
PLAN
2021-2024
ESTRATÉGICO

Ministerio de Educación

Autoridades

Luis Abinader Corona
Presidente constitucional de la República Dominicana

Raquel Peña
Vicepresidente constitucional de la República Dominicana

Roberto Fulcar
Ministro de Educación

Julissa Hernández
Viceministra de Planificación y Desarrollo Educativo

Ligia Pérez
Viceministra de Servicio Técnico Pedagógico

Julio César de los Santos

Viceministro de Descentralización y Participación

 Rafael Bello
Viceministro de Supervisión y Control de la Calidad de la Educación

Gloria Guevara
Viceministra de Gestión Administrativa

Rafael Alcántara

Viceministro de Acreditación y Certificación Docente

“La vida debe ser una incesante educación”
Gustave Flaubert

Equipo de Trabajo

Julissa Hernández,
Viceministra de Planificación y Desarrollo Educativo

Paulino Antonio Reynoso,
Director de Planes, Programas y Proyectos

David Lapaix Ávila,
Director de Programación Presupuestaria y Estudios Económicos

Henry A. Mercedes Vales,
Director de Información, Análisis y Estudios Prospectivos

María Cristiana Acosta Sosa,
Directora de Desarrollo Organizacional

Máximo Valdez García,
Sub-director de Información, Análisis y Estudios Prospectivos

Mary Luz Arias Mantilla,
Encargada Departamento de Formulación

de Planes, Programas y Proyectos

Alquidania De Jesús Mejía,
Encargada Departamento de Monitoreo

y Evaluación de Planes, Programas y Proyectos

Juan Modesto Brito Rivera,
Encargado de Formulación Presupuestaria

Alberto Estrella Contreras,
Encargado Departamento de Estadística e Indicadores

Hilda Paola Mata,
Encargada Departamento de Estudios Económicos

Equipo de Trabajo

Katy Ogando de Leyba,
Coordinadora Docente

Mariel Quezada Guillén,
Analista Técnico de Formulación

Karina Molina Pérez,
Analista Técnico de Formulación

Laura Fabián Jiménez,
Analista Técnico de Formulación

Ana Lastenia Núñez,
Analista Técnico de Formulación

Paola Javier,
Analista Técnico de Formulación

Diomaris Cepeda,
Analista Técnico de Formulación

Rocío Ortiz,
Analista Técnico de Presupuesto

Fidelina González,
Analista Técnico de Presupuesto

Rosanna Rosso,
Analista Técnico de Monitoreo

Odalís Acosta,
Analista Técnico de Monitoreo

Jenny Veloz,
Analista Técnico de Monitoreo

Equipo de Trabajo

Joel Patiño,
Analista Técnico de Estadística

Pedro Livio Guerrero,
Asesor Metodológico

Facilitador del Plan Estratégico Institucional

Juan Enrique Rosales,
Consultor Especialista de Contenido del Minerd

Jacqueline Malagón,
Consultora Especialista de Contenido del Minerd

French Jhair Mantilla,
Analista

Francisco Peña,
Corrector

ÍNDICE
Siglas y Acrónimos

Índice de Gráficos

Índice de Tablas

Presentación

Introducción

Fundamento y Abordaje Metodológico del Plan Estratégico

Diagnóstico Situacional

Historia y Marco Legal

Marco Estratégico Institucional

Matriz de Alineamiento Estratégico Superior

Matriz de Resultados, Indicadores y Metas

Marco de Gasto de Mediano Plazo

Monitoreo y Evaluación

I. Experiencias modélicas en el contexto internacional en materia
de sistemas educativos preuniversitarios

II. Necesidades y expectativas de los grupos de interés en torno a los
roles del Minerd

III. El Minerd en el contexto de desarrollo económico, político y social
de la República Dominicana. Desafíos y Oportunidades

IV. Análisis FODA

7

9

10

13

15

17

26

125

147

153

162

216

231

237

27

60

78

Plan Estratégico del Ministerio de Educación 2021-2024

7

Siglas y Acrónimos
Apmae: Asociaciones de Padres, Madres y Amigos de la Escuela.

BCRD: Banco Central de la República Dominicana.

BID: Banco Interamericano de Desarrollo.

CAD: Centros de Atención a la Diversidad.

Cepal: Comisión Económica para América Latina y el Caribe.

Ciani: Centros Infantiles de Atención Integral.

CNE: Consejo Nacional de Educación.

COVID-19: Síndrome respiratorio agudo severo (SARS-CoV-2).

Educa: Acción Empresarial por la Educación.

EFCCE: Estrategia de Formación Continua Centrada en la Escuela.

ENFT: Encuesta Nacional de Fuerza de Trabajo.

ENHOGAR: Encuesta Nacional de Hogares de Propósitos Múltiples.

ETP: Educación Técnica Profesional.

Finjus: Fundación Institucionalidad y Justicia.

ICCS: Estudio Internacional sobre Educación Cívica y Ciudadana.

IDEC: Iniciativa Dominicana por una Educación de Calidad.

Ideice: Instituto Dominicano de Evaluación e Investigación de la Calidad Educativa.

Inabie: Instituto Nacional de Bienestar Estudiantil.

Inafocam: Instituto Nacional de Formación y Capacitación del Magisterio.

Inaipi: Instituto Nacional de Atención Integral a la Primera Infancia.

Inefi: Instituto Nacional de Educación Física.

Isfodosu: Instituto Superior de Formación Docente Salomé Ureña.

Plan Estratégico del Ministerio de Educación 2021-2024

8

JEE: Jornada Escolar Extendida.

LLECE: Tercer Estudio Regional Comparativo y Explicativo.

Minerd: Ministerio de Educación de la República Dominicana.

NEAE: Necesidades específicas de apoyo educativo.

Neo-RD: Empleos y Oportunidades para Jóvenes.

Nobaci: Normas Básicas de Control Interno.

OCDE: Organización para la Cooperación y el Desarrollo Económicos.

ODS: Objetivos de Desarrollo Sostenible.

ONE: Oficina Nacional de Estadística.

PEI: Plan Estratégico Institucional.

PEC: Plan Educativo de Centro.

PIB: Producto Interno Bruto.

PISA: Programa para la Evaluación Internacional de Alumnos.

PNEE: Programa Nacional de Edificaciones Escolares.

Prepara: Programa de Educación Media a Distancia y Semipresencial para Adultos.

SAS: Sistema de Acompañamiento y Supervisión.

SERCE: Segundo Estudio Regional Comparativo y Explicativo.

Sigerd: Sistema de Información para la Gestión Escolar de la República Dominicana.

TERCE: Tercer Estudio Regional Comparativo y Explicativo.

TIC: Tecnologías de la Información y Comunicación.

TIMSS: Estudio de las Tendencias en Matemáticas y Ciencias.

Unesco: Organización de las Naciones Unidas para la Educación, la Ciencia

y la Cultura.

Unicef: Fondo de las Naciones Unidas para la Infancia.

UAAES: Unidad Asesora de Análisis Económico y Social.

Plan Estratégico del Ministerio de Educación 2021-2024

9

Índice de Gráficos

Gráfico No. 1. Fundamento, Abordaje y Estructura General del PEI del
MINERD.
Gráfico No. 2. Enfoque y Visión.
Gráfico No. 3. Variables de estudio.
Gráfico No. 4. Principales hallazgos del análisis de las experiencias
modélicas.
Gráfico No. 5. Estado de los Diseños Curriculares del Sistema Preuniver-
sitario a diciembre 2020.
Gráfico No. 6. Resultados de pruebas diagnósticas de tercer grado por
niveles de desempeño.
Gráfico No. 7. Resultados pruebas diagnósticas de sexto grado por
niveles de desempeño.
Gráfico No. 8. Distribución de estudiantes promovidos y aplazados,
según nivel y modalidad, primera convocatoria Pruebas Nacionales e
2019.
Gráfico No. 9. Puntuaciones medias en SERCE Y TERCE. República Do-
minicana.
Gráfico No. 10. Porcentaje de estudiantes tercer grado por niveles de
desempeño en SERCE Y TERCE.
Gráfico No. 11. Porcentaje de estudiantes sexto grado por niveles de
desempeño en SERCE Y TERCE.

18

30
30

59

105

107

108

109

109

110

111

Plan Estratégico del Ministerio de Educación 2021-2024

10

Índice de Tablas

Tabla No. 1. Informe PISA 2018.
Tabla No. 2. Matrícula, planteles, centros y secciones 2015-2019. Minerd.
Tabla No. 3. Población fuera de aula, 2018-2019.
Tabla No. 4. Ratios alumno/sección y alumno/docente del sector públi-
co por nivel educativo.
Tabla No. 5. Cobertura niños y niñas de 0 a 4 años atendidos a través
de las redes del Inaipi.
Tabla No. 6. Índice de paridad de género de los niños y niñas matricula-
dos en el primer ciclo de educación inicial por grado. 2018-2019.
Tabla No. 7. Evolución matrícula del nivel inicial. 2015-2016 hasta el 2018-2019.
Tabla No. 8. Tasa de asistencia escolar de la población de 0 a 5 años,
por sexo, según edad.
Tabla No. 9. Tasa neta de cobertura educación nivel inicial.
Tabla No. 10. Eficiencia interna, todos los sectores. Nivel primario. 2012-2019.
Tabla No. 11. Matrícula Educación Secundaria 2015-2019.
Tabla No. 12. Eficiencia Interna, Todos Los Sectores. Nivel Secundario. 2012-2019.
Tabla No. 13. Matrícula de educación técnico profesional, todos los sec-
tores. 2015-2016 hasta 2018-2019.
Tabla No. 14. Matrícula de la Modalidad en Artes. 2015-2016 hasta el
2018-2019.
Tabla No. 15. Evolución de la cantidad de los centros educativos Mo-
dalidad en Artes por año Escolar.
Tabla No. 16. Estado de situación del equipamiento de los centros de
Artes del sector público.
Tabla No. 17. Evolución matrícula de educación básica y secundaria de
jóvenes y adultos. Todos los sectores. 2011-2012 hasta el 2018-2019.

29
81
81

82

84

85

85

85

90

86
87
89

93

93

94

91

92

Plan Estratégico del Ministerio de Educación 2021-2024

11

Tabla No. 18. Eficiencia interna, todos los sectores. Educación básica y
secundaria para personas jóvenes y adultas.
Tabla No. 19. Matrícula de la Modalidad en Artes. 2015-2016 hasta el 2018-
2019.
Tabla No. 20. Evolución de la tasa de analfabetismo de la población de
15 años o más. Datos desagregados (UAAES-MEPyD, 2018).
Tabla No. 21. Datos estimados de la cantidad de estudiantes matricu-
lados en los centros de educación especial, por regional de Educación.
Tabla No. 22. Programas implementados para la población con NEAE.
Agosto de 2020.
Tabla No. 23. Evolución de la Jornada Escolar Extendida. 2011-2012 hasta
el 2019-2020.
Tabla No. 24. ¿Cuán satisfecho se encuentra usted con los siguientes as-
pectos de la jornada extendida de la escuela?
Tabla No. 25. ¿Cuál efecto para usted ha tenido la jornada extendida
hasta el momento?
Tabla No. 26. Espacios escolares terminados 2012-2020.
Tabla No. 27. Resultados Prueba PISA. 2015, 2018.
Tabla No. 28. Porcentajes de docentes por categoría evaluativa distribui-
dos por regionales.
Tabla No. 29. Evolución salario promedio docente de educación inicial,
primaria y secundaria. 2013-2019.
Tabla No. 30. Uso de las TIC en los hogares en República Dominicana.
2012-2019.
Tabla No. 31. Estimación del presupuesto asignado al Ministerio de Edu-
cación 2021-2024, según panorama macroeconómico, en millones de
RD$.
Tabla No. 32. Estimación del gasto total en personal y presupuesto ope-
rativo del Ministerio de Educación 2021-2024, en pesos dominicanos
corrientes.
Tabla No. 33. Participación del gasto de personal y gasto operativo en el
presupuesto asignado, 2021-2024.
Tabla No. 34. Estimación de gastos por eje estratégico y resultados de
efectos, 2021-2024.

95

96

97

99

100

234

233

101

112

102

103

104

116

232

233

113

114

“Sólo los educados son libres”
Epícteto

Plan Estratégico del Ministerio de Educación 2021-2024

13

Presentación

La educación debe ser garante en la construcción de propósitos para el desarrollo
del modelo de “Educación para Vivir Mejor”, el cual impulsa la Gestión del Cambio
en la República Dominicana, con el objetivo de mejorar de manera sostenible la vida
de las personas en sociedad con énfasis en que los estudiantes desarrollen
las capacidades para problematizar y entender los entornos en los cuales deben
insertarse, las capacidades para entender y comprender, el amor por aprender, la
capacidad crítica y, en síntesis, ayudarles a desarrollar las competencias para
generar sus propios aprendizajes. El designio cumbre de un buen modelo educativo
es hacer posible un país con ciudadanos capaces de incidir en las trasformaciones
que demanda la sociedad de hoy, para el logro de un mejor futuro.

Pero también un buen modelo educativo debe conducir a un mayor nivel de inserción
social, de empleabilidad, de éxito y de felicidad para sus graduados, para las
comunidades a las que pertenecen y las sociedades en que les toque vivir.

Esta enorme tarea requiere de grandes esfuerzos y acciones que procuren la eficien-
cia, la eficacia y la transparencia de nuestras actuaciones para alcanzar los obje-
tivos del modelo de educación para vivir mejor que abraza una serie de valores,
principios y propósitos estratégicos que se sintetizan en 12 pilares fundamentales:

El Ministerio de Educación, institución responsable
de cumplir con el mandato de la Constitución do-
minicana, que establece en su artículo 63: “Toda
persona tiene derecho a una educación integral,
de calidad, permanente, en igualdad de condi-
ciones y oportunidades, sin más limitaciones que
las derivadas de sus aptitudes, vocación y aspira-
ciones”, pone a disposición de la comunidad educa-
tiva y de la sociedad en general, su Plan Estratégico
Institucional 2021-2024.

Plan Estratégico del Ministerio de Educación 2021-2024

14

El Plan Estratégico Institucional del Minerd 2021-2024 recoge las aspiraciones del
pueblo dominicano, al promover la participación e integración del mayor número de
actores de los diferentes sectores de la sociedad vinculados al sistema educativo, a
fin de alcanzar un nivel de empoderamiento capaz de construir el modelo educa-
tivo que genere mejores condiciones de vida en la República Dominicana.

“Marcando juntos las pautas para un recorrido de amor y de esperanza, hacia
una educación para vivir mejor y con el propósito de garantizar las transforma-
ciones que aseguren la calidad del sistema educativo preuniversitario dominicano”.

Roberto Fulcar Encarnación
Ministro de Educación

• Inclusión y equidad;
• Pertinencia y relevancia;
• Innovación;
• Ciudadanía;
• Calidad;
• Empleabilidad;
• Eficacia y eficiencia;

• Autonomía;
• Participación;
• Flexibilidad;
• Los actores: Nuevos roles, nuevo perfil

y mejor calidad de vida;
• Ética y transparencia.

