de Recursos
Humanos

Dirección de Certificación Docente Dirección
Financiera; INAFOCAN

1. Implementar la política de docentes sustitutos para cubrir
permisos o licencias temporales a partir del registro de
elegibles resultantes de los concursos de oposición

2. Implementar programas de educación financiera en
coordinación con el Banco Central de la Republica
Dominicana

Dirección de Orientación y
Psicológica

UNICEF;
Plan Internacional;

CONANI;
Procuraduría;

Ministerio De La Mujer; y
Despacho De La Primera Dama

1. Jornada de capacitación a equipos de gestión docente,
estudiantes y familias en talleres de sensibilización.
Acompañamiento para la constitución de las Asociaciones
de Padres y Madres y Amigos de la Escuela (APMEAS)

2. Seguimiento a los centros educativos en la aplicación de
protocolo coordinación interinstitucional articulación con las
diferentes instancias del MINERD

Dirección General de
Programa Especiales de la

Presidencia

CONANI;
INAIPI

1. Implementación de la Hoja De Ruta Prevención De
Violencia de NNA en coordinación por el Consejo Nacional
para la Niñez y la Adolescencia (CONANI) y con las
instituciones de la Comisión Presidencial de la Primera
Infancia.

2. Coordinación con los sistemas locales de protección y las
oficinas municipales del CONANI, para establecer y poner
en marcha mecanismos de coordinación local para
proteger a los niños de 0-5 años en los territorios
priorizados y en las redes de servicios del INAIPI.

Fuente: Elaboración Propia, a partir de las informaciones declaradas por las instituciones compromisarias en el sistema Ruta, Pacto Educativo

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

41

ANEXO N°3
Estado de la actividad declarada por nivel educativo y objetivo macro

según apartado general y especifico

ESTRUCTURA POR NIVELES Y OBJETIVO MACRO SEGÚN
APARTADOS

2017 2018

A
C

C
E
S
O

 C
A

LID
A

D

A
R
T
IC

U
LA

C
IÓ

N

C
O

B
ER

T
U

R
A

T
O

D
O

S

A
C

C
E
S
O

C
A

LID
A

D

A
R
T
IC

U
LA

C
IÓ

N

C
O

B
ER

T
U

R
A

T
O

D
O

S

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

127 127

AE 3.1. Para la educación preuniversitaria 63 63

 Educación Inicial 29 27 6 9 4 4 6 7 9 4 1 6

 Educación Básica 8 8 4 3 1 4 3 1

 Educación Media, Modalidad en Artes 3 3 3 3

 Educación Media, Modalidad General 9 9 1 2 5 1 1 2 5 1

 Subsistema de Educación de Personas Jóvenes y Adultas 1 1 1 1

 Subsistema de Educación Especial 1 1 5 1 23 1

 Todos los niveles 14 5 9

AE 3.2. Para la educación superior 17 17

 Técnico Superior 1 1 1 1

 Universitario 8 8 1 7 1 7

 Todos los niveles 8 8 8 8

AE 3.3. Para la educación y formación técnico- profesional 23 23

 Educación Media, Modalidad Técnico Profesional 18 18 4 10 4 4 10 4

 Formación Técnica Profesional 2 2 2 2

 Subsistema de Educación de Personas Jóvenes y Adultas 1 1 1 1

 Técnico Superior 2 2 2 2

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

24 24

 Educación Inicial 4 4 1 3 1 3

 Educación Básica 9 9 2 7 2 7

 Todos los niveles del Subsistema Preuniversitario 4 4 3 1 3 1

 Universitario 7 6 7 6

AG 4. Sobre la calidad y pertinencia de los aprendizajes en

todos los niveles del saber

260 265

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

91 94

 Educación Inicial 2 2 2 2

 Educación Básica 1 1 1 1

 Educación Media, Modalidad en Artes 21 21 4 4 8 4 1 4 4 8 4 1

 Educación Media, Modalidad General 7 7 5 1 1 5 1 1

 Educación Media, Modalidad Técnico Profesional 15 15 2 1 12 3 1 12

 Formación Técnica Profesional 1 1 1 1

 Subsistema de personas jóvenes y adultas 1

 Todos los niveles del Subsistema Preuniversitario 11 11 1 1 9 1 1 9

 Universitario 34 34 34 34

AE 4.2. Para la calidad de la educación preuniversitaria 112 114

 Educación Básica 35 35 35 35

 Educación Inicial 8 8 1 4 1 2 1 4 1 1

 Educación Media, Modalidad en Artes 4 4 4 4

 Educación Media, Modalidad General 9 10 2 5 2 2 6 2

 Subsistema de Educación de Personas Jóvenes y Adultas 10 10 3 2 2 3 3 2 2 3

 Subsistema de Educación Especial 4 4 3 1 3 1

 Todos los niveles del Subsistema Preuniversitario 39 40 2 10 6 2 19 2 12 6 2 18

 Universitario 3 3 3 3

AE 4.3. Para la calidad de la educación superior 32 32
 Educación Media, Modalidad Técnico Profesional 2 5 2 2
 Universitario 30 30 5 25 5 25
AE 4.4 Para la calidad de la educación y formación técnico-
profesional