Plan Estratégico del Ministerio de Educación 2021-2024

15

El presente documento se corresponde con el nuevo Plan Estratégico Institucional
(PEI) del Ministerio de Educación de la República Dominicana (Minerd) para el período
2021-2024. Esta herramienta de gestión tiene como propósito fundamental es-
tablecer los lineamientos
estratégicos y programáticos que garanticen las transformaciones que deberá
asumir el
Ministerio en los próximos años, para asegurar un sistema educativo preuniver-
sitario de calidad.

Asumir la encomienda de estructurar, diseñar y formular un Plan Estratégico Institucio-
nal siempre es desafiante y comprometedor, pero también esperanzador. El Minerd
asume la responsabilidad de formularlo de forma holística, sinérgica y encarnada.

Con un abordaje metodológico basado en la planificación por resultados y fruto de
una amplia participación de las instancias y de los principales actores internos del
Ministerio e igualmente con el acompañamiento, participación y compromiso de los
actores externos, hemos diseñado y formulado este plan en cuatro grandes bloques.

En primer lugar, este Plan tuvo como punto de partida un profundo y amplio
diagnóstico situacional hecho por un equipo multidisciplinario altamente compe-
tente, que fue el insumo básico para la definición de los lineamientos estratégicos y
programáticos.

En segundo lugar, está el marco estratégico con su misión, su visión y los valores
asumidos. Nótese como curiosidad que se ha asumido el amor como uno de los
valores; pocas veces o ninguna se había asumido este valor; pero este PEI será
acompañado de un aterrizado, consecuente y agresivo Plan Operativo para cada
año hasta el 2024, y está llamado a convertirse en un hito en la historia de la
educación en la República Dominicana.

Introducción

Plan Estratégico del Ministerio de Educación 2021-2024

16

En tercer lugar, tenemos los 5 grandes ejes estratégicos, con sus objetivos estratégi-
cos y consecuentemente sus estrategias.

En cuarto lugar, llegamos a la parte “dura” de este Plan: Matriz de resultados, indica-
dores y metas institucionales del Minerd 2021-2024.

Los 5 ejes estratégicos anteriormente mencionados son:
1. Mejoramiento sostenido de la calidad del servicio de educación.
2. Desarrollo de las competencias y bienestar del personal docente.
3. Fortalecimiento de la rectoría y regulación del sistema educativo preuniversitario.
4. Participación social y ciudadanía activa.
5. Fortalecimiento de los procesos internos y de gestión.

Queremos enfatizar que este Plan, no solo está alineado a los acuerdos contraídos
por el sector con organismos nacionales e internacionales, sino que asume
con toda responsabilidad y con espíritu unitario sus desafíos y sus compromisos.
Damos por sentado, que la Estrategia Nacional de Desarrollo; el Plan Nacional
Plurianual del Sector Público, Sector Educación; la Agenda 2030 para los Objetivos
de Desarrollo Sostenible (ODS 4); el Pacto Nacional para la Reforma Educativa 2014-
2030 y los valiosos y recientes aportes tanto del señor presidente de la República, Lic.
Luis Abinader como del señor Ministro de Educación, doctor Roberto Fulcar, están
muy presentes en el mismo corazón de este Plan Estratégico Institucional.

Cada una de las partes del PEI es un valioso aporte al Nuevo Modelo Educativo
“PARA VIVIR MEJOR”.

Fundamento
y Abordaje

Metodológico
del Plan Estratégico

Plan Estratégico del Ministerio de Educación 2021-2024

18

Con el objetivo de facilitar la comprensión del diseño para el Plan Estratégico del Minerd,
periodo 2021-2024, presentamos el esquema de los fundamentos, abordaje
metodológico y estructura general de éste.

I. Planeación por resultado y cadena de valor público
El Plan Estratégico del Minerd está fundamentado en la planeación por resultado
y la cadena de valor público, acorde a los requerimientos del Sistema Nacional
de Planificación e Inversión Pública de la República Dominicana. La gestión por resultado
supone una gestión eficiente, eficaz y con control interno y social de ésta a
través de un sistema robusto de monitoreo y evaluación, la cual contempla:
• La planeación y administración estratégica de la gestión.
• Formulación de planes operativos.
• La formulación de presupuesto por resultado.

Gráfico No.1 Fundamento y Abordaje y Estructura General del PEI del MINERD

Fundamento y Abordaje Metodológico del Plan Estratégico del Minerd

Fundamento, Abordaje y Estructura General del PEI del MINERD

Fundamentos del PEI MINERD

Gestión por resultado

Cadena de valor

Pilares del nuevo modelo educativo
dominicano: Educación para Vivir

Mejor.

Análisis Situacional del Minerd

Experiencias modélicas en el
contexto Internacional en materia de
sistemas educativos preuniversitario.

Consulta y análisis de las
necesidades y expectativas de los
grupos de interés en torno al rol del

MINERD

El MINERD en el contexto del
desarrollo político, económico y

social de la Rep. Dom.

Análisis FODA

Lineamientos estratégicos
y Programáticos

Misión, visión y valores

Ejes y Objetivos Estratégicos

Estrategias

Tabla de resultados Indicadores y
Metas al 2024

Producción institucional

Alineamiento Estratégico
Superior del PEI

Estrategia Nacional de Desarrollo (END)
2030.

Plan Nacional Plurianual del Sector
Publico (PNPSP).

Objetivo de Desarrollo Sostenible (ODS)
2030.

Políticas, programas y proyectos
prioritarios de la gestión de gobierno

2020–2024

Pacto Nacional para la Reforma
Educativa en la Rep. Dom.,

2014-2030

1 2 3 4

Matriz de Resultados, Indicadores y
Metas al 2024.

Plan Estratégico del Ministerio de Educación 2021-2024

19

• Establecimiento de un sistema de monitoreo y evaluación, retroalimentación y
mejora continua.
• El diseño y rediseño de procesos que aseguren la eficiencia de la gestión, así
como la entrega oportuna de servicios y satisfacción de los usuarios.
• Estructuras funcionales que faciliten y agilicen la toma de decisiones.
• El mejoramiento de las competencias del personal, competencias técnicas y
conductuales.

La cadena de valor pública tiene como fundamento asegurar la eficiencia y
eficacia en la producción de los servicios de una institución pública, que, en el
marco de este PEI, debe prestar el Minerd, para garantizar un sistema educativo
preuniversitario de calidad.

Otro fundamento considerado para la formulación del PEI del Minerd, son los
doce (12) pilares propuestos por el ministro de Educación en el marco del nuevo
modelo educativo: Educación para Vivir Mejor.

II. Pilares del nuevo modelo educativo preuniversitario

1. Inclusión y equidad
Este es el primero y uno de los cuatro principales pilares del modelo propuesto,
que expresa la intencionalidad clara y declarada de que nadie
se quede fuera, sin educación. Es decir, que nadie se quede atrás.
Todos tenemos derecho a la educación, tal y como establece
la Constitución de la República Dominicana en su artículo 63: “Toda persona
tiene derecho a una educación integral, de calidad, permanente,
en igualdad de condiciones y oportunidades, sin más limitaciones
que las derivadas de sus aptitudes, vocación y aspiraciones”.
Con este enfoque se persigue cerrar la brecha social de oportunidades
educacionales, con una visión de igualdad, participación y acceso
a la educación.

2. Pertinencia y relevancia
La educación preuniversitaria en nuestro país se sostiene en un armazón curricular
excesivamente ampuloso, con una elevada carga de componentes
intrascendentes y contenidos irrelevantes, propios de los modelos

Plan Estratégico del Ministerio de Educación 2021-2024

20

anteriores a la revolución tecnológica.

El modelo Educación para Vivir Mejor centrará sus esfuerzos en desarrollar en
los estudiantes las capacidades para problematizar y entender los entornos en
los cuales deben insertase, las capacidades para entender y comprender, el
amor por aprender, la capacidad crítica y, en síntesis, ayudarles a desarrollar las
competencias para generar sus propios aprendizajes.

3. Innovación
En el contexto de la implementación del modelo educativo en marcha, se deben
introducir y crear nuevas cosas, combinar elementos para el desarrollo de una
educación adaptada a la realidad del país y mantener la actualización
permanente, de ahí, que debe ser flexible, con una visión renovadora
y de apertura permanente.

4. Ciudadanía
Los estudiantes, además de matemáticas, lengua española, historia,
y ciencias, tienen que recibir formación ciudadana, conocer la Constitución
de la República Dominicana, los símbolos patrios, la historia, la gastronomía,
la cultura, las costumbres, los hábitos, las tradiciones, para que sean
reales instrumentos de respeto a los derechos humanos, de fomento
de la equidad, y para la promoción de una cultura de paz y no violencia.

Más que investir bachilleres, el modelo Educación para Vivir Mejor se propone
graduar ciudadanos con identidad, comprometidos, resilientes, solidarios
y entes propiciadores de cambios, es decir, ciudadanos integrales para
hoy y para mañana, para la República Dominicana y para el mundo.

Para ello, bajo el nuevo modelo se aportarán contenidos útiles y se promoverán
competencias ciudadanas integrales para la inserción,
la convivencia, el trabajo y el éxito.

Esto se hará a través de las 40 Cátedras Ciudadanas, el proyecto multisalidas
que se ha creado, orientadas a la educación moral y cívica desde nuevas pers-
pectivas y al desarrollo de valores ciudadanos.

Plan Estratégico del Ministerio de Educación 2021-2024

21

5. Calidad
Cuando hablamos de calidad de la educación lo hacemos bajo la concepción
de que la misma es un ámbito general y multidimensional derivado de factores
endógenos, exógenos y mixtos que impactan tanto los procesos como los
resultados educacionales.

Alcanzar altos niveles de calidad de la educación implica actuar sobre
ese conjunto de factores que la determinan. Pero supone también el
ejercicio eficaz de las funciones de control del gobierno del sistema
educativo, referidos a la planificación, el seguimiento, la supervisión,
el monitoreo, el acompañamiento, la evaluación y la investigación.

6. Empleabilidad
La educación secundaria debe aportar bachilleres que puedan conseguir un
empleo, vivir dignamente con lo que aprendieron y tener la posibilidad de ir a la
universidad, si así lo desean.

Lo anterior envuelve la implementación de programas y proyectos contundentes
que aporten, sentido, peso social y estratégico a los planes de estudio.
Ejemplo de ello son los planes de la gestión, de transformar liceos tradicionales
en institutos politécnicos regionales, o de impulsar el bilingüismo
y el multilingüismo en las nuevas generaciones estudiantiles.

7. Eficacia y eficiencia
Conscientes de los múltiples problemas y profundas carencias que acusa la
educación en nuestro país, resulta ya impostergable la procura de políticas,
planes, proyectos y acciones basados en datos e informaciones bien funda-
mentados en la realidad nacional y su contexto, cuidadosamente formulados y
estructurados, con sistemas de seguimiento y evaluación para garantizar efica-
cia, en el sentido de que constituyan soluciones reales y concretas a los proble-
mas nacionales.

Plan Estratégico del Ministerio de Educación 2021-2024

22

Del mismo modo, como servidores públicos que somos, debemos actuar con la
conciencia de que vivimos en un país con recursos limitados; en consecuencia,
nuestra gestión procura garantizar calidad en el gasto, con austeridad y criterios
claros de prioridad. Hablamos de procurar que los planes y proyectos se realicen
en el menor tiempo posible y con la menor cantidad de recursos. Esa es la visión
que, en términos de eficiencia, asume el modelo que proponemos.

8. Autonomía
Se refiere la autoctonía o la autenticidad del modelo, es decir, que se construye
en la República Dominicana, a partir de experiencias y características propias
y sin copias, como parte de las reformas y transformaciones requeridas
para garantizar una educación de calidad; que se irá perfeccionando
con su implementación, para que pueda servir de referente
para el impulso de nuevas tendencias y paradigmas.

9. Participación
La educación es una responsabilidad compartida de la nación
y hay que identificar soluciones desde dentro del sistema educativo,
pero con los aportes de todos los actores de la sociedad.

Consultar, escuchar, discutir y construir colectivamente las soluciones es
y será una práctica sostenida en el modelo de Educación para Vivir Mejor. Así es
y seguirá siendo desde el Consejo Nacional de Educación, que es un organismo
constituido por representación social para acompañar al Ministerio de Educación
en la toma de grandes decisiones, y así ocurre también con las consultas y el
involucramiento de actores y sectores vinculados
o interesados en los temas de la educación.

En la vía y la estrategia para la implementación del modelo Educación
para Vivir Mejor, está muy presente la visión de un nuevo contrato
social por la educación dominicana.

Plan Estratégico del Ministerio de Educación 2021-2024

23

10. Flexibilidad
La propensión al cambio y las mejoras constantes son características
muy importantes del Modelo de Educación para Vivir Mejor. Como innovación
que es en sí mismo, el modelo debe ser objeto de constante
seguimiento a la implementación de sus políticas, planes y proyectos.

Esa flexibilidad propiciará una dirección con los ojos abiertos en el cumplimiento
del proyecto. De esta manera, se irán haciendo cambios en el camino
e introduciendo mejoras que posibiliten la permanente superación y
cualificación del propio proyecto.

11. Los actores: nuevos roles, nuevo perfil y mejor calidad de vida.
El nuevo modelo educativo asigna roles con definiciones tanto a los actores
docentes como al estudiantado, en una nueva relación cognitiva,
social, profesional y humana.

En el caso de los estudiantes, esos roles se orientan a desarrollar
realmente las capacidades críticas y reflexivas, las competencias
para insertarse y vivir de sus conocimientos; así como el amor por el saber y la
asunción de valores ciudadanos.

En el caso del personal docente, su papel en el nuevo modelo está centrado
en liderar los procesos, las relaciones y las prácticas mediante las
cuales los estudiantes construyan reales aprendizajes significativos.

Este cambio estratégico en la gestión puede resumirse en dos cambios
cruciales: los estudiantes pasan de ser vasos que se deben llenar a fuego
que se debe encender, y los maestros pasan de ser colmadores de vasos
a encendedores de los fuegos de aprendizajes útiles
y significativos en sus estudiantes.

Pero en esta nueva visión se incluyen la necesidad de elevar el perfil profesional
y mejorar también la práctica de nuestra planta docente, así como la
elevación de su calidad de vida, en procura de su auténtica dignificación.
Implica este cambio la voluntad de aportar a los estudiantes de todos los niveles
y modalidades los recursos y las condiciones que les ayuden a conquistar el éxito.

Plan Estratégico del Ministerio de Educación 2021-2024

24

12. Ética y transparencia
 Un modelo educativo nuevo, concebido para los tiempos presentes y futuros,
requiere asumir como concepción y como valor la ética y la transparencia. El
liderazgo y los actores del gobierno del sistema educativo bajo nuestra gestión
deben tener en ellas, la ética y la transparencia, su más sólida y aleccionadora
cátedra.