25 25

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

42

ANEXO N°3
Estado de la actividad declarada por nivel educativo y objetivo macro

según apartado general y especifico

ESTRUCTURA POR NIVELES Y OBJETIVO MACRO SEGÚN
APARTADOS

2017 2018

A
C

C
E
S
O

 C
A

LID
A

D

A
R
T
IC

U
LA

C
IÓ

N

C
O

B
ER

T
U

R
A

T
O

D
O

S

A
C

C
E
S
O

C
A

LID
A

D

A
R
T
IC

U
LA

C
IÓ

N

C
O

B
ER

T
U

R
A

T
O

D
O

S

 Educación Media, Modalidad General 1 1 1 1

 Educación Media, Modalidad Técnico Profesional 21 21 1 9 1 5 1 9 1 5 5

 Todos los niveles del Subsistema Preuniversitario 6 3 3 3 3

AG 5. Sobre la dignificación y desarrollo de la carrera docente 135 138

AE 5.1. Para la formación docente 33 35

 Educación Inicial 4 5 4 1

 Técnico Superior 1 1

 Universitario 31 31 5 15 1 10 5 15 1 10

 Todos 2 1 1

AE 5.2. Para el desarrollo de la carrera docente 58 59

 Educación Básica 10 10 10 10

 Educación Inicial 9 9 9 9

 Educación Media, Modalidad General 2 2 2 2

 Todos los niveles del Subsistema Preuniversitario 30 31 1 23 6 1 24 6

 Universitario 7 7 1 1 5 1 1 5

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

44 44

 Educación Media, Modalidad en Artes 2 2 1 1 1 1

 Todos los niveles 42 42 8 16 1 8 9 8 16 8 10

AG 6. Sobre la instalación de una cultura de evaluación en el
sistema educativo dominicano

64 70

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

64 70

 Educación Básica 1

 Educación Media, Modalidad en Artes 5 9 5 9

 Educación Media, Modalidad General 1 1 1 1

 Educación Media, Modalidad Técnico Profesional 6 10 5 1 9 1

 Subsistema de Educación de Personas Jóvenes y Adultas 1 1 1 1

 Subsistema de Educación Especial 1 1 1

 Todos los niveles del Subsistema Preuniversitario 1 1 1 1

 Universitario 44 42 32 12 31 11

AG 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

45 45

AE 7.0 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

45 45

 Educación Inicial 2 2 1 1 1 1

 Educación Media, Modalidad General 1 1 1 1

 Educación Media, Modalidad Técnico Profesional 1 1 1 1

 Todos los niveles del Subsistema Preuniversitario 35 35 3 5 30 3 5 30

 Universitario 6 6 1 5 1 5

AG 8. Sobre el adecuado financiamiento y movilización de
recursos para la educación

5 5

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

5 5

 Todos los niveles del Subsistema Preuniversitario 2 2 2 2

 Universitario 3 3 3 3

AG 9. Sobre la implementación monitoreo evaluación veeduría y
cumplimiento de los compromisos pactados

4 4

AE 9. 0 Sobre la implementación monitoreo evaluación veeduría
y cumplimiento de los compromisos pactados

4 4

 Educación Inicial 1 1 1 1

 Educación Media, Modalidad General 1 1 1 1

 Subsistema de Educación Especial 1 1 1 1

 Todos los niveles del Subsistema Preuniversitario 1 1 1 1

TOTAL GENERAL 640 654

Fuente: Elaboración Propia, a partir de las informaciones declaradas por las instituciones compromisarias en el sistema Ruta, Pacto Educativo

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

43

ANEXO N°4
Estado de situación de las actividades algunas actividades focales declaradas

en la plataforma ruta/pacto educativo

Ejecución Planificada Retraso No iniciada Avanza Terminada Insuficiencia datos

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

AE 3.1. Para la educación preuniversitaria

 Institución Actividad Estado

Compromiso 3.1.1
Dirección General de

Educación Inicial

Act. Acordar una política de ampliación progresiva para niños y niñas de 3 y 4 años, para
el acceso a la Educación Inicial (diagnóstico, planificación, normativas y protocolos).

Act. Desarrollar campañas de comunicación y movilización social para promover la asistencia
a la escuela de los niños de 5 años.

Act. Garantizar la implementación del currículo por competencias en el Nivel Inicial.
Act. Fortalecer la coordinación intrainstitucional para ampliación de la cobertura bajo el
Sistema de Información para la Gestión Escolar (SIGERD) y la georreferenciación de los
servicios de Educación Inicial y para la primera infancia

Act. Implementar el Protocolo de Transición de los niños y niñas al grado preprimario.
Act. Garantizar la inclusión y la permanencia de los niños y niñas con Necesidades Específicas
de Apoyo Educativo en el Nivel Inicial.

Act. Revisar y completar los protocolos técnicos para el acceso, permanencia y egreso de
los niños y niñas de 4 y 5 años.

Act. Coordinar con la Dirección de Educación Especial la atención a la diversidad y la
estrategia de diseño universal para el aprendizaje.

Act. Implementar los acuerdos de las alianzas públicos-privadas relacionados con el
fortalecimiento del Nivel Inicial.

Act. Coordinar el proceso técnico de acreditación de los grados del Nivel Inicial con la
Dirección de Colegios Privados.

Act. Coordinar con el INAIPI y la DIGEPEP la implementación de la política de Atención
Integral a la Primera Infancia.

Compromiso 3.1.1
3.1.2

Instituto Nacional de
Atención Integral A

La Primera Infancia

Instituto Nacional De
Atención Integral A

La Primera Infancia

Dirección General de

Programas
Especiales de la

Presidencia

Dirección De
Educación Especial

Act. Diagnósticos sociofamiliares para determinar la población de niñas y niños atendida

Act. Implementación de la Estrategia de Educación Inicial según el modelo de

atención.

Act. Puesta en funcionamiento de los CAIPI

Act. Puesta en funcionamiento de los CAFI de Gestión Directa

Act. Firma de convenios con ONG para Gestión de CAFI

Act. Firma de convenios con ONG para Experiencias Existentes

Act. Implementación de la estrategia de atención a Hogares a través de las visitas
domiciliarias

Act. Articulación con el CAID para dar atención oportuna a niños y niñas con necesidades
especiales

Act. Diagnóstico de niños y niñas que carecen de documento de identidad

Act. Diagnóstico a los niños y niñas que carecen de seguro de salud

Act. Elaboración ruta nacional para atención a niños y niñas con discapacidad

Act. Capacitación del personal CAIPI sobre atención a niños y niñas con Discapacidad

Act. Desarrollo campaña publicitaria resaltar la importancia de estimulación oportuna
(temprana)

Act. Implementación estrategia de formación Familiar por medio de capacitación a Núcleos

Compromiso

3.1.3

Dirección General De

Educación Primaria
Dirección General De

Educación
Secundaria

Act. Desarrollo programa de 'Tengo derecho a estudiar' en centros educativos

Act. Implementación de estrategias para la recuperación, nivelación y aceleración de los
estudiantes en condición de sobreedad.

Act. Diseño y elaboración de guía didáctica en Lengua Española y Matemática con atención
en la alfabetización de estudiantes

Act. Capacitación de docentes del nivel primario sobre el Sistema de Apoyo a los
Aprendizajes.

Act. Implementación en los centros educativos de las tutorías de reforzamiento de los
aprendizajes de las y los estudiantes.

Compromiso

3.1.4

Unidad De

Fiscalización Del

Programa Nacional
De Infraestructura

Escolar

Act. Monitoreo y evaluación de construcción de planteles escolares

Compromiso
3.1.5

Unidad De
Fiscalización Del

Programa Nacional

Act. Formulación de los perfiles de proyectos de construcción.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

44

ANEXO N°4
Estado de situación de las actividades algunas actividades focales declaradas

en la plataforma ruta/pacto educativo

Ejecución Planificada Retraso No iniciada Avanza Terminada Insuficiencia datos

De Infraestructura
Escolar

Compromiso
3.1.6

Dirección De

Orientación Y
Psicología

Act. Integración al currículo de la Educación Integral en Sexualidad.

Act. Diagnóstico sobre situación nacional de la Educación integral en sexualidad.
Act. Elaboración de la metodología para la implantación de la Educación Sexual y
Reproductiva en aulas

Compromiso
3.1.7

Dirección De
Participación

Comunitaria

Dirección de
Programas

Especiales de la

Presidencia

Act. Reuniones comunitarias/ familias para cotejo de documentación de niños y niñas
escolarizados sin documentación de identidad

Act. Suscripción de convenio entre le MINERD y la Junta Central Electoral
Act. Talleres de orientación a técnicos sobre la conformación expedientes niños y niñas sin
declarar

Act. Fortalecimiento del registro de nacimiento oportuno y tardío en red de hospitales
priorizados

AE 3.2. Para la educación superior
Compromiso

3.2.2

Ministerio de

Educación Superior

Ciencia y Tecnología

Act. Desarrollo de Plataformas Virtuales para documentos Planes de estudios e IES

Compromiso
3.2.3

Ministerio de
Educación Superior

Ciencia Y Tecnología

Act. Acuerdo interinstitucional para la creación de la Red (UASD INFOTEP MINERD)

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

Compromiso

3.3.1

Dirección General De
Educación Técnico

Profesional

Act. Recopilación y análisis de datos de sobre cobertura de los Centros de Educación
Técnico Profesional

Dirección de
Programas

Especiales de la
Presidencia

Act. Desarrollo programa sobre continuidad Educativa: Formación Técnico Laboral

Instituto de

Formación Técnico
Profesional

Act. Desarrollo de acciones formativas
Act. Realización de estudios para la formación técnicos

Compromiso
3.3.2

Instituto De
Formación Técnico

Profesional

Act. Desarrollo programas temas de formación humana y competencias transversales

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

Compromiso
3.4.3

Dirección De

Orientación Y

Psicología
Instituto Nacional De

Bienestar Estudiantil
Dirección de

Programas
Especiales de la

Presidencia

Act. Realización de concurso para la selección de profesionales calificados.
Act. Desarrollo Programa de Salud Visual.
Act. Desarrollo Programa de Salud Auditiva
Act. Campañas de prevención y promoción epidemiológicas.
Act. Desarrollo Programa de Salud Bucal
Act. Gestionar y suministrar a los estudiantes alimentación escolar