III. Diagnóstico situacional del Minerd
Además de los fundamentos señalados para la formulación del PEI del Minerd,
se consideró la elaboración de un diagnóstico situacional que sirviera
de insumo fundamental, a partir del cual se definieran los lineamientos
estratégicos y programáticos del Ministerio para los próximos cuatro (4) años.

Dicho diagnóstico situacional se elaboró considerando los siguientes aspectos:

1. La indagación y análisis de experiencias modélicas en el contexto
internacional en materia de sistemas educativos preuniversitarios
que sirvieran de referencia para la formulación del PEI.

2. Realización de una consulta y análisis de las necesidades y expectativas
de los grupos de interés en torno al rol del Minerd, que también fueran
un referente para la definición de nuevos lineamientos trascendentales
y programáticos del PEI.

3. La elaboración de un documento que analizó y evaluó al Minerd en el
contexto del desarrollo político, económico y social de la República
Dominicana, orientado a determinar la situación actual de la institución
respecto a los resultados de efectos alcanzados y la producción de
sus servicios, que permitiera identificar las capacidades
y brechas de la organización.

4. La realización de un análisis FODA, donde se identificaron las fortalezas,
debilidades, oportunidades y amenazas del Minerd, su priorización y la
definición de estrategias para optimizar las fortalezas, superar las debilidades,
aprovechar las oportunidades y evitar o minimizar el impacto de las amenazas.
Este se convirtió en un insumo fundamental para la formulación del PEI.

Plan Estratégico del Ministerio de Educación 2021-2024

25

IV. Definición de los lineamientos estratégicos y programáticos del PEI
del Minerd.
Considerando los fundamentos del PEI, los resultados del análisis
situacional del Minerd, se definió el nuevo marco estratégico institucional,
integrado por la misión, visión y valores. También se definieron los ejes y
objetivos estratégicos, así como las estrategias del plan, a partir de los cuales,
se elaboró la tabla de resultados de efectos, indicadores y metas al 2024.
Articulados con los resultados de efectos se definió la cadena de producción
institucional, para reflejar en conjunto los servicios terminales e intermedios
que debe entregar o generar la institución para lograr dichos resultados
de efectos.

V. Alineación estratégica superior del Minerd con la planificación global
Finalmente, y como parte de asegurar y asumir los compromisos del Minerd
con la planificación global, el abordaje metodológico consideró articular el
PEI con la Estrategia Nacional de Desarrollo (END), el Plan Nacional Plurianual
del Sector Público (PNPSP), los Objetivos de Desarrollo Sostenible (ODS)
2030, en lo particular el ODS4, las políticas, programas y proyectos
prioritarios de la gestión de gobierno 2020-2024 y el Pacto Nacional
para la Reforma Educativa en la República Dominicana, 2014-2030.
Esta articulación supuso reflejar en el PEI, en lo particular, en la tabla
de resultados de efectos, indicadores y metas al 2024, los compromisos
del Minerd con la planificación global.

Diagnóstico
Situacional

Plan Estratégico del Ministerio de Educación 2021-2024

27

Como parte del proceso de diagnóstico situacional del Minerd se realizó el
análisis y ponderación del sistema de educación pública de Chile, Costa Rica,
Colombia, Singapur, Japón y Finlandia. Esto como referente o elementos de
inspiración y motivación para afrontar el desafío que constituye la formulación
del Plan Estratégico Institucional (PEI) del Ministerio de Educación para el
periodo 2021-2024.

Partiendo del precepto de que no existe ninguna experiencia externa, que sea
100 % aplicable a nuestro sistema de educación pública, sin antes hacer un
proceso de adaptación a las condiciones sociales, cultuales, económicas,
tecnológicas y políticas del país.

Enfoque
Para obtener una mirada comparativa de cara a establecer escenarios
estratégicos futuros, es aconsejable tener dos escenarios, uno cercano
y pertinente y otro aspiracional de desafío.

Para el logro de lo anterior, se evaluaron dos rankings internacionales:
1) PISA 2018 (por sus siglas en inglés: Programme for International Student
Assesment), estudio organizado por la Organización para la Cooperación y el
Desarrollo Económicos (OCDE) con el objetivo de evaluar en los estudiantes de
15 años las competenc ias en Lectu ra , Matemát ica y C ienc ias , cuyos
resultados fueron publ icados en el 2019. Incluye además de la prueba,
cuestionarios a estudiantes, director, docentes y familias con el fin de recoger
información de contexto; y
2) Informe TIMSS (del inglés Trends In international Mathematics and Science
Study) en su última versión del año 2007. Los resultados dados a conocer por
medio del informe PISA antes mencionado se contrastaron con los resultados de
este último informe.

I. Experiencias Modélicas en el Contexto Internacional en Materia
de Sistemas Educativos Preuniversitarios.

Plan Estratégico del Ministerio de Educación 2021-2024

28

Escenario cercano y pertinente

Para la definición de este escenario se tomó como criterio tres países
latinoamericanos, uno de ellos forma parte de la región SICA, estos son:
• Chile: Primer lugar en Latinoamérica en los resultados de las pruebas PISA,

con un promedio de 437.7 puntos.
• Costa Rica: Tercer lugar a nivel de Latinoamérica y primer lugar en
 Centroamérica, con 414.7 puntos en PISA. Forma parte de la región SICA.
• Colombia: con el sexto lugar en Latinoamérica, con 405,3 puntos (PISA), con

el cual nuestro país comparte las raíces y cultura caribeñas y mantiene un
flujo constante de traspaso de experiencias, en varios ámbitos, incluyendo lo

 relacionado con educación.

Escenario aspiracional
Del análisis del escenario cercano y pertinente se concluyó que, como escenario
aspiracional, es conveniente analizar los modelos de los siguientes países:
• Singapur: Primer puesto el ranking PISA, con índice promedio de 566.3 puntos.
• Japón: Segundo puesto en el ranking PISA, con un índice promedio de 520
 puntos.
• Finlandia: Tercer puesto en el ranking PISA, con un promedio de 516.3 puntos.

De estos países, Singapur y Japón comparten el hecho de ser sociedades
orientales expuestas a condiciones muy extremas en su historia y evolución,
el orden económico y social, las cuales han logrado alcanzar una situación
expectante en el contexto global, donde el modelo de educación pública ocupó
y ocupa un rol esencial.

Por otro lado, Finlandia es un país con condiciones extremas y adversas en lo
climático y ubicación geográfica, el cual se ha posicionado exitosamente en
forma integral en el contexto global, sustentado en la calidad de su modelo de
educación pública, siendo el país occidental con mejor ubicación en el ranking
PISA.

Plan Estratégico del Ministerio de Educación 2021-2024

29

Análisis comparativo

En la tabla que se muestra a continuación, están los países seleccionados
incluyendo la República Dominicana, con los puntajes obtenidos en Habilidad
de Lectura, Matemáticas y Ciencias, indicando en una columna la brecha
porcentual que t iene nuestro país en cada mater ia de estudio, y en las
columnas f inales, la brecha promedio, e l índice promedio de cada país
y el porcentaje que implica este índice promedio en el ranking general.

De la tabla se evidencia que tenemos como país una diferencia porcentual que
oscila entre un 33% y 40%, en índice promedio en el ranking PISA con los países
escogidos como escenario aspiracional.

De la misma forma tenemos una diferencia que oscila entre un 13% y un 19% con
los países del escenario cercano y pertinente.

Lo anterior implica desde un enfoque práctico que, si se pone como indicador
estratégico, la mejora sustantiva y constante en los resultados obtenidos en las
pruebas PISA, con crecimientos anuales entre un 1,5% y un 2,5%, podemos aspirar
a reducir la brecha con los países del escenario cercano y pertinente, adaptando
algunos de los mejores hallazgos que se puedan deducir de este diagnóstico.

Tabla 1. Informe PISA 2018.

Fuente: Informe del Programa Internacional para la Evaluación de Estudiantes (Programme for Interna-
tional Student Assesment).

Plan Estratégico del Ministerio de Educación 2021-2024

30

La visión y enfoque de estos escenarios se muestran en la gráfica que sigue:

Gráfica 2. Enfoque y Visión.

Gráfico 3. Variables de estudio.

Variables de estudio
Para el diagnóstico se consideraron las siguientes variables de estudio: enfoque
conceptual, estrategias aplicadas, currículo aplicado, organización y estruc-
turación del sistema educativo, modelo de gestión, rol docente, éxitos alcanza-
dos a nivel de indicadores e inversión.

Plan Estratégico del Ministerio de Educación 2021-2024

31

1. SINGAPUR

Enfoque conceptual
• Se centra en el desarrollo de un sistema educativo basado en la igualdad de

oportunidades, inclusivo para todas las razas que existen en la isla.

• Se sustenta en una política de educación que apunta a la personalización,
con una diversidad de opciones para los alumnos, los cuales pueden ele-
gir diferentes programas de educación secundaria, postsecundaria y uni-
versitaria, con una clara división entre los que buscan un camino vocacional,
técnico o profesional.

• El centro del sistema es el alumno, el cual recibe apoyo para el desarrollo de
sus habilidades en forma independiente de su nivel socioeconómico.

• Los docentes son el pilar fundamental del sistema, los cuales están orgullosos
de serlo, ya que esta profesión está considerada como una profesión de má-
ximo orgullo.

• Las metodologías oficiales se aplican en todos los niveles del sistema edu-
cativo.

Estrategias
• Oferta académica personalizada, con variedad de opciones y segregación

en función de los resultados académicos.

• Metodologías y programas académicos, que fortalezcan el mérito, el esfuer-
zo, el bilingüismo, el fortalecimiento de la enseñanza de las matemáticas,
ciencias y tecnologías, incluyendo además competencias blandas y valores
para la vida y su actuación como ciudadanos, tales como creatividad, el
conocer, investigar, convivir, emprender, realizar trabajo en equipo, jugar y,
ante todo, luchar y ser competitivos.

Plan Estratégico del Ministerio de Educación 2021-2024

32

• Sistema estándar de evaluación de la calidad que se aplica en instituciones
públicas y privadas (Singapur Quality Class – SQC).

• Reconocimiento del rol del docente mediante una exigente selección, prepa-
ración, seguimiento y formación continua, unido a una valoración y remuneración
equivalente a una profesión de alto prestigio.

• Participación del sector productivo como asesor de tendencias, requerimientos
y nuevas necesidades.

Currículo aplicado
• Con contenidos procedimentales (saber hacer) y actitudinales (ser).

• Dinamismo de las actividades realizadas por los alumnos, aumentando su moti-
vación personal, incentivando la comprensión, el razonamiento de lo que hacen y
el pensamiento crítico.

• Enfoque de tres etapas durante el proceso de enseñanza (Concreto-Pictórico y
Abstracto).

• Currículo organizado en forma de espiral, los contenidos no se visualizan o adquie-
ren en una sola oportunidad de aprendizaje, cuando se va a un nuevo contenido,
también se refuerzan los anteriores bajo un sistema de evaluación continua.

• Se orienta a la resolución de los problemas de la vida diaria de una forma con-
creta y no en la memorización de procesos ni fórmulas, sino en la generación de
comprensión de forma y fondo.

Organización y estructuración
• El proceso educativo empieza desde los 4 años en el nivel llamado preesco-

lar hasta los 6 años.

• La Primary School (educación primaria), tiene una duración de seis cursos; los
alumnos estudian Lengua Materna, Inglés, Ciencias (desde 30), Matemáticas,
Música, Artes, Civismo y Educación Moral, Educación de la Salud, Estu-
dios Sociales y Educación Física.

Plan Estratégico del Ministerio de Educación 2021-2024

33

• Al término de los seis años de Primary School, los alumnos se someten a un
examen denominado Primary School Leaving Examination, que determinan
los estudios que seguirán después.

• Dependiendo de los resultados pueden optar por opciones variadas y adecua-
das a las necesidades de cada alumno, permitiendo el cambio entre los diferentes
tipos de cursos para incrementar la flexibilidad; las opciones son las siguientes:

 a. Programa Especial, donde se enseña la lengua materna a un nivel superior.
 b. Programa Expreso.
 c. Curso Normal (Académico o Técnico).
 d. Programas Integrales, los que se ofrecen a los alumnos que tienen claro
 potencial de entrar a la universidad.
 e. Programa Especializado, para alumnos dotados para una disciplina en
 concreto, artes o deportes.

• Para el Ministerio de Educación de Singapur, el nivel postsecundario está
compuesto por las universidades, politécnicos y el instituto o academia de
artes y otras afines.

Modelo de gestión
• El Ministerio de Educación controla el desarrollo y la administración del sistema

público y cumple una función de asesoramiento a las escuelas privadas.

• Las juntas de gobierno y comités asesores del sistema educativo tienen muchos
miembros pertenecientes a diferentes industrias del sector productivo, los que
orientan respecto a las necesidades, tendencias, así como nuevas ideas de cur-
sos y otros aspectos del currículo educativo.

Plan Estratégico del Ministerio de Educación 2021-2024

34

Rol docente
• Es uno de los pilares fundamentales del sistema.

• Solo los estudiantes mejor calificados y con mejores resultados académicos
pueden ser profesores.

• El proceso selectivo es muy riguroso y centralizado, consta de cuatro etapas:

• El National Institute of Education, es la única escuela que forma a los profesores,
pertenece a una universidad pública y está relacionada con el Ministerio de Edu-
cación.

• Seguimiento y formación continua de los docentes, los profesores tienen el dere-
cho, no la obligación, de asistir a 100 horas de perfeccionamiento, con facilidades
otorgadas para las escuelas donde trabajan.

• Su remuneración es equivalente a la de un ingeniero, por el prestigio que se le
asigna.

• Los profesores reciben además bonificaciones y beneficios ligados al ranking que
consiga su escuela y a su antigüedad en la profesión.

Éxitos alcanzados a nivel de indicadores
• Primer lugar en el informe Pisa (2018), en las áreas de Ciencias, Habilidad de

Lectura y Matemática.

• Informe TIMSS 2007 -tercer lugar en Matemática – primer lugar en Ciencias.

 a Reclutamiento, donde aparte de las cualidades académicas se consideran
las personales.

b. Entrevista en el Ministerio de Educación o con un director de escuela.
 c Inserción para comprobar si está realmente motivado y si la docencia es

algo que quiere hacer a lo largo de su vida profesional.
 d Ingreso a un Programa de Formación Docente en el National Institute

 of Education.

Plan Estratégico del Ministerio de Educación 2021-2024

35

Inversión
• La inversión en educación representa alrededor del 20% del presupuesto nacional

y aproximadamente 3 % del PIB.

• El gasto de la educación primaria es gestionado por el Ministerio de Educación, es
gratis, solo con el pago de cuotas misceláneas y la educación secundaria, tiene
un costo para los padres, dependiendo del tipo de escuela secundaria a la que
asistan, la cual está también subvencionada por el Ministerio de Educación.

2. JAPÓN

Enfoque conceptual
• Garantía de oportunidades educativas iguales, junto a una asistencia escolar

obligatoria.