Compromiso

3.4.4

Instituto Nacional De
Bienestar Estudiantil

Act. Desarrollo base de datos de estudiantes en condición de vulnerabilidad

Act. Dotación de Uniformes y útiles escolares.
Dirección De
Orientación Y

Psicología

Act. Diseño estrategia de apoyo a las familias de estado en condición de vulnerabilidad a
través de la capacitación y sensibilización a las familias en las escuelas de padres y madres
de la escuela

Compromiso
3.4.5

Ministerio de

Educación Superior
Ciencia y Tecnología

Act. Desarrollo Programa becas por inmersión (inglés, francés, portugués y ruso)
Act. Desarrollo Programa becas nacionales (pregrado, postgrados y doctorados)
Act. Desarrollo Programa becas internacionales (pregrado, postgrados y doctorados)
Act. Desarrollo Programa de subsidio (tarjetas solidaridad)

Compromiso
3.4.6

Oficina Nacional de
Planificación y

Desarrollo Educativo

Act. Elaboración de la cartografía digital de las estancias infantiles construidas

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

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

45

ANEXO N°4
Estado de situación de las actividades algunas actividades focales declaradas

en la plataforma ruta/pacto educativo

Ejecución Planificada Retraso No iniciada Avanza Terminada Insuficiencia datos

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

4.1.1

Dirección General de

Educación Técnico
Profesional

Act. Desarrollo estudios Sectoriales de las Familias profesionales
Act. Realización de estudio Guía de la Educación y formación Técnico Profesional.

Compromiso

4.1.2

Instituto Dominicano

de Evaluación de
Investigación de la

Calidad Educativa

Act. Desarrollo Boletines USEPE Educación Técnico Profesional
Act. Elaboración Estudio de costeo de la educación

Compromiso

4.1.2

Dirección General De
Educación Técnico

Profesional

Act. Conformación Comité Técnico Nacional y la Unidad Operativa para la Elaboración
del Marco Nacional de Cualificaciones (MNC)

Act. Definición de la estructura institucional MNC
Act. Definición de la normativa MNC
Act. Definición de instrumentos de garantía MNC
Act. Estimación costo e identificación de las fuentes de recursos para el MNC.
Act. Pilotaje del sector salud MNC
Act. Proyectos familia profesionales

Compromiso
4.1.3

Dirección de
Orientación y

Psicología

Act. Diseño y creación del sistema de aplicación de pruebas y jornada de
capacitación

Compromiso
4.1.5

Dirección General De
Educación Técnico

Profesional

Act. Aprobación de la nueva oferta curricular EFTP
Act. Elaboración del Plan de Implementación de la nueva oferta curricular EFTP
Act. Adecuación de infraestructura equipamiento perfil docente, según Currículo EFTP

Ministerio de
Economía

Planificación y
Desarrollo

Act. Elaboración de Indicadores de Calidad EFTP

Compromiso

4.1.6

Viceministerio De

Asuntos Técnicos

Pedagógicos

Act. Desarrollo del debate nacional sobre la enseñanza laica y/o tratamiento de la religión
en la educación

Compromiso

4.17

Dirección De
Educación Media,

Artes

Act. Taller de gestión de centros de Artes en escuelas públicas
Act. Apertura de nuevos centros de Modalidad en Artes
Act. Apertura Galas de Artes en escuelas publicas
Act. Taller de revisión curricular Modalidad de Artes: Emprendimiento y colaboración.

Dirección General De

Currículo

Act. Desarrollo diseño curricular Nivel Secundario Modalidad Artes
Act. Desarrollo diseño curricular Nivel Secundario Modalidad Técnico Profesional.
Act. Desarrollo diseño curricular Nivel Secundario Modalidad Académica
Act. Desarrollo diseño Curricular de Educación de Personas Jóvenes y Adultas

Dirección General De

Educación Inicial

Act. Desarrollar acciones de formación continua y actualización profesional a docentes y
técnicas/os nacionales, regionales y distritales de educación inicial.

Act. Dotar de recursos didácticos y tecnológicos a estudiantes del Nivel Inicial que estudian
en aulas del grado preprimario

Act. Incrementar la cantidad de aulas disponibles para los niños y niñas de 5 años.
Act. Aplicación de las Normas de Convivencia a través de la aplicación de la hoja de ruta
para la prevención y la eliminación de la violencia contra los niños y niñas

Act. Apoyar el fortalecimiento de la participación de las familias de los niños y niñas del
Nivel Inicial en los órganos de participación de los Centros Educativos.

Dirección General de
Educación

Secundaria

Act. Dotación de materiales didácticos para estudiantes y docentes en todos los niveles y
modalidades adaptado al nuevo currículo

AE 4.2. Para la calidad de la educación preuniversitaria

Compromiso

4.2.1

Dirección De
Supervisión

Educativa

Act. Difusión de las normativas vigentes del cumplimiento del calendario escolar
Act. Seguimiento y monitoreo al desarrollo y recuperación de contenidos curriculares

Compromiso

4.2.2

Dirección de
Educación Especial

Act. Jornadas de capacitación a docentes de los diferentes niveles sobre estrategias de
aprendizaje de estudiantes con alguna condición especial

Dirección de

Educación Media,

Artes

Act. Revisión final de las nuevas propuestas para el bachillerato en Artes

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

46

ANEXO N°4
Estado de situación de las actividades algunas actividades focales declaradas

en la plataforma ruta/pacto educativo

Ejecución Planificada Retraso No iniciada Avanza Terminada Insuficiencia datos

Dirección de

Supervisión
Educativa

Act. Monitoreo del nivel de avance en el desarrollo y aplicación de los contenidos
curriculares

Act. Supervisar la organización y el aprovechamiento del tiempo en centros escolares con
Jornada Extendida

Dirección General de

Currículo

Act. Desarrollo de Jornadas capacitación a docentes y técnicos sobre aplicación diseño
curricular en todas sus modalidades

Dirección General de
Educación Inicial

Act. Participación de docentes participan en programas de formación inicial y capacitación
continua

Act. Fortalecer los Centros de recursos para el aprendizaje CRECE dotados de
bibliografías.

Act. Fortalecer las capacidades del personal (nacional, regional, distrital y centros) en el
desarrollo de estrategias de acompañamiento a la implementación del currículo del Nivel
Inicial.

Act. Fortalecer la articulación del Nivel Inicial con el Nivel Primario.
Act. Garantizar la calidad de las prácticas pedagógicas a través del fortalecimiento de
los Centros Modelos de Educación Inicial (CMEI)

Act. Asegurar la transversalización del enfoque de género en los servicios y estrategias del
Nivel Inicial.

Act. Definir estándares de calidad de las prácticas pedagógicas en el Nivel Inicial

Dirección General de
Educación Primaria

Act. Desarrollo de la Estrategia de Formación Continua Centrada en la Escuela y
capacitación continua al personal docente, técnico y administrativo.

Act. Ejecución del programa de acompañamiento para propiciar el mejoramiento de los
procesos pedagógicos.

Instituto Dominicano
de Evaluación De

Investigación de la
Calidad Educativa

Act. Desarrollo Estudio: Congruencia y Pertinencia Propuesta Curricular del Nivel
Secundario

Act. Desarrollo Estudio: Perfil sociológico del estudiante dominicano.
Act. Mesa Debate: Calidad de Cobertura y acceso en la atención a la Primera Infancia.
Act. Levantamiento “Percepción de los padres y madres sobre los servicios ofrecido por el
INAIPI”

Programa Autoevaluación de Centros Educativos
Compromiso

4.2.3
Viceministerio de
Asuntos Técnicos

Pedagógicos

Act. Implementación del modelo pedagógico de los centros de jornada extendida

Compromiso

4.2.4

Dirección General de

Currículo

Act. Revisar políticas de enfoque de género y derechos humanos
Act. Capacitar y orientar al personal en educación en género.
Act. Desarrollo del programa educación socio afectiva

Compromiso

4.2.5

Unidad De
Fiscalización Del

Programa Nacional
De Infraestructura

Escolar

Act. Evaluar y adquirir los solares para la construcción de las edificaciones escolares.
Act. Construir infraestructuras que cumplan las normas nacionales de construcción con
seguridad sísmica y de reducción
de vulnerabilidad frente a otros riesgos

Dirección General de
Programas

Especiales de la

Presidencia

Act. Construir estancias infantiles que cumplan con las normativas establecidas.

Compromiso
4.2.6

Dirección De
Informática

Educativa

Act. Formación de los docentes en el diplomado TIC Compumaestro
Act. Equipamiento de aulas de Robótica.
Act. Implementación de la herramienta Robótica Educativa en las aulas.
Act. Desarrollo de la campaña del uso seguro del Internet.
Act. Formación de clubes de 'E-Chicas' y 'Supermáticas'.
Act. Dotación de Rincones Tecnológicos en el Nivel Inicial.

Compromiso
4.2.7

Dirección General de
Educación

Secundaria

Act. Instalación de bibliotecas escolares.
Act. Dotación de materiales y equipos a estudiantes con necesidades educativas especiales
para asegurar el acceso a los aprendizajes.

Act. Apertura de espacios de apoyo a los aprendizajes en centros educativos regulares
Act. Realización de encuentros distritales con docentes para la socialización y
sistematización de las buenas prácticas.

Compromiso

4.2.9

Dirección de

Educación Especial

Act. Elaboración de ajustes curriculares para estudiantes con Necesidades Especiales
Act. Producción de recursos didácticos visuales para estudiantes sordos.
Act. Transcripción de libros de textos al sistema Braille.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

47

ANEXO N°4
Estado de situación de las actividades algunas actividades focales declaradas

en la plataforma ruta/pacto educativo

Ejecución Planificada Retraso No iniciada Avanza Terminada Insuficiencia datos

Compromiso

4.2.9

Dirección General de

Educación Primaria

Act. Constitución de la comisión de libros texto y recursos pedagógicos.
Act. Definición de la política para la elaboración y adquisición de libros de texto
Act. Elaboración de ajustes curriculares para estudiantes con necesidades educativas
específicas.