• Se sustenta en un enfoque holístico basado en tres pilares fundamentales: co-
nocimiento, respeto por la familia, por las tradiciones, por los animales, y la natu-
raleza y el cuerpo (el deporte se considera fundamental, junto con unos buenos
hábitos alimenticios).

• Los profesores son parte fundamental del entramado del sistema.

• Los padres tienen el deber social de educar a sus hijos. El fracaso escolar es una
vergüenza para la familia.

• El currículo se implanta a nivel nacional, mediante una legislación educativa muy
estable y duradera.

• La educación es obligatoria, mayoritariamente pública y gratuita.

• Los alumnos, además de estudiar, deben convertirse en ciudadanos que con-
tribuyan con sus comunidades, manteniendo una relación armoniosa con otros y
su entorno.

Plan Estratégico del Ministerio de Educación 2021-2024

36

Estrategias
• Alta calidad del sistema, con asignaturas que garantizan el conocimiento para el

éxito en su futuro y sustentado en valores en forma integral, con disciplina y sen-
timiento de grupo.

• Desarrollo de la metodología Soka (Crear valor) denominado también Educación
para la Felicidad, que tiene como meta crear valor, siendo la felicidad el propósito
final de la educación. Los estudiantes deben tener vidas felices, contribuyendo a
sus comunidades y manteniendo una relación armoniosa con otros y su entorno.

• Actualización del currículo cada 10 años, con la participación de los actores y
asesores.

• Producción y adaptación permanente de textos y material de apoyo didáctico,
mediante un trabajo en equipo multidisciplinario.

• Certificación y capacitación de los profesores, a través de pruebas estandariza-
das y educación continua.

Currículo aplicado
• El currículo tiene un híbrido entre un sistema conductista en la inducción y un

sistema constructivista en la metodología aplicada en el proceso de enseñanza
aprendizaje, con contenidos actitudinales (ser) y contenidos procedimentales
(saber hacer).

• En primaria, un profesor imparte todas las asignaturas, excepto música y artes;
se enseña matemática desde los primeros años como fundamento de todas las
disciplinas.

• En secundaria, el núcleo de asignaturas incluye matemática, lengua japonesa,
geografía e historia, ciencias, educación física y para la salud, artes, lengua
extranjera, economía doméstica, informática y educación cívica.

• En la elección de las asignaturas se sustenta uno de los puntos básicos de la
educación japonesa. La tradición, la poesía antigua y su caligrafía se encuentran
presentes desde la primera infancia.

Plan Estratégico del Ministerio de Educación 2021-2024

37

• Los niños dedican el tiempo a desarrollar su personalidad y a interiorizar principios
morales, aprendiendo códigos para la convivencia.

• En el colegio no solo se estudia, los alumnos deben colaborar en conjunto con
los profesores en labores tales como limpieza del centro educativo, servicio de
comidas y participan además en actividades extracurriculares, entre estas,
torneos deportivos, excursiones, salidas culturales y clubes culturales por centro
en las materias deporte, música, artes y ciencia.

• Se privilegia el desarrollo de la capacidad crítica y de análisis, mediante una
variedad de estrategias metodológicas que fomentan la interdisciplina, orienta-
da al desarrollo de la habilidad de resolver problemas.

Organización y estructuración
• Educación preescolar desde los 3 a los 6 años, donde no es obligatoria la asis-

tencia.

• Educación primaria de los 6 a los 12 años, de asistencia obligatoria.

• Educación secundaria desde los 12 a los 18 años, es de asistencia obligatoria;
los primeros 3 años se estudia un nivel que se denomina secundaria inferior, los
tres últimos años se llaman secundaria superior, la cual se realiza en instalaciones
distintas a las de la secundaria inferior, debido a que hay diferentes especiali-
zaciones. Los alumnos en la secundaria superior tienen tres opciones:

1. Secundaria superior académica que los prepara para el ingreso al siste-
ma universitario.

2. Educación tecnología, los alumnos ingresan a un instituto técnico,
donde después de tres años reciben un certificado, que los habilita
para ingresar al mundo laboral.

3. Secundaria vocacional, donde se ofrece una variedad de habilidades,
que les permiten incorporarse al entorno laboral.

Plan Estratégico del Ministerio de Educación 2021-2024

38

• Parte de los niveles antes mencionados existen colegios especializados para
niños con discapacidades.

Modelo de gestión
• El sistema está a cargo del Ministerio de Educación, Cultura, Deporte, Ciencia y

Tecnología.

• El sistema de gestión se basa en una descentralización real y eficaz, implemen-
tado por los sectores que lo componen; a nivel nacional participan los gobiernos
locales, a través de los municipios y prefecturas.

• Los fondos para cada localidad dentro del país provienen fundamentalmente de
los recursos locales.

• En cada localidad funciona un Consejo de Administración, organismo que cumple
un rol de gestión, cuyas funciones centrales son administrar y hacer funcionar las
escuelas, las bibliotecas, los centros educativos, además de proporcionar edu-
cación comunitaria y física.

Rol docente
• Los profesores son respetados socialmente y parecen estar muy bien remunera-

dos. Se encuentran en constante formación.

• Los ciudadanos que deseen ser profesores o maestros de escuelas públicas de-
ben tener un certificado de enseñanza, el que obtienen luego de un riguroso y
competitivo examen, que mide la capacidad en términos generales, profesionales
y educativos; hay dos tipos de certificados que se entregan, uno para educación
primaria y otro para secundaria; este certificado debe ser renovado cada 10 años.

• Los profesores están expuestos a ser trasladados de una escuela a otra, dentro
de los límites de su territorio.

• Los profesores reciben una capacitación especial a los 5, 10 y 15 años de servicio.

Plan Estratégico del Ministerio de Educación 2021-2024

39

• Sus horarios suelen extenderse desde las ocho y media de la mañana a las cinco
de la tarde, pero se extienden en sus labores, debido a actividades extraesco-
lares y club de alumnos en los que participan para supervisarlos y dirigirlos.

• Se consideran servidores públicos y ven su trabajo como una misión.

• Los profesores tienen como función principal el fomento del diálogo conjunto de
toda la clase.

Éxitos alcanzados a nivel de indicadores
• En el informe PISA 2018, segundo lugar en Ciencias, octavo lugar en Habilidad de

Lectura y quinto lugar en Matemáticas. Segundo lugar en el ranking ponderado
PISA. Informe TIMSS 2207 -quinto lugar en Matemáticas – tercer lugar en Ciencias.

Inversión
• El sistema educativo recibe un 3.2 % del PIB y el mismo representa un 9.3 % del

gasto público, el cual incluye todo el sistema educativo. En el sector preescolar se
invierte un 2.8 %, en educación primaria un 33.1 % y en educación secundaria un
40.3 %.

3. FINLANDIA

Enfoque conceptual
• La educación es la base y el futuro del desarrollo del país.

• El objetivo principal del sistema educativo finlandés es ofrecer igualdad de opor-
tunidades a todos los ciudadanos del país.

• Se considera que lo más importante son las personas y es la educación la que les
ayuda a sacar su potencial y lograr conseguir aquello que desean ser.

• La educación es gratuita y accesible a todos los niveles, además de obligatoria,
para todos los niños desde los 7 hasta los 16 años; la misma incluye asistencia
sanitaria, comida, libros y materiales, reembolso de transporte para los alumnos
que viven a más de 5 kilómetros del centro.

Plan Estratégico del Ministerio de Educación 2021-2024

40

• La enseñanza privada no se distingue de la pública, sigue el mismo plan nacional
de estudios, de igual forma los requisitos generales de titulaciones; esta también
recibe aportes del Estado.

• Los alumnos que tienen dificultades de aprendizaje pueden beneficiarse, en el
mismo centro, con la ayuda de un profesor especialista, que puede ir a clase para
guiarlo o bien trabajar con él de manera separada.

• El docente se considera pieza clave de la calidad de la educación.

• Se fomenta la inclusión apoyada en todos los niveles.

• Reparto equitativo del presupuesto de educación en todos los niveles.

Estrategias
• Garantiza la igualdad educativa y cultural.

• Promoción del crecimiento intelectual y el aprendizaje.

• Aumento de las oportunidades de participación.

• Apoyo de la competitividad educativa, cultural y económica de la sociedad.

• Diversifica la proyección internacional.

• Mejoramiento de la actuación del Ministerio de Educación.

• Selección de manera rigurosa a los docentes, máximo respeto por la pro-
fesión y formación constante, con una remuneración atractiva y bonos por
resultados.

• Incorporación de los padres a la educación de sus hijos de manera activa.

• Soporte tecnológico de los centros y entornos adecuados para el apren-
dizaje.

Plan Estratégico del Ministerio de Educación 2021-2024

41

Currículo aplicado
• La enseñanza temática representa un enfoque innovador que se diferencia

de una simple división actual de las asignaturas como Matemática o Cien-
cias Naturales. En vez de ello, los alumnos van a examinar un fenómeno
o un concepto concreto a través de diferentes disciplinas con las que
están relacionados: Geografía, Historia o Economía.

• El método no supone estudiar asignaturas escolares tradicionales, sino que
está basado en examinar fenómenos multilaterales del mundo que nos rodea
en su totalidad y en un contexto real aplicando diferentes ámbitos científi-
cos, con todas las facilidades necesarias.

• En el año 2016 todos los centros educativos del país introdujeron el método
phenomenon based learning (PhenoBL). En este, las materias tradicionales son
sustituidas por proyectos y se trabaja íntegramente con ellos, eso hace que los
alumnos sean los protagonistas de su aprendizaje y participen activamente en él.

• Las clases magistrales no son del todo inexistentes, ya que sirven para re-
solver las dudas y la solución a estas.

• Se sitúa al alumno como protagonista de su aprendizaje donde se mezcla la
práctica y los conceptos de las diferentes asignaturas.

• Se usan métodos de aprendizaje significativos, esto hace que, a raíz de los
conocimientos previos del alumno, se puedan aprender otros nuevos, y así no
parar de aprender.

• Es de aprendizaje constructivista, cada persona crea su propio conocimien-
to, a su debido ritmo, de manera individual.

• Se usan en forma intensiva las pedagogías emergentes en la sociedad digi-
tal, como herramientas importantes en el aprendizaje, pero no tienen un
rol protagonista dentro del mismo.

Plan Estratégico del Ministerio de Educación 2021-2024

42

• Las clases son relativamente pequeñas, y rara vez tienen más de veinte
estudiantes, en algunos casos, un máximo de 25.

• Se evitan las pruebas estandarizadas y estas se adecuan al ritmo de
aprendizaje de cada alumno.

• Educación adaptada a las necesidades de cada alumno, respetando la
importancia del ocio y el tiempo libre, la libertad de elección de los alumnos,
premiando la curiosidad y no la competencia.

• Soporte tecnológico de los centros educativos, con el objetivo de conver-
tirlos en centros educativos inteligentes, donde la tecnología es vital para
recopilar la información y para aprender.

Organización y estructuración
• La educación preescolar se inicia a los tres años, mediante un sistema de

guardería, donde se les enseñan conocimientos que serán útiles en forma
posterior, excluyendo la lectura.

• La educación básica se inicia a los siete años de edad, la cual consta de
nueve cursos.

• Terminada la educación básica, los alumnos tienen la opción del bachillerato
o la formación profesional.

• El bachillerato es una educación de carácter general que no prepara para
ninguna profesión en concreto; este puede durar entre 2 a 4 años dependiendo
del alumno; se obtiene el título de bachiller, y después se puede intentar
acceder a la universidad, a una escuela politécnica o una de formación pro-
fesional.

• La opción de formación profesional está orientada a aprender los fundamen-
tos de una profesión en unos tres años, la cual los habilita para ingresar al es-
cenario laboral, se puede seguir estudiando para obtener un título de formación
profesional o un título de formación profesional especializada.

Plan Estratégico del Ministerio de Educación 2021-2024

43

• Muchos centros educativos ofrecen estudios a personas de todas las edades, que
no conducen a la obtención de un título. Se trata de estudios de carácter general;
por ejemplo, se pueden estudiar idiomas, disciplinas artísticas, manualidades y
comunicación. En general, los cursos tienen algún coste para los estudiantes.

Modelo de gestión
• El Ministerio de Educación tiene la responsabilidad social de promover la edu-

cación, la cultura y el bienestar de la población.

• La gestión es complementada en el caso de la educación primaria y secundaria
por los 320 municipios que tiene el país. Estos organizan la educación preescolar
y la primaria; la que es financiada con impuestos, no teniendo costo para las fa-
milias.

Rol docente
• Para ser profesor de primaria o secundaria es necesario tener un título superior de

máster en magisterio.

• La labor del profesor es muy respetada y hay un alto nivel de competición entre
los candidatos que desean acceder a dichos estudios.

• Los profesores del sistema público son elegidos directamente por la directiva del
centro educativo, lo cual permite que cada centro pueda crear los equipos de
trabajo y buscar a los profesores que mejor encajen en su proyecto educativo.

• Los profesores respetan y son respetados, forman parte del proceso educativo y
son los principales agentes que guían la educación, que no quiere decir que sean
autoritarios.

• Es muy importante que el docente esté formado ética y moralmente porque es un
ejemplo social y trabaja con niños y adolescentes, los cuales le van a tener como
referente.

Plan Estratégico del Ministerio de Educación 2021-2024

44

• La docencia es uno de los ámbitos más demandados a nivel laboral, por tanto, si
nos centramos en el aspecto pedagógico, los centros escolares pueden escoger
los perfiles que crean más adecuados, entre distintos candidatos.

• Consideran imprescindible que el personal docente esté capacitado y cualificado
como es debido, para llevar a cabo la profesión, ya que en este país los maestros
disponen de total libertad y autonomía para desarrollar sus clases, siempre te-
niendo en cuenta el programa nacional de estudio, el cual propone el gobierno
finlandés.

• Los requisitos para ser profesores de educación primaria y secundaria los obliga a
todos poseer un título de licenciatura; los maestros de formación y capacitación
profesional deben tener una carrera universitaria y estudios pedagógicos, en par-
ticular en pedagogías emergentes de la sociedad digital.

• Cada profesor destina las horas sobrantes de la jornada a organizar la asignatu-
ra, así como a investigar y trabajar con otros educadores.

Éxitos alcanzados a nivel de indicadores
• Informe Pisa 2018, quinto lugar en Ciencias, cuarto lugar en Habilidad de Lectura

y lugar número 12 en Matemáticas.

• Tercer lugar en el ranking ponderado informe PISA. Uno de los mejores sistemas
educativos occidentales en el informe PISA.

Inversión
• El gasto público en educación es equivalente al 6.3 % del PIB, equivalente al 12.3

% del presupuesto nacional.

• En preescolar se invierte un 10.8 %, en educación primaria un 19.1 %, en secundaria
se invierte un 42.9 %.

Plan Estratégico del Ministerio de Educación 2021-2024

45

4. CHILE

Enfoque conceptual
• Fomenta una educación humanista democrática, de excelencia y abierta al mun-

do en todos los niveles de enseñanza; estimula la investigación científica y tec-
nológica y la creación artística, y la protección e incremento del patrimonio cul-
tural de la nación.