Act. Transcripción de libros de textos al sistema Braille.
Compromiso

4.2.10
Dirección General de
Educación Primaria

Act. Desarrollos de capacitaciones a técnicos sobre las nuevas disposiciones legales que
regula las políticas de libros de texto en los centros educativos

Compromiso

4.2.11

Instituto Dominicano

de Evaluación De
Investigación de la

Calidad Educativa

Act. Estudio: Impacto sociocultural del programa de Jornada Escolar Extendida

Compromiso
4.2.11

Dirección General De

Educación De
Adultos

Dirección General de

Programas
Especiales de la

Presidencia

Act. Establecimiento de Talleres Escuelas Laborales dotadas del equipamiento.
Act. Estructuración de Lineamientos para el Subsistema de EPJA.
Act. Acreditación de aprendizajes por experiencia en EPJA.
Act. Diagnóstico de las plantas físicas para EPJA.
Act. Establecimiento de modalidades flexibles para todos los niveles de EPJA.

Compromisos

4.2.12

Instituto Dominicano
De Evaluación De

Investigación De La

Calidad Educativa

Act. Desarrollo programa de Centros de Atención Telefónica a directores.

Compromiso

4.2.12

Instituto Dominicano
de Evaluación de

Investigación de la
Calidad Educativa

Act. Diseño revisión y actualización de módulos educativos del centro de formación de
directores

AE 4.3. Para la calidad de la educación superior

Compromiso
4.3.2

Ministerio de

Educación Superior
Ciencia y Tecnología

Act. Realización de estudios y consultas sobre experiencias de acreditación
Act. Elaboración y aprobación de estándares y guías para la acreditación y calidad
Act. Aplicación de Prueba de Orientación y Aptitudes Académica POMA

Compromiso

4.4.1.

Dirección General De
Educación Técnico

Profesional

Act. Evaluación técnica de infraestructura y equipamiento de los Talleres de los Centros
Educativos

Act. Equipamiento y construcción de talleres/Laboratorios de las diferentes especialidades
según el nuevo currículo

Compromiso

4.4.1

Instituto De

Formación Técnico
Profesional

Act. Adquisidor de maquinarias y equipos para los talleres INFOTEP
Act. Adquisición de talleres móviles INFOTEP

Compromiso

4.4.2

Instituto De
Formación Técnico

Profesional

Act. Elaboración y validación de propuesta de indicadores de calidad de formación
técnica profesional.

AG 5. Sobre la dignificación y desarrollo de la carrera docente
AE 5.1. Para la formación docente

Compromiso

5.1.1

Instituto Superior De
Formación Docente

Salomé Ureña

Act. Revisión y rediseño de los planes de estudios de Grado
Act. Estructuración e implementación del programa de tecnología educativa para los
estudiantes de grado.

Act. Capacitación en habilidades pedagógicas para docentes.
Act. Revisión y rediseño de los planes de estudios de Postgrado.

Ministerio De
Educación Superior

Ciencia Y Tecnología

Act. Aplicar versión digital de POMA.5 a los postulantes a la carrera de magisterio
Act. Contratación de técnicos que supervisen el cumplimiento de la normativa 09-15

Compromiso

5.1.2

Instituto Nacional De

Formación Y
Capacitación Del

Magisterio

Act. Monitoreo a programas de formación Docente Inicial.
Act. Evaluación de Desempeño Docente

Compromiso
5.1.3

Instituto Nacional De
Formación Y

Capacitación Del
Magisterio

Act. Acompañamiento a práctica y pasantías de la formación Docente Inicial.

Compromiso

5.1.4

Instituto Nacional De

Formación Y

Act. Desarrollo de redes interinstitucionales.

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

48

ANEXO N°4
Estado de situación de las actividades algunas actividades focales declaradas

en la plataforma ruta/pacto educativo

Ejecución Planificada Retraso No iniciada Avanza Terminada Insuficiencia datos

Capacitación Del
Magisterio

Compromiso
5.1.6

Instituto Superior De
Formación Docente

Salomé Ureña

Act. Aplicación de Prueba de Aptitud Académica (PAA) College board.

Compromiso

5.17

Instituto Nacional De

Formación Y
Capacitación Del

Magisterio

Act. Seguimiento al desempeño académico de Docentes en formación.

Instituto Superior De
Formación Docente

Salomé Ureña

Act. Plan de comunicaciones para atracción de los mejores aspirantes.
Act. Implementación de un programa de complemento a becas para estudiantes de grado.

AE 5.2. Para el desarrollo de la carrera docente

5.2.1
Dirección De

Certificación Docente

Act. Definición de cargos, funciones y perfil para el desempeño de las funciones Docentes.
Act. Rediseño del Sistema de Concurso de Oposición.
Act. Diseño de procedimiento para el acceso al servicio docente.
Act. Diseño de pruebas de ingreso basadas en los Estándares Profesionales y del
Desempeño Docente y el Currículo.

Act. Diseño, elaboración y pilotaje de ítems para el Concurso de Oposición Docente, y su
correspondiente banco.

Compromiso
5.2.2

Dirección De
Certificación Docente

Act. Implementación del Plan Nacional de Inducción de Docentes Principiantes (PNIDP) del
Ministerio de Educación.