• Procura que el sistema integrado por los establecimientos educacionales finan-
ciado con recursos públicos provea una educación gratuita y de calidad.

• Sustenta un proyecto educativo público laico, respetuoso y pluralista, que permita
el acceso a toda la población y que promueva la inclusión social y la equidad.

Estrategias
• Transversalidad educativa, que promueve la convivencia y la participación en la

escuela, instancias fundamentales para fortalecer y facilitar las relaciones e inte-
racciones de todos los actores de la comunidad educativa (docentes, directores,
estudiantes, padres, madres y apoderados, asistentes de la educación y sostene-
dores).

• Interculturalidad potenciando y fortaleciendo una educación intercultural para
todos y todas, en la que se integre de forma transversal la interculturalidad en el
quehacer educativo y formativo de la escuela, para los estudiantes, sin distinción
de origen.

• Liderazgo del equipo directivo como el factor de mayor impacto en el aprendizaje
de los estudiantes, después del trabajo docente en la sala de clases.

• Intensificación del aprendizaje del idioma inglés como elemento fundamental
para la formación de ciudadanos y ciudadanas globalizados. El inglés es la len-
gua de los viajes, el turismo, el comercio, la diplomacia, la ciencia y la academia,
y permite estar conectados al mundo.

Plan Estratégico del Ministerio de Educación 2021-2024

46

• Fomento de la educación artística mediante la asistencia a talleres y
experiencias artísticas de danza, teatro, música, artes visuales, literatura y
otras disciplinas que buscan un desarrollo integral en lo creativo, emo-
cional y cognitivo.

• Intensificación y soporte del uso de la tecnología a través de la formación de
los estudiantes para desenvolverse en una sociedad hiperconectada. Para el
apoyo de los aprendizajes y el desarrollo de habilidades digitales, promue-
ven el uso de tecnología en distintos espacios educativos.

• Desarrollo de la inclusión, para lo cual, los establecimientos educativos deben
asegurar el derecho a la educación de todas las personas de su comunidad,
trabajando sobre dos puntos centrales: la eliminación de la discriminación y
el abordaje de la diversidad (Ley N°20.845, de Inclusión Escolar).

• Fomento de la formación ciudadana sobre la base de que el sistema edu-
cativo constituye el primer espacio de socialización fuera del hogar. En la
escuela y el liceo las niñas, niños y jóvenes incorporan progresivamente la
conciencia del otro y de la pertenencia a una comunidad.

• Desarrollo de un Plan Nacional de Actividad Física Escolar con la finalidad de
aumentar y mejorar la calidad de la actividad física de los estudiantes del
país, para contribuir a la creación de hábitos de una vida activa y saludable
y, por medio de esta, aportar a la calidad de la educación integral.

Currículo aplicado
• En el nivel de educación básica, que es obligatorio, se desarrolla una for-

mación integral para los estudiantes, abordando las dimensiones física,
afectiva, cognitiva, social, cultural, espiritual y moral; esta educación dura
un periodo de 6 años.

• Durante la educación básica los estudiantes deben, entre otros aprendizajes,
desarrollar una autoestima positiva y conciencia de sí mismo, aprender a traba-
jar individualmente y en equipo, desarrollar su responsabilidad y tolerancia a
la frustración, pensar en forma reflexiva y desarrollar su creatividad.

Plan Estratégico del Ministerio de Educación 2021-2024

47

• El nivel de educación media, el cual también es obligatorio, se persigue como
objetivo que los estudiantes expandan y profundicen su formación general y de-
sarrollen conocimientos, habilidades y actitudes que les permitan ejercer una ciu-
dadanía activa e integrarse plenamente a la sociedad. Este nivel dura un periodo
de 4 años. Ofrece una formación general común y una formación diferenciada.
Esta última puede ser humanista-científica, técnico profesional o artística.

• La educación media técnico profesional es una formación que permite una
preparación para la vida del trabajo, junto a la posibilidad de continuar estudios
superiores y desarrollar una trayectoria de aprendizaje permanente. Cuenta con
un plan de estudios que considera: formación general común (lenguaje, inglés,
matemática, historia, geografía y ciencias sociales y, opcionalmente, religión), for-
mación diferenciada técnico profesional (módulos de cada especialidad) y libre
disposición (según sellos del liceo y necesidades de cada especialidad). Al fina-
lizar, los estudiantes obtienen un título de técnico de nivel medio, luego de una
práctica profesional. Las certificaciones de la educación media técnico profe-
sional consideran las necesidades y requerimientos del desarrollo económico y
social del país y de cada región en particular.

• Las escuelas rurales se organizan a través de las “aulas multigrado”, que responden
a la diversidad de los estudiantes que asisten, dada por su edad, disposiciones
al aprendizaje y puntos de partida que presentan. En una escuela multigrado, al
menos una de sus aulas se encuentra combinada, es decir, está compuesta por
estudiantes de diferentes cursos.

• Para la educación especial se dispone de un conjunto de recursos humanos, técni-
cos y pedagógicos, entre otros, a través de los Programas de Integración Escolar
(PIE) de los establecimientos de educación regular, de las escuelas especiales, y
de las escuelas y aulas hospitalarias.

• Implementación de laboratorios de computación; las bibliotecas, salas de clases
y talleres utilizan recursos digitales para investigar, hacer tareas y apoyar el pro-
ceso de cumplimiento del currículo.

Plan Estratégico del Ministerio de Educación 2021-2024

48

• Las salas de profesores también cuentan con equipamiento para apoyar la
gestión pedagógica y administrativa.

• Todos los establecimientos reconocidos por el Estado cuentan con un Plan de
Formación Ciudadana, complementando y favoreciendo la implementación del
currículo nacional, que hoy considera esta dimensión de manera transversal y
también de manera particular en las asignaturas Historia, Geografía, Ciencias
Sociales, y Orientación.

• Todos los establecimientos educativos cuentan con equipamiento seleccionado
por las propias comunidades, busca contribuir a una mejora de las clases de
educación física, la implementación de recreos entretenidos, así como también,
el fomento de la actividad física y el deporte escolar, lo cual se complementa con
talleres deportivos y recreativos.

Organización y estructuración
• Educación de párvulos, mediante un sistema de las salas cuna, jardines infantiles

y escuelas, que procura integrar un ámbito de las familias y la comunidad, el inicio
temprano del proceso de aprendizaje y desarrollo pleno de un sistema de edu-
cación inclusivo, equitativo y de calidad de los niños del territorio entre 0 y 6 años.

• Educación básica es el segundo nivel de la educación formal. Actualmente, alre-
dedor de 1,981,000 niños están en alguno de los cursos de este nivel. Cerca de
8,600 establecimientos educacionales imparten algún curso de educación bási-
ca.

• Educación media, cerca de 900,000 jóvenes están cursando alguno de los cursos
de la educación media. Estos estudiantes están matriculados en los 3.471 esta-
blecimientos del país que imparten este nivel.

• Educación media técnico profesional: este nivel cubre la necesidad de técnicos
con una formación pertinente y de calidad. Se forman estudiantes en especiali-
dades que responden a necesidades de desarrollo económico y social de cada
una de las regiones y a los requerimientos reales de empleo del país. Actualmente
se ofrecen 35 especialidades de 15 sectores económicos.

Plan Estratégico del Ministerio de Educación 2021-2024

49

• Educación especial: el sistema educativo busca equiparar oportunidades edu-
cativas y entregar aprendizajes de calidad a niños, niñas, jóvenes y adultos con
necesidades específicas de apoyo educativo, para su acceso, participación y
progreso en el currículo nacional.

• Educación rural: los niños de localidades pequeñas y distantes amplían sus opor-
tunidades de inclusión social y proyectos de vida futuros, a través de una edu-
cación adecuada y pertinente a su contexto que les permite alcanzar apren-
dizajes de calidad. Más de 35,500 estudiantes despliegan sus talentos y logran
las habilidades requeridas para su desarrollo en 2,200 escuelas rurales multigrado.

• Por sobre estos niveles se encuentra la educación superior, el nivel de educación
para personas migrantes y educación comunitaria.

Modelo de gestión
• El Ministerio de Educación de Chile es el órgano rector del Estado encargado de

fomentar el desarrollo de la educación en todos sus niveles.

• La gestión del Ministerio cubre desde la educación de nivel parvulario hasta la
educación superior.

• Por sobre el Ministerio se encuentra el Consejo Nacional de la Educación.

• El Ministerio a su vez tiene tres organismos dependientes para llevar a cabo su
gestión, los cuales son la Superintendencia de Educación, Agencia de Calidad de
la Educación y los Servicios Locales de Educación Pública.

• La Superintendencia de Educación fue creada por la ley que establece el Sistema
Nacional de Aseguramiento de Calidad. Sus funciones centrales son fiscalizar la
gestión y los recursos, auditar las rendiciones de cuenta, atender las denuncias y
entregar información de interés a la comunidad educativa.

• El sistema de Educación Pública fue transferido a nivel de gestión a 345 munici-
pios que existen en el país, los servicios locales de Educación Pública son actual-
mente 70 a nivel nacional.

Plan Estratégico del Ministerio de Educación 2021-2024

50

Rol docente
• Fortalecimiento de las capacidades de directores, jefes de unidades técni-

co-pedagógicas (UTP) y otros actores a cargo de entregar los lineamientos al
interior de los establecimientos educacionales. Para lograrlo, se ha avanzado en
la definición de los ámbitos de acción que corresponden a los cargos directivos,
en apoyo a los procesos de selección y desarrollo de capacidades directivas.

• Los estudiantes de educación media, que postulen a la carrera de pedagogía y
obtengan un alto puntaje en la Prueba Nacional de Admisión a las Universidades,
reciben una beca del Estado.

• Existe un creciente número de candidatos a la docencia que se preparan en una
variedad de instituciones universitarias y no universitarias, públicas y privadas,
en horarios regulares y en horarios vespertinos, con modalidades presenciales y
semipresenciales.

• Se cuenta con un programa especial de Formación Inicial Docente (FID).

Éxitos alcanzados a nivel de indicadores
• En el informe Pisa 2018 el país logró el primer lugar a nivel de los países latino-

americanos, ubicándose a nivel mundial en el lugar 44 en Ciencias, en el lugar 42
en Habilidad de Lectura y en el lugar 48 en Matemática.

Inversión
• Se invierte el 6.9 % del producto interno bruto (PIB) en instituciones educativas, por

encima de la media de la OCDE, situada en el 6.1 por ciento. Esta cifra en los últi-
mos años ha estado en el 20 % del gasto público.

5. COSTA RICA

Enfoque conceptual
• Acceso de toda la población a una educación de calidad, centrada en el

desarrollo integral de las personas y en la promoción de una sociedad cos-
tarricense integrada por las oportunidades y la equidad social.

Plan Estratégico del Ministerio de Educación 2021-2024

51

• Promueve el desarrollo integral del ser humano y las capacidades humanas
necesarias para vivir e integrarse en una sociedad global, con base en el in-
genio, el conocimiento y las destrezas.

• La educación pública es organizada como un proceso integral correlaciona-
do en sus diversos ciclos, desde el preescolar hasta la universitaria.

• La educación preescolar y la general básica son obligatorias y gratuitas.

• La educación diversificada en el sistema público es gratuita y costeada por
la nación.

Estrategias
• Fomenta un sistema educativo intercultural e inclusivo en las aulas costarri-

censes.

• Garantiza que todos los niños en edades entre 4-6 años se beneficien de
una educación preescolar de calidad.

• Consolida una educación de calidad a nivel de educación básica y diversi-
ficada.

• Consolida una profesión docente de alta calidad.

• Desarrollo de capacidades para mejoras en escuelas.

• Fortalecimiento del sistema de evaluación nacional (Modelo de Evaluación
de la Calidad de la Educación Costarricense, (MECEC).

• Rediseña las evaluaciones nacionales estandarizadas.

Plan Estratégico del Ministerio de Educación 2021-2024

52

Currículo aplicado
• Educación primaria (6 a 12 años), es la que asegura la correcta alfabetización,

es decir, la que enseña a leer, escribir, cálculo básico y algunos de los conceptos
culturales considerados imprescindibles. Su finalidad es proporcionar a todos los
alumnos una formación común que haga posible el desarrollo de las capacidades
individuales motrices, de equilibrio personal, de relación y de actuación social con
la adquisición de los elementos básicos culturales, los aprendizajes relativos men-
cionados anteriormente.

• Educación secundaria (13 a 17 años), es la que tiene como objetivo capacitar al
alumno para proseguir estudios superiores. Al terminar la educación secundaria
se pretende que el alumno desarrolle las suficientes habilidades, valores y acti-
tudes para lograr un buen desenvolvimiento en la sociedad.

• El plan de estudios de la educación diversificada académica comprende las
asignaturas de español, Estudios Sociales, Cívica, Matemática, Física, Química,
Biología, Idioma Extranjero, inglés o francés, Artes Plásticas, Educación Física,
Educación Religiosa, Psicología, Filosofía y Tecnología.

• La modalidad diversificada técnica ofrece especializaciones en Comercio y Ser-
vicios, Industrial y Agropecuaria.

• La educación se sustenta en un enfoque pedagógico transversal, el cual es de
carácter holístico, axiológico, interdisciplinario y contextualizado.

• El enfoque transversal apunta al desarrollo de altos valores y competencias para
vivir en un mundo altamente globalizado, científico y tecnológico.

• Los temas transversales incorporados al currículo son Cultura Ambiental para el
desarrollo sostenible, Educación para la Salud, Educación Integral de la Sexuali-
dad y Vivencia de Derechos Humanos para la democracia y la paz.

Organización y estructuración
• La educación del país está dividida en 4 ciclos: la educación preescolar, la
educación primaria, la secundaria y la universitaria.

Plan Estratégico del Ministerio de Educación 2021-2024

53

• La educación primaria que se inicia a los 6 años y esta etapa se extiende por seis
años en las escuelas.

• Educación secundaria inicia en promedio a los 12 o 13 años si el estudiante no
reprueba ningún año en la primaria. Al terminar se pretende que el alumno desa-
rrolle las suficientes habilidades, valores y actitudes para lograr un buen desen-
volvimiento en la sociedad. También se espera que los alumnos salgan prepara-
dos para la universidad y con las suficientes herramientas para que continúen los
estudios.

• La mitad de los años de escolarización de secundaria pertenecen al tercer ciclo
de la Educación General Básica (de 7° a 9° año), el resto pertenece a la educación
diversificada.

• La educación diversificada, como su nombre indica, busca ofrecer a los estudian-
tes diversas opciones que tiendan a satisfacer sus necesidades e intereses en
educación. Específicamente, esta se divide en tres grandes ramas, a saber: edu-
cación académica, educación técnica y educación artística, las que a su vez se
subdivi- den en modalidades y estas en especialidades.

Modelo de gestión
• El Ministerio de Educación Pública es el ente rector de todo el sistema educativo,

al cual le corresponde promover el desarrollo y consolidación de un sistema edu-
cativo de excelencia, asegurando una gestión administrativa eficiente, oportuna
y transparente.

Rol docente
• El desafío más importante de la educación básica es la consolidación de una

profesión docente de alta calidad.

• En años recientes se dieron pasos importantes para aumentar el nivel de califi-
cación requerido para ingresar a la docencia y que la remuneración esté alineada
con la de otras profesiones.

Plan Estratégico del Ministerio de Educación 2021-2024

54

• Virtualmente todos los docentes (95 %) cuentan ahora con un título de educación
universitaria y la competencia para seleccionar candidatos para puestos ha me-
jorado.

• También se ha reformado la enseñanza y desarrollo profesional en servicio, con la
creación de un Instituto de Capacitación Docente comprometido con su misión
y la introducción de una serie de evaluaciones directas de los conocimientos de
los docentes, lo cual ha permitido una formación que satisface mejor sus necesi-
dades de capacitación.

• Se requiere desarrollar estándares profesionales para el docente; de igual forma
fortalecer la capacitación inicial y reclutamiento de docentes, en particular, se
requiere fortalecer las habilidades y apoyos para líderes escolares.

Éxitos alcanzados a nivel de indicadores
• El sistema educativo costarricense es reconocido como uno de los mejores de

América, siendo el poseedor de uno de los índices de alfabetización, cobertura
educativa y gasto público en educación más altos de América Latina y los me-
jores de Centroamérica.

• En el sistema de evaluación de las pruebas PISA (2018) está ubicada en el tercer
lugar a nivel de los países latinoamericanos en el ranking ponderado ubicándose
a nivel mundial en el lugar número 55 en Ciencias, en el lugar 51 en Habilidad de
Lectura y en el lugar 59 en Matemáticas.

Inversión
• La Constitución Política establece actualmente un porcentaje mínimo de un 8%

con respecto al PIB para el financiamiento de la educación, más de lo que gasta
cualquier país latinoamericano y miembro de la OCDE (OCDE, 2017). Actualmente
está en 5.7% del PIB. Con respecto al gasto nacional, la cifra que se invierte en
educación es del 21.9%

Plan Estratégico del Ministerio de Educación 2021-2024

55

6. COLOMBIA

Enfoque conceptual
• Profundiza la formación integral.

• Se trabaja por la creación, el desarrollo y la transmisión del conocimiento.

• Presta a la comunidad un servicio con calidad.

• Es un factor de desarrollo científico, cultural, económico, político y ético a nivel
nacional y regional.

• Actúa armónicamente entre sí y con las demás estructuras educativas
 y formativas.

• Contribuye al desarrollo de los niveles educativos que le preceden para facilitar el
logro de sus correspondientes fines.

• Promueve la unidad nacional, la descentralización, la integración regional y la
cooperación interinstitucional.

• Promueve la formación y consolidación de las comunidades académicas y la ar-
ticulación con sus homólogas a nivel internacional.

• Promueve la preservación del medio ambiente sano, fomentar la educación y cul-
tura ecológica.

• Conserva y fomenta el patrimonio cultural del país.

Estrategias
• Incremento de la calificación docente.

• Dignificación de la profesión docente.

• Educación para el trabajo y el desarrollo humano y la educación informal.

Plan Estratégico del Ministerio de Educación 2021-2024

56

• Desarrollo del vínculo con el mercado laboral en términos de competencias, ha-
bilidades, destrezas y trayectorias profesionales.

• Fomento de los procesos de autoevaluación, mejoramiento continuo, acredi-
tación y certificación de calidad de las instituciones educativas.

• Incremento de la promoción de la innovación, la productividad y el emprendimien-
to.

• Mejora de la calidad para enfrentar los retos impuestos por la economía del co-
nocimiento.

Currículo aplicado
• Educación inicial: en esta etapa se contemplan 2 grados optativos. En el ámbito

público se ofrece a los niños de 3 a 5 años, así: prejardín a los 3 años y jardín a los
4 años.

• Educación preescolar: el nivel está fundamentado en los principios de integrali-
dad, reconociendo al educando como un ser único y social en interdependencia
y reciprocidad permanente con su contexto.

• Educación básica: este nivel propicia una formación general mediante el acceso
al conocimiento científico, tecnológico, artístico y humanístico para su vinculación
con la sociedad y el trabajo; desarrollar las habilidades comunicativas para ex-
presarse correctamente en castellano y en una lengua extranjera; profundizar en
el razonamiento lógico y analítico para la interpretación y solución de los proble-
mas; propiciar el conocimiento y comprensión de la realidad nacional para con-
solidar los valores propios de la nacionalidad colombiana; fomentar el interés y el
desarrollo de actitudes positivas hacia la investigación y propiciar una formación
social, ética y moral.

• Educación secundaria y media: tiene como finalidad la comprensión de las ideas
y los valores universales y especialmente la preparación para el ingreso a la edu-
cación superior y al trabajo. Una vez culminado este nivel, los estudiantes deben
graduarse y recibir el título de bachiller académico o bachiller técnico, según la
formación recibida.

Plan Estratégico del Ministerio de Educación 2021-2024

57

Organización y estructuración
• Educación inicial: se compone por dos (2) modalidades que están orientadas a

garantizar el derecho de una atención integral y una educación inicial de calidad
de los niños y las niñas desde la gestación hasta su ingreso al sistema educativo
en el grado preescolar (5 años), Es el primer contacto del niño con un entorno aje-
no al hogar, siendo la primera oportunidad de socialización. Los lugares donde se
lleva a cabo este proceso se conocen como jardines infantiles y, al igual que en los
demás niveles, son subsidiados por fondos estatales o privados.

• Educación preescolar: en este nivel de escolaridad de la etapa, se contempla un
(1) grado de transición que es obligatorio. Esta etapa de transición se da a los 5
años de edad, siendo este el inicio del nivel cero obligatorio.

• Educación básica: este nivel consta de dos (2) grandes ciclos, que juntos agrupan
nueve grados de escolarización, que se desarrollará en dos ciclos: La educación
básica primaria de cinco (5) grados y la educación básica secundaria de cuatro
(4) grados.

• Primaria: este ciclo consta de cinco (5) grados, cada uno de un año de duración,
nombrados de primero a quinto grado, ingresando a los 6 años de edad.

• Secundaria: este ciclo consta de cuatro (4) grados, cada uno de un año de dura-
ción, nombrados de sexto a noveno, ingresando usualmente a los 11 o 12 años de
edad.

• Educación media: comprende dos (2) grados (décimo y undécimo) y culmina con
el título de bachiller; en el caso de algunos colegios privados al estilo norteame-
ricano está reglamentado el grado duodécimo.

Plan Estratégico del Ministerio de Educación 2021-2024

58

Modelo de gestión
• El Viceministerio de Educación Preescolar, Básica y Media es la dependencia en-

cargada de dirigir, coordinar y promover, en el marco del plan nacional de de-
sarrollo, la consolidación, desarrollo y ejecución de los componentes del sistema
educativo, en los niveles de su competencia, en los puntos clave de cobertura,
calidad, pertinencia y eficiencia.

• Este mismo Viceministerio es el responsable de la adopción de políticas, planes
y proyectos relacionados con la educación preescolar, básica y media, media
técnica a nivel oficial, privada y población minoritaria en el país.

• El Instituto Colombiano de Bienestar Familiar está especialmente encargado de
velar por los derechos de los menores de 6 años y de su protección, antes del in-
greso a su escolarización obligatoria.

• En cuanto a las instituciones encargadas del desarrollo de este nivel formativo a
nivel de educación básica se les obliga a poseer un Proyecto Educativo Institucio-
nal (PEI) que especifica las estrategias, de cómo se ha decidido alcanzar los fines
de la educación definidos por el Estado.

• Como parte del PEI debe existir en toda institución un manual de convivencia, en
el cual se reglamentan los derechos y deberes de los educandos, así como sus
relaciones con el resto de los actores educativos.

Rol docente
• Un tema pendiente a nivel país. Se están haciendo esfuerzos a nivel de dignifi-

cación, capacitación y formación docente mediante programas a nivel de pre-
grado y especialización en educación.

Éxitos alcanzados a nivel de indicadores
• A nivel del ranking general del informe PISA, el país está ubicado en el sexto lugar

a nivel de los países latinoamericanos. En el mismo Informe PISA (2018) se ubicó en
el lugar 57 en Ciencias, en el lugar 54 en Habilidad de Lectura y en el lugar 61 en
Matemáticas.

Plan Estratégico del Ministerio de Educación 2021-2024

59

Inversión
• La inversión en educación en Colombia es equivalente al 4.5% del PIB; a su vez el

gasto equivale al 15.98 % del gasto público nacional.

Principales hallazgos
• Se muestra a continuación una gráfica de orden general de los principales

hallazgos del diagnóstico, con temas que se proponen a consideración y reflexión.

Gráfico 4: Principales hallazgos del análisis de experiencias modélicas.

Plan Estratégico del Ministerio de Educación 2021-2024

60

II. Necesidades y expectativas de los grupos de interés
en torno a los roles del Minerd.

Este levantamiento buscó identificar las necesidades y expectativas de los grupos
de interés en torno al rol del Minerd, en donde participaron 105 representantes de
las diferentes instancias e instituciones, como: Viceministerios, Direcciones Generales
y Departamentos de la Sede, Institutos Descentralizados, Direcciones Regionales y
Distritales, APMAES, Colegios Privados, Universidades, ONG, otros Ministerios y orga-
nizaciones que apoyan la educación, frente a los diferentes roles y funciones que
realiza el Ministerio de Educación, en el ámbito de:

• Calidad del Servicio Educativo;
• Rectoría: Adecuación y/o actualización e implementación de normativas;
• Formación y competencia docente;
• Fortalecimiento del sistema de planificación, monitoreo, evaluación y control;
• Fortalecimiento institucional del MINERD (Eficiencia y mejoramiento de la gestión

institucional);
• Fiscalización y control;
• Gestión de personal, incluye personal administrativo y docente;
• Servicios de apoyo para la calidad de la educación.

Expectativas Porcentaje

Implementar las políticas y normas establecidas que
permitan garantizar un sistema educativo de calidad,
incluyendo: cobertura, acceso, infraestructura, recursos
pedagógicos, políticas y procedimientos; dando seguimiento
a los programas y proyectos que se implementan, asegurando
que los servicios se brinden de la misma forma sin
importar su ubicación geográfica.

16%

Calidad del servicio educativo

Plan Estratégico del Ministerio de Educación 2021-2024

61

Expectativas Porcentaje

Actualizar el currículo educativo, acorde a nuevas necesidades
generacionales, adecuándolo a las nuevas tecnologías,
cerrando la brecha digital mediante la educación digital;
fortaleciendo y mejorando la educación a distancia; incluyendo
el fortalecimiento de la enseñanza del inglés en todos
los niveles; en ese mismo orden la revisión y adecuación
de los libros de texto.

Evaluar los aprendizajes, de la gestión de los centros
educativos y del sistema, estableciendo procedimientos
claros para la mejora continua del proceso de enseñanza
y aprendizaje, fortaleciendo la promoción de las buenas
prácticas mediante un sistema de información centralizado
para dar seguimiento en tiempo real a la labor
de los actores involucrados.

15%

8%

Asignar docentes de educación especial en centros
educativos, enfocando que este apoyo llegue a la zona rural
como urbana, a los niños con alguna discapacidad,
para lograr una educación inclusiva como demandan los nuevos
tiempos. Que cada distrito educativo tenga un centro CAD,
garantizando la implementación de programas para la atención
a necesidades específicas, socioemocional y pedagógico
de los estudiantes.

8%

Equipar los diferentes laboratorios de los centros educativos,
bibliotecas sin importar el nivel. Dotación de los materiales
y equipos necesarios para cada departamento, unidad, nivel
o área de la educación. Adecuación de los centros para
tener las condiciones de bioseguridad para asegurar
el retorno gradual a la presencialidad. Contar con centros
organizados, con servicios básicos y recursos suficientes.

5%

Fortalecer la articulación institucional para garantizar la
inclusión de los temas transversales, tales como, gestión
ambiental y de riesgos, género, educación sexual, entre otros.

4%

Plan Estratégico del Ministerio de Educación 2021-2024

62

 Expectativas Porcentaje

Crear estándares de diversos tipos, para dar
seguimiento a los mismos, estableciendo criterios
de cumplimiento y a la vez de flexibilidad.

4%

Crear programas de alfabetización diferenciados del
programa Quisqueya Aprende Contigo, en el que se incluyan a
maestros contratados para estos fines, de esta manera
contar con recursos humanos fijos durante todo el año escolar.

Exigir que se mantengan los mecanismos y estándares actuales
para la admisión de estudiantes a las carreras de educación
en el Instituto Superior de Formación Docente Salomé
Ureña (Isfodosu).

4%

3%

Realizar una rutina de diálogos sobre desempeño para dar se-
guimiento a los planes de mejora, analizando los resultados
y mejoras continuas del programa, creando un espacio
regional que facilite el intercambio permanente de
conocimiento, la transferencia y adaptación de marcos de
actuación.

3%

Adecuar la Jornada Escolar Extendida, donde se nombre el per-
sonal adecuado para los talleres. 2%

Ejecutar un plan de lectura por ciclos, niveles y
modalidades, donde los estudiantes egresados tengan un
número mínimo de libros leídos al terminar el nivel secundario.

2%

Asegurar que todos tengan la oportunidad de ingresar a
un centro educativo y solucionar posibles obstáculos (aula,
transporte, docente). Que los insumos y recursos lleguen y
que haya docentes formados en cada curso. Debe mejo-
rar su sistema de seguimiento, mejorar la formación y práctica
de los docentes, crear programas y apoyos a estudiantes
rezagados, dar más información de opciones y programas a las
familias y que todos sepan los requisitos para ingresar al centro.

2%

Plan Estratégico del Ministerio de Educación 2021-2024

63

Expectativas Porcentaje

Implementar las estancias infantiles por redes de centros
para atención a la primera infancia. 2%

Establecer mecanismo de “alerta temprana” del abando-
no por parte de niñas y niños. Desarrollo de una estrategia de
atención a los estudiantes con sobreedad del segundo ciclo
del nivel primario, para lograr su nivelación y evitar la deserción.

Dar respuesta a las causas de vulnerabilidad a través de
estrategias territoriales y focalizadas para asegurar la
escolarización oportuna, la permanencia en el centro
y el progreso en la formación de los niños, niñas
y adolescentes (NNA).

2%

2%

Garantizar la disponibilidad real y a tiempo completo
de coordinadores pedagógicos y técnicos distritales,
seleccionados por medio de concursos por oposición.

2%

Brindar el servicio al segundo ciclo del nivel inicial en las
escuelas públicas, asignar ayudante en cada aula y
dotar de recursos didácticos a las aulas.

2%

Desarrollar protocolos estandarizados para las tareas
y responsabilidades de los directores de centro y
coordinadores pedagógicos, mejorando la gestión.

2%

Fomentar el desarrollo de carreras deportivas,
técnicas y académicas a los fines de enriquecer las
potencialidades del estudiantado.