Act. Selección y capacitación de tutores para las tutorías Docentes.

Compromiso

5.2.3

Dirección General De

Educación Primaria

Act. Fortalecimiento de los espacios de reflexión de la práctica docente.
Act. Desarrollo de grupos pedagógicos, microcentros y los técnicos docentes comunidades
de aprendizaje.

Act. Realización de encuentros distritales con docentes para la socialización, estudio y de
prácticas pedagógicas

Compromiso
5.2.4

Instituto Dominicano
de Evaluación De

Investigación de la
Calidad Educativa

Act. Implementación Programa Joven Investigador

Compromiso

5.2.5

Instituto Dominicano

De Evaluación De
Investigación De La

Calidad Educativa

Act. Evaluación de Desempeño Docente
Act. Informe sobre Salarios de los Maestros Dominicanos

Compromiso

5.2.7

Viceministerio De

Asuntos Técnicos
Pedagógicos

Act. Creación de Comisiones de Mediación a Nivel Regional y Distrital

Compromiso
5.2.8

Dirección General De

Educación Inicial
Dirección General De

Educación
Secundaria

Act. Desarrollo de los Grupos Pedagógicos como espacios de reflexión de las y los
docentes de cara a la implementación del currículo por competencias.
Act. Desarrollar experiencias de formación y capacitación que promuevan las buenas
prácticas pedagógicas en los docentes y equipo técnico del Nivel Inicial
Act. Realización de seminario regional de buenas prácticas con la participación de
docentes.

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

5.3.1
Dirección De

Recursos Humanos

Act. Inventario de personal Docente de los Centros y Distritos.
Act. Inventario de personal Docente de las Regional y Sede central.

Compromiso
5.3.2

Instituto Nacional De
Bienestar Magisterial

Act. Pago de nómina de Pensión (discapacidad y sobrevivencia)

Compromiso

5.3.3

Instituto Nacional De

Bienestar Magisterial

Viceministerio De
Asuntos Técnicos

Pedagógicos

Act. Docentes beneficiados con préstamos de consolidación de deudas
Act. Entrega de compensaciones de seguro funerario a familia de docentes fallecidos
Act. Programa Adquisición de Viviendas en beneficio de los docentes Ley.451-08;189-11
Act. Docentes activos, jubilados o pensionados recibiendo los servicios odontológicos.
Act. Reuniones con el sector magisterial para abordar temas que mejoren las condiciones
de los docentes

AG 6. Sobre la instalación de una cultura de evaluación en el sistema educativo dominicano
AE 6.0 Sobre la instalación de una cultura de evaluación en el sistema educativo dominicano

Compromiso
Act. Modificación de la Ley General de Educación 66-1997, bajo el Acompañamiento del
Consejo Económico y Social (CES)

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

49

ANEXO N°4
Estado de situación de las actividades algunas actividades focales declaradas

en la plataforma ruta/pacto educativo

Ejecución Planificada Retraso No iniciada Avanza Terminada Insuficiencia datos

6.0.1 Despacho Del
Ministro De

Educación

Act. Contracción de consultor para elaboración del texto anteproyecto de nueva Ley de
Educación

Compromiso
6.0.2

Dirección De
Recursos Humanos

Act. Utilización de la Evaluación al personal Docente para las promociones y ascensos
Act. Realizar por lo menos cada 3 años las evaluaciones al personal Docente
Act. Utilización de Evaluación para eficientizar el servicio que brindan los Docentes.
Act. Evaluación de Desempeño Docente 2017

Compromiso
6.0.3

Dirección De

Evaluación De La
Calidad

Act. Aplicación y difusión Evaluación diagnóstica de tercer y primer grado de educación
primaria

Act. Aplicación de Pruebas Nacionales bajo todas sus modalidades
Act. Coordinar y aplicar las pruebas internacionales (PISA, ICCS y ERCE).

Compromiso
6.0.5

Dirección De
Orientación Y

Psicología

Act. Jornada de capacitación en evaluación y aplicación de pruebas psicopedagógica.

Compromiso
6.0.6

Instituto Dominicano
De Evaluación De

Investigación De La
Calidad Educativa

Act. Línea base del desarrollo curricular del primer ciclo de secundario.

Compromiso

6.0.7

Dirección De

Certificación Docente

Act. Diagnóstico del Estado y Perfiles profesionales del personal docente y elaboración de
los Estándares Profesionales y del Desempeño Docente.

Act. Instalación y puesta en operación de la plataforma informática para la certificación
docente.

Creación de banco de ítems para las pruebas de certificación en función de los Estándares
y el Currículo.

Creación del Comité de Certificación Docente, que conocerá resultados de las pruebas y
decidirá sobre el otorgamiento de la certificación.

Compromiso
6.0.8

Dirección De

Educación Especial

Act. Elaboración de la ordenanza que regula la Educación Inclusiva

Dirección De
Evaluación De La

Calidad

Act. Creación de nueva ordenanza que modifica el sistema de pruebas nacionales

Compromiso 6.0.9

Dirección De
Supervisión

Educativa

Instituto Dominicano
De Evaluación De

Investigación De La
Calidad Educativa

Oficina Nacional De
Supervisión,

Evaluación Y Control
De La Calidad.