1%

Realizar un censo por región, identificando los centros
educativos existentes y la necesidad real que demanda
la población; esto permitiría mayor acceso a los niños y niñas en
su proceso formativo, ya que entendemos que cada día nuestra
población va en crecimiento, y esto hace que las necesidades del
servicio educativo también aumenten.

1%

Plan Estratégico del Ministerio de Educación 2021-2024

64

Expectativas

Expectativas

Porcentaje

Realizar campaña de divulgación para la integración de la
participación social a través de las juntas descentralizadas.

Implementar un sistema de reforzamiento en los centros educati-
vos seleccionados para pruebas internacionales.

1%

1%

Ejecutar un programa de becas basado en la
meritocracia, donde se asignen becas a los mejores 10
estudiantes por distrito educativo (tomando en cuenta
las calificaciones de promoción de 6to. de secundaria).

1%

Fomentar el pensamiento crítico en los estudiantes. 1%

Recomendar al Mescyt, establecer una pasantía
a los estudiantes de término de la carrera
de educación como requisito para poder graduarse.

1%

Implementar programas de apoyo y seguimiento
a los estudiantes de nivel secundario que
presentan bajo rendimiento en los aprendizajes.

1%

Revisar y actualizar la Ley General de Educación 66-97
y puesta en ejecución de las normativas, Ordenanza
02-2018 y la Resolución 02-2019, así como también la
aprobación del Reglamento de los procedimientos de
institucionalización y funcionamiento de las juntas, las
transferencias, ejecución, rendición de cuentas, liquidación de los
fondos descentralizados, subvenciones y otros recursos.

39%

Revisar los lineamientos establecidos para seleccionar
los terrenos para la construcción de planteles. Revisar
la Normativa 04-2000, ya que en la actualidad los criterios
de construcción de un plantel deben estar en consonancia
con las nuevas normas de seguridad y de calidad.

11%

Rectoría: Adecuación, actualización e implementación de normativas

Plan Estratégico del Ministerio de Educación 2021-2024

65

Actualizar el marco legal que rige el sistema educativo
dominicano que esté cónsono al criterio de este siglo XXI.

Actualizar la normativa en relación con el presupuesto de los
distritos educativos.

Aplicar el Estatuto y Reglamento del Docente.

6%

6%

El Minerd debe avocarse a un proceso de revisión de las
normativas existentes y proceder a actualizarlas acorde
a las necesidades y la situación presente. Todo esto se
debe hacer consultando los diferentes actores involucrados
en el proceso, como ADP, Amproted, Apmae, entre otras.

6%

Revisar la Ordenanza 02-2008, sobre descentralización
en cuanto a los fondos que se deben asignar
a los distritos que en los últimos años no han sido
asignados como lo establece la ordenanza.

Generar las condiciones en los centros educativos de
secundaria, para la aplicación del artículo 4 de la Ordenanza
03-2013, sin lesionar los derechos de las niñas
y los niños a la educación.

4%

4%

Revisar y actualizar las ordenanzas 01-2014 y
02-2019, las cuales establecen la estructura y funcionamiento
del Programa Jornada Escolar Extendida.

Revisar y actualizar la Orden Departamental 14-95, la cual
para fines de reubicación de algunos centros puede beneficiar
el proceso de acompañamiento y seguimiento.

4%

2%

Expectativas Porcentaje

Actualizar el cumplimiento del Pacto Educativo y la
normativa de género en educación. 2%

Dar cumplimiento a la normativa de acreditación y certificación
de la carrera docente con relación a sus procesos y tiempos. 7%

7%

Plan Estratégico del Ministerio de Educación 2021-2024

66

Expectativas Porcentaje

El Minerd debe mantener y respetar el derecho a la libre
decisión religiosa establecida constitucionalmente y no permitir la
implementación de una ley que obligue a seguir lineamientos que
perjudiquen tal conquista social de la nación dominicana.

2%

Expectativas Porcentaje

Aumentar el presupuesto para el renglón de formación y de esa
manera fortalecer las acciones dirigidas a capacitar a nivel de
especialidad, maestría y doctorado a los docentes del país.

56%

Definir las competencias docentes y el uso de las TIC en los centros
educativos.

Invertir en una escuela más dinámica que implica
transformar la jornada escolar extendida, la formación
específica de maestros en diferentes áreas del currículo,
aprender artes, música, deportes, etc.

17%

11%

Mejorar la capacidad de los docentes y monitorear
de forma rigurosa su desempeño.

Adiestrar a los docentes en el manejo de los contenidos
curriculares de su área de desempeño y herramientas
tecnológicas para impartir la docencia.

Coordinar con las universidades y el Mescyt un modelo
consensuado para la formación del maestro dominicano.

6%

6%

6%

Formación y competencia docente

Plan Estratégico del Ministerio de Educación 2021-2024

67

Expectativas Porcentaje

Regularizar las transferencias a los centros educativos
y a los distritos, que la Ordenanza 02-2018 sea aplicada
con relación a los recursos. Descentralizar más los distritos
y dar más oportunidades para la toma de decisiones a los
directores distritales (vacaciones, aplicación de incentivos) y
hacer una revisión al sistema de salud docente (ARS Semma).

40%

Regularizar la erogación de las transferencias a las juntas
descentralizadas.

Garantizar la aplicación del Manual Operativo del Distrito,
según lo que se establece para los fines de designaciones
en los diferentes puestos y funciones requeridos en
las demarcaciones distritales.

20%

13%

Establecer, organizar, dirigir y sostener los servicios
educativos, científicos, tecnológicos, culturales y artísticos
de acuerdo con las necesidades nacionales.

Agilizar los procesos desde la sede hacia las regionales
y distritos, para evitar los famosos cuellos de botella.

Empoderar a los actores del sistema de todas las herramientas
para elaborar los planes y proyectos educativos.

Suplir las necesidades que demandan los centros educativos,
tanto en el nivel pedagógico como el acondicionamiento
de su planta física. Entrega a tiempo de los recursos de
descentralización, tanto los distritos como los
centros educativos.

7%

7%

7%

7%

Afianzar el fortalecimiento de la desconcentración de la gestión docente

Plan Estratégico del Ministerio de Educación 2021-2024

68

Expectativas Porcentaje

Dar seguimiento a la ejecución de lo planificado
y elaborar planes de mejora para corregir las deficiencias
encontradas, así como velar porque los recursos lleguen
a tiempo y que sean suficientes para poder ejecutar;
además, proporcionar la formación continua al personal de
planificación para que cuente con las competencias
y conocimientos requeridos para el desempeño de su función,
garantizando que se cumplan los planes y programas.

14%

Definir una política de régimen de consecuencias para todos
los centros educativos que no quieren cumplir con las
responsabilidades de formular su POA y PEC.

Incentivar en las diversas dependencias la planificación
y ejecución coherente (POA-PEI).

14%

9%

Realizar las transferencias oportunamente para la ejecución de
los planes operativos y los recursos descentralizados.

Dar respuesta eficiente a los planes y proyectos elaborados en
las dependencias distritales y de centros educativos, dando
seguimiento a los planes operativos de los centros.

Mayor inducción en el ámbito de la planificación y actualizar
la modalidad vigente, ya que está muy descontinuada.
Entrenamiento y seguimiento en la elaboración de planes
y proyectos de los distritos y centros educativos.

14%

9%

9%

Fortalecimiento del sistema de planificación, monitoreo, evaluación y control

La planificación estratégica debe dar respuesta a las
necesidades y demandas identificadas a partir de estudios
realizados; se hace necesario contar con una política sectorial
de educación, que dé respuesta al quehacer de la institución.
Contar con un plan de ejecución cohesionado, articulado y
consensuado para lograr los resultados de calidad esperados.
Dando cumplimiento al Plan Estratégico, poner en práctica los
artículos 58 y 59 de la Ley General de Educación 66-97.

9%

Plan Estratégico del Ministerio de Educación 2021-2024

69

Expectativas Porcentaje

Incorporar en la plataforma “Sistema de Planificación,
Monitoreo y Evaluación (SPME)”, los planes operativos de los
centros educativos, a fin poder tener un mayor acceso a la
información sobre las ejecutoría desarrolladas
de estos centros y así contribuir con la mejora
continua de los procesos educativos. De igual forma,
se incentiva el fortalecimiento de la transparencia,
la cual es un elemento fundamental para garantizar la
participación de la comunidad en las actividades
de la escuela, porque la confianza es el motor
impulsador de la motivación y el cambio.

5%

Establecer un sistema de monitoreo interno a nivel regional,
distrital y de centro educativo.

Formular las líneas estratégicas en consonancias con la
Ley de Educación, el currículo (niveles inicial, primario,
secundario y subsistema de adultos) y reformular los
instrumentos de seguimiento, monitoreo de planificación.

Realizar la planificación estratégica de la formación del
personal docente para lograr mayor impacto en el aprendizaje.

El Minerd debe mantener y respetar el derecho a la libre
decisión religiosa establecida constitucionalmente y no permitir
la implementación de una ley que obligue a seguir lineamientos
que perjudiquen tal conquista social de la nación dominicana.

5%

5%

5%

5%

Expectativas Porcentaje

Eficientizar las transferencias de los recursos descentralizados
y la entrega de materiales didácticos y administrativos. 28%

Mejorar los espacios de trabajo, en términos de ambiente,
mobiliario, renovación y dotación de equipos y medios de
oficinas en la sede central, regionales y distritos. 23%

Fortalecimiento institucional del Minerd (eficiencia y mejoramiento de la gestión)

Plan Estratégico del Ministerio de Educación 2021-2024

70

Expectativas

Expectativas

Porcentaje

Porcentaje

Eficientizar el proceso de compras y contrataciones. 11%

Mejorar el flujo y manejo de la información, optimizando
los software y los sistemas, promover el uso de intranet,
dotar de banda ancha y flota a los docentes, equipar
con alta tecnología a las instancias y centros.

Aprobar y diseñar un manual de organización y funciones
del Minerd, así como los manuales operativos y de procesos,
mejorando la eficiencia y el trabajo en equipo.

Optimizar los recursos financieros e instancias organizacionales,
revisando sus roles y funciones.

Desarrollar una cultura organizacional orientada a medir el
clima laboral; mejorar el liderazgo a nivel regional,
distrital y de centros.

Suplir de equipos tecnológicos las oficinas regionales,
distritales y los centros educativos.

Mejorar las condiciones laborales del personal técnico.

15%

9%

8%

3%

2%

1%

Optimizar, fortalecer, incrementar y sistematizar las políticas
y sistema de evaluación, monitoreo, acompañamiento
y seguimiento de la entrega de los servicios educativos,
cubriendo de forma integral la docencia, los docentes,
la gestión administrativa, recepción y manejo de fondos,
planta física, equipamientos, integración de la familias
en los servicios de los centros educativos con criterios
de eficacia, eficiencia y calidad, así como también el
cumplimiento de la normativa vigente, poniendo énfasis en el
cumplimiento estricto del horario y calendario escolar.

30%

Fiscalización y control institucional

Plan Estratégico del Ministerio de Educación 2021-2024

71

Expectativas Porcentaje

Dotar de las herramientas y recursos necesarios al personal
responsable de las supervisiones y acompañamientos,
aumentar la dotación y capacitación de los monitores y evalua-
dores, dotar de los recursos necesarios y evaluar su desempeño y
mejorarlo con capacitaciones constantes.

10%

Como unidad rectora, el Minerd debe garantizar la mejora
continua del currículo dominicano, a los fines de garantizar
una educación eficiente y eficaz para el logro de una
educación de calidad; además, orientar a cada actor del
sistema en el cargo que esté asignado y que asuma su
función, rendir de forma periódica informes comparativos.

Elaborar procedimientos de monitoreo y evaluación,
capacitando a los directores regionales, distritales, de centros,
personal docente y administrativo.

10%

10%

Digitalizar los procesos de acompañamiento, supervisión,
monitoreo y evaluación de los procesos pedagógicos
y administrativos, para tener mejor rastreo de datos e
información; de igual forma crear una plataforma virtual
que contenga los aspectos pedagógicos de los docentes
y estudiantes. Propiciar la articulación entre las diferentes
áreas y departamentos que conforman el Ministerio de
Educación. Tener una plataforma óptima que permita apoyar
este proceso y que ayude a la trazabilidad de la información,
crear tableros de control y sistematizar de forma gráfica
y explícita los hallazgos encontrados en las evaluaciones.

9%

Optimizar los sistemas de seguimiento, retroalimentación
e informes de avance de las evaluaciones realizadas
y los acuerdos de mejora establecidos, y elaborar un
cronograma anual de supervisión.

8%

El Ministerio de Educación debe eficientizar el régimen
de consecuencias y sanciones justas. Las supervisiones
se realizan, pero muchas veces no producen cambios
en las debilidades detectadas.

4%

Plan Estratégico del Ministerio de Educación 2021-2024

72

Expectativas Porcentaje

Regularizar y fortalecer el acompañamiento, fiscalización y
control del ejercicio de la educación en colegios privados.

En cuanto a la gestión de los recursos económicos, es
preciso diligenciar con eficacia la gestión de estos para poder
llevar a cabo las acciones de supervisión en tiempo
oportuno, supervisar los reportes de los recursos recibidos.

Dar mayor seguimiento y recursos a los institutos
y universidades, formación de maestros y regularizar la carrera
docente, y el proceso de acreditación y convalidación
de estudios.

3%

3%

3%

Crear espacios de articulación entre las dependencias
del Minerd a niveles nacional, regional y distrital.
Implementación de diálogos de desempeño mensuales en las
capas donde se discuten los indicadores y metas de la unidad.

3%

Incorporar los indicadores de género y monitorear
su cumplimiento. 2%

Aumentar la frecuencia en la supervisión, los acompañamientos
y los monitoreos, ya que el supervisor educativo tiene una
visión clara y objetiva de lo que está sucediendo dentro de las
instituciones que conforman la zona que supervisa
y acompaña.

Definir criterios de apertura, cierre de centros educativos
y lineamientos de organización.

Implementar una unidad en la sede encargada
de coordinar y realizar seguimiento al desempeño
de los centros, distritos y regionales del sistema.

Aplicar pruebas estandarizadas de forma recurrente para
monitorear aprendizajes de los estudiantes y basados
en los resultados de este monitoreo, definir estrategias
de apoyo a los centros educativos y los docentes
en función de sus necesidades y su contexto.

2%

1%

1%

1%

Plan Estratégico del Ministerio de Educación 2021-2024

73

Expectativas Porcentaje

Dotar de herramientas necesarias (tecnológicas,
pedagógicas, etc.).

Regular los costos de colegiatura de las instituciones
educativas privadas; establecer indicadores de desempeño
de centros educativos públicos y privados.

Coordinar acciones con la ADP con el objetivo de respetar y
cumplir el horario escolar.