Act. Jornadas de devolución reflexiva, talleres e intercambios de buenas prácticas para
evaluación de la calidad de todos los centros que conforman el sistema educativo.

Act. Orientaciones para la elaboración de planes de mejora derivados de la evaluación de
la calidad de todos los centros que conforman el sistema educativo.

Act. Constitución de observatorio para la Calidad de los Centros Educativos
Act. Capacitar a los Directores de C. E. en la Metodológica de Calidad CAF
Act. Monitorear, auditoría y evaluar las diferentes instituciones del MINERD para medir los
avances y correctos abordajes en el proceso de autoevaluación que orienta el CAF

Act. Impulsar reconocimientos a las instancias del MINERD que aplicación la Metodología
de Calidad CAF.

Compromiso
6.0.10

Dirección De
Orientación Y

Psicología

Revisión y reformulación del programa reconocimiento Mérito Estudiantil.

AG 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
AG 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

Compromiso

7.0.2

Dirección De
Supervisión

Educativa

Act. Jornada de inducción a los equipos de gestión sobre las normativas vigentes
Act. Supervisión seguimiento y control a la implementación de las normativas vigentes

Compromiso
7.0.3

Dirección General de
Programas

Especiales de la
Presidencia

Act. Implementación del Sistema Estadístico de Primera Infancia

Compromiso

7.0.4

Órgano Técnico Del

Consejo Nacional De

Educación

Act. Designación de la comisión revisora de la ley de educación coordinado bajo el
Consejo Económico y Social (CES)

Act. Contratación de consultor para elaboración del anteproyecto de ley general de
educación

Pacto Educativo, Primer Semestre 2018 | MEPYD/ UAAES

50

ANEXO N°4
Estado de situación de las actividades algunas actividades focales declaradas

en la plataforma ruta/pacto educativo

Ejecución Planificada Retraso No iniciada Avanza Terminada Insuficiencia datos

Compromiso 7.0.6
Órgano Técnico Del

Consejo Nacional De

Educación

Act. Establecimiento de la Comisión revisora del reglamento del Consejo Nacional de
Educación.

Act. Elaboración de la propuesta de modificación del reglamento.
Compromiso

7.0.8
Instituto Dominicano

De Evaluación De

Investigación De La
Calidad Educativa

Act. Evaluación del Plan Decenal 2008-2018

Compromiso

7.0.9

Dirección De

Desconcentración

Act. Conformación, reestructuración y legalización de juntas de centro.
Act. Solicitudes de certificaciones de RNC a juntas de centros
Act. Gestión de apertura de cuentas bancarias a juntas de centro.
Act. Capacitación a miembros de juntas descentralizadas.
Act. Monitoreo a juntas descentralizadas.
Act. Registro de juntas de centro educativo en el Sistema de Información de la Gestión
Financiera (SIGEF).

Compromiso

7.0.9

Instituto Dominicano

De Evaluación De

Investigación De La
Calidad Educativa

Act. Estudio de costeo de la educación

Compromiso

7.0.11

Dirección De

Recursos Humanos

Act. Creación del banco de Docentes sustitutos a partir del registro de elegibles.
Act. Sistema de implementación del procedimiento para cubrir las licencias y permisos.

Compromiso

7.0.12
Instituto Nacional De
Bienestar Magisterial

Act. Elaboración de estudio Estado situacional del perfil socioeconómico de los docentes.
Act. Ejecución e Implementación de la Resolución 36.0 8-15 de la SIPEN

Compromiso
7.0.13

Dirección De
Recursos Humanos

Act. Elaboración, revisión y evaluación de la propuesta formativa de educación
financiera

Act. Capacitación sobre educación financiera dirigida al personal Docente y
Administrativo.

Compromiso

7.0.14

Dirección De
Participación

Comunitaria

Instituto Dominicano
De Evaluación De

Investigación De La

Calidad Educativa

Act. Talleres a directores y técnicos sobre constitución de organismos de participación
comunitaria

Act. Constitución de Escuelas de Padres y Madres en Centros Educativos
Act. Asignación de Fondos a ASFL ejecutando Proyectos Educativos Innovadores
Act. Conformación de directivas de Comités de Curso y Asociación de Padres, Madres y
Amigos de la escuela (APMAE) en los Centros Educativos

Act. Desarrollo de Precongreso IDEICE-ISFODOSU.2017
Act. Desarrollo del Congreso Internacional IDEICE 2017.

Compromiso
7.0.15

Dirección De
Orientación Y

Psicología

Dirección General de

Programas
Especiales de la

Presidencia

Act. Elaboración validación y aprobación de las normas y socialización de protocolos de
protección de reconocimiento de derechos y deberes de los niños, niñas y adolescentes
establecidos en los instrumentos legales nacionales y acuerdos internacionales

Act. Jornada de capacitación a equipo de gestión docentes estudiantes y familias sobre
derechos y deberes de los niños, niñas y adolescentes

Act. Apoyo a CONANI como institucion coordinadora de la implementación de la Hoja de
Ruta

Fuente: Elaboración Propia, a partir de las informaciones declaradas por las instituciones compromisarias en el sistema Ruta, Pacto Educativo