1%

1%

1%

Expectativas Porcentaje

Normar y reglamentar el proceso de nombramientos, admisión
y acompañamiento de nuevos docentes a las escuelas
(concurso de oposición), carrera docente (actualización,
desempeño) y la permanencia de los docentes en los grados.
Desarrollar un sistema de inducción efectiva para los
empleados de nuevo ingreso. Establecer criterios de selección
de docentes y promoción dentro de la carrera, evaluación de
desempeño de todo el personal. Todo lo anterior válido para
los cargos directivos, docentes y personal administrativo.

26%

Dar capacitación constante sobre el cumplimiento de las
normativas vigentes al personal directivo, los docentes
y personal administrativo, en particular a los docentes
en metodologías, nuevas herramientas y competencias.

23%

Actualizar y aplicar el "Manual de Puestos y Funciones"
en general y en particular de las direcciones regionales
y distritales.

Retener el personal con experiencia comprobada
y que sus evaluaciones de desempeño den muestra
de su eficiencia. Asegurar que se cumplan los
procedimientos establecidos, especial atención al desempeño
docente, aplicando la evaluación permanente.

16%

7%

Gestión de personal, incluye personal administrativo y docente

Plan Estratégico del Ministerio de Educación 2021-2024

74

Expectativas Porcentaje

Poner en práctica el Tribunal de la Carrera Docente para
mejorar las relaciones laborales del personal del sistema
educativo. Permitir el acceso y permanencia en el
sistema de los docentes formados y capacitados
para que puedan alcanzar su pleno desarrollo
como lo establece el reglamento de carrera docente.

Completar el personal docente en los centros educativos.

5%

5%

El Minerd debe regularizar las condiciones salariales de los
docentes, procurando igualar el sueldo de todos los que
trabajen la misma cantidad de horas e indexar a todos
con relación a la situación de la realidad económica
y la inflación existente.

2%

El Minerd debe dar respuesta a la situación de cientos de
técnicos que no poseen tarjetas como tal, pero laboran
diariamente desde la función asignada.

2%

El Minerd debe regularizar la situación de los maestros
y estudiantes que viajan a comunidades lejanas,
dotando a los centros y los distritos de vehículos
escolares que permitan movilizar al centro de manera
temprana a estos actores del proceso educativo.

Dar seguimiento al proceso de gestión humana
en articulación con las direcciones regionales.

Regular y estandarizar la aplicación de las pruebas para medir el
coeficiente intelectual de los docentes.

Mejorar el sistema de gestión humana y los servicios.

Evaluar el desempeño del personal del Minerd según
corresponda y aplicar las consecuencias de lugar (incentivos
y formación permanente).

Diseñar políticas y estrategias preventivas a nivel nacional, con
la incorporación de profesionales vinculados a la educación.

2%

2%

2%

2%

2%

2%

Plan Estratégico del Ministerio de Educación 2021-2024

75

Expectativas Porcentaje

Asegurar que los libros sean entregados a toda la
población educativa, reforzar el mantenimiento de las
infraestructuras escolares, revisión continua de los contenidos
de los textos, agilizar los procesos de entrega de estos
recursos, digitalizar los libros y colocarlos en
 plataformas virtuales.

22%

Procurar la reparación y construcción de todos los centros
educativos cuya estructura física no tiene condiciones para se-
guir operando, y dotar a los centros de mobiliario adecuado.

21%

Incrementar la calidad en la alimentación escolar, privilegiar los
productos locales y mejorar la calidad de los espacios de entre-
ga de estos servicios, supervisión a los proveedores, manuales
sobre manipulación de alimentos.

Asegurar la conectividad de los dispositivos electrónicos
utilizados por los estudiantes, maestros y permitir
el uso durante el desarrollo de las clases.

Fortalecer la carrera docente y la realización de concursos,
evaluaciones permanentes y capacitación continua.

Dotar los centros de laboratorios de Informática
y Ciencias, incluir materiales recreativos y deportivos.

Dotar a los centros de plataformas tecnológicas y capacitar a
los docentes en el uso y aplicaciones de estas en la docencia, en
particular en la educación virtual.

11%

8%

5%

4%

6%

Servicios de apoyo para la calidad de la educación

Mejorar los programas de salud familiar y odontológica
en los centros educativos, equipar de materiales de
enfermería a los centros y monitoreo a los suplidores,
habilitar una unidad médica en los centros para el cuidado
de los estudiantes; designar médico y enfermera.

2%

Plan Estratégico del Ministerio de Educación 2021-2024

76

Expectativas Porcentaje

Que las transferencias puedan llegar a tiempo para que los
centros y los distritos puedan dar cumplimiento a los planes y
proyectos.

2%

Habilitar biblioteca en cada centro, incentivo del hábito
de lectura.

Dotar a la mayor cantidad de estudiantes de dispositivos elec-
trónicos.

Establecer procedimientos que aseguren que los recursos para
el aprendizaje que recibe la escuela son usados de manera ade-
cuada en el proceso educativo y corresponden con las mejores
prácticas de enseñanza y aprendizaje.

Reducir la burocracia en el desarrollo de los procesos,
propiciar la estandarización de estos.

Garantizar el acceso y movilidad de los estudiantes con
alguna discapacidad físico-motora. Garantizar que los
estudiantes en mayores condiciones de vulnerabilidad cuenten
con los servicios de apoyo a la nutrición, salud y útiles
escolares. Seguimiento a la implementación de los lineamientos
nacionales de adaptaciones curriculares para la
educación especial.

2%

2%

2%

1%

2%

Descentralizar del Inabie los recursos destinados a los
alumnos con discapacidad para asignarlos a los Centros
de Recursos para Atención a la Diversidad (CAD).
Capacitación del docente para la atención de estos
estudiantes.

1%

Infraestructura: adecuación con rampas y escaleras de
emergencia las infraestructuras construidas entre
el 2008 y 2019.

1%

Establecer una carrera académica para el personal docente
que contemple un escalafón en el que se avanza en función de
la formación, los méritos profesionales y las evaluaciones de de-
sempeño.

1%

Plan Estratégico del Ministerio de Educación 2021-2024

77

Expectativas Porcentaje

Que la calidad educativa sea equivalente con la inversión y los
fondos que se asignan a los distritos y centros educativos.

Garantizar que todos los estudiantes registrados en
el Sigerd reciban alimento escolar suficiente y de
calidad, en particular los de centros lejanos y en los que no han
implementado la jornada extendida.

Diversificar las actividades extracurriculares.

Coordinar los procesos pedagógicos desde la Dirección
de Currículo, unificado con los niveles; realizar más
acompañamientos a todos los procesos pedagógicos
para obtener resultados concretos y así aumentar
la mejora de la calidad educativa.

Diseñar programas de motivación laboral, específicamente a la
parte docente y a las familias.

1%

1%

1%

1%

1%

Dotar a los centros educativos de libros, materiales
didácticos y tecnológicos, ya que estos son de gran
importancia para lograr la calidad de los aprendizajes.

1%

Dar seguimiento a la implementación de los lineamientos
nacionales de adaptaciones curriculares para
la educación especial.

1%

Elaborar los estándares e indicadores para evaluar
la pertinencia curricular.

Las universidades que ofrecen la carrera de educación
deben aplicar evaluaciones a esos docentes egresados
para otorgarles una licencia. Esta licencia debe ser revisada
cada año a través de pruebas de aptitud elaboradas
para tales fines. Para lograr una educación de calidad,
se necesitan maestros con calidad.

1%

1%

Plan Estratégico del Ministerio de Educación 2021-2024

78

Sobre el contexto económico y social
En el contexto global, los gobiernos y las sociedades de todo el mundo tienen el
desafío de generar acciones que hagan frente a las nuevas tendencias
con métodos innovadores que impacten en la educación en los ámbitos
económico, político, social y tecnológico con la intervención de múltiples
actores a corto, mediano y largo plazo.

El Ministerio de Educación, visto como estructura productiva, es un órgano en
expansión y crecimiento. Ser el mayor empleador, el mayor contratante de
obras, bienes y servicios del país, la organización más diseminada en términos
geográficos, con una función de producción y beneficios de naturaleza
no estandarizada, para un número tan significativo de beneficiarios;
representa un desafío para los regentes y grupos de intereses del sector.
La forma y la volumetría que el sistema va adquiriendo, ya es un desafío
financiero, pero ante todo operativo. (Oficina Nacional de Planificación
y Desarrollo Educativo, 2017-2018).

El Estado dominicano, luego de haber incrementado su inversión en educación,
asignando un 4% del producto interno bruto desde el 2013, ha diseñado
e implementado diferentes políticas y programas en busca de alcanzar la tan
añorada calidad educativa.

De los incrementos presupuestarios acumulados desde el año 2013 al 2019,
un 63.29% fue para financiar el concepto de remuneraciones y contribuciones,
dígase sueldos y contribuciones a la Seguridad Social. Un 3.43% a las pensiones
y jubilaciones. El 16.77% a la alimentación escolar y apoyo a la vulnerabilidad
y un 15.99% al presupuesto operativo de obras, bienes y servicios de la totalidad
del sistema. Por tanto, el 84.01% de los incrementos financiaron aspectos fijos
del sistema durante un periodo de expansión de la oferta vía la adición
de bienes y obras de capital.

III. El Minerd en el contexto de desarrollo económico, político
y social de la República Dominicana. Desafíos y Oportunidades.

Plan Estratégico del Ministerio de Educación 2021-2024

79

Toda actividad productiva, servicio o proyecto, debe ser financiado por algo
o por alguien. En el caso del servicio educación, el ente financiador es el
Estado dominicano. Es por eso que vale la pena analizar brevemente el
panorama económico, social y político que vive el país en la actualidad. Es
indudable que la crisis sanitaria provocada por la COVID–19 ha impactado
de forma negativa la economía a nivel global, no obstante, en este documento,
se contempla el comportamiento financiero en tiempos normales.

Existen varios instrumentos para financiar las políticas estatales, siendo el ingreso
o recaudación tributaria, la fuente principal. Es bien sabido, que la República
Dominicana ha exhibido en las últimas décadas una de las mejores tasas
de crecimiento económico de la región. Durante el período 2007-2019,
el crecimiento económico permaneció alto a una tasa promedio de 5.1%
(BCRD, 2021), lo cual coloca la economía dominicana en tercer lugar en el grupo
de mayor desempeño en crecimiento en América Latina y el Caribe
(después de Guyana e Islas Turcas y Caicos) (Banco Mundial).

Los resultados más palpables del incremento del 4% a la educación,
indudablemente han sido el incremento en los niveles de cobertura
debido a la disponibilidad de aulas, en especial, en el nivel primario
(actualmente se cuenta con una tasa de 94.5), la dignificación salarial docente
(incremento de un 96.45% desde el 2012 al 2019) y la percepción social positiva
de que los centros educativos son ambientes seguros por parte de los padres,
madres y tutores, fruto de los centros con Jornada Escolar Extendida.

En los próximos años el país tiene el desafío de lograr reactivar la economía
y garantizar que los niveles de desigualdad social disminuyan. Se puede afirmar,
que una educación de calidad no se logra, únicamente, con el aumento
de la inversión al sistema. Se deben analizar todos los factores
que permean el entorno educativo para conseguir avances tangibles.

En este capítulo se presenta el análisis situacional de los servicios educativos:
primera infancia y educación inicial; educación primaria; educación secundaria;
educación básica y secundaria para personas jóvenes y adultas; alfabetización
para personas jóvenes y adultas; y educación especial.

Plan Estratégico del Ministerio de Educación 2021-2024

80

En ese mismo orden, a nivel de las políticas y procesos que impactan la calidad
de la educación se analizan los siguientes aspectos: la jornada escolar extendida;
currículo y evaluación de los aprendizajes; Formación y carrera docente;
Transformación digital en educación; Gestión institucional; e Investigación en el ámbito
de la educación.

Servicios educativos
La gran aspiración de esta gestión 2020-2024 se basa en el mandato
constitucional que reza: “Toda persona tiene derecho a una educación integral,
de calidad, permanente, en igualdad de condiciones y oportunidades,
sin más limitaciones que las derivadas de sus aptitudes, vocación y aspi-
raciones" (artículo 63, Constitución de la República Dominicana del 2010).

La importancia de seguir incidiendo en políticas para fomentar el acceso a una
educación de calidad ha sido subrayada por el Gabinete de Coordinación
de Políticas Sociales. En el mismo sentido, en el Panorama Social
de América Latina 2018 (CEPAL, 2019) se señala:

“Avanzar en el acceso a una educación de calidad es un eje clave para la inclusión
social y también un eslabón crucial para la inclusión laboral y el aumento de la
productividad. Progresar en este ámbito está asociado a la reducción de la pobreza,
la mejora de los indicadores de salud, la movilidad social ascendente y la
ampliación de la posibilidad de ejercicio de la ciudadanía. Más años de
escolarización mejoran las oportunidades laborales y habilitan para una
participación más plena en sociedades democráticas. Los progresos en la región
han sido muy importantes en los últimos 15 años (especialmente durante la primera
década del siglo XXI), en particular en los niveles de acceso a la enseñanza
primaria y secundaria”.

Para dar respuesta a este enorme desafío se presentan las cifras que muestran
los aspectos más relevantes de la educación en nuestro país, con el propósito
de identificar las brechas de acceso, cobertura, eficiencia interna y de los
resultados de los aprendizajes de los estudiantes, para garantizar la inclusión,
equidad, permanencia, calidad y empleabilidad de los graduandos.

Plan Estratégico del Ministerio de Educación 2021-2024

81

De acuerdo con el anuario de estadísticas educativas del Minerd, la matrícula
de todos los sectores (privado, semioficial y público) del periodo escolar 2018-
2019 fue de 2,807,279 estudiantes correspondientes a los niveles inicial, primario y
secundario, incluida la matrícula del subsistema de adultos (básica y secundaria),
distribuida de la siguiente manera: educación primaria 44.06%, secundaria 33.5%,
y en menor proporción educación inicial 12.88% y educación de adultos 9.56%.

En cuanto al sector, el mayor porcentaje de la matrícula se concentra en el sector
público con un 74.5% (2,090,436 estudiantes); 23.8% corresponde al sector privado
(669,287 estudiantes) y un 1.7% al sector semioficial (47,556 estudiantes). En el caso de
los centros educativos, el 66% pertenece al sector público (7,440 centros), un 32% al
sector privado (3,636 centros) y el 2% al sector semioficial (196 centros).

Tabla 2. Matrícula, planteles, centros y secciones 2015-2019. Minerd.

Fuente: Dirección de Información, Análisis y Estudios Prospectivos

Matrícula Planteles Centros públicos y privados SeccionesAño

2018-2019

2017-2018

2016-2017

2015-2016

2,807,279

2,736,697

2,749,144

2,773,255

120,845

120,778

118,569

118,341

9,679

9,676

9,647

9,485

11,272

11,303

11,289

11,204

Tabla 3. Población fuera de aula, 2018-2019.

Fuente: Dirección de Información, Análisis y Estudios Prospectivos

Grupo
de edades

Población fuera
de aula 2018-2019

Masculino MasculinoTotal Total TotalFemenino Femenino FemeninoMasculino

Población 2018 Matrícula 2018-2019

3 a 5 años

5 años

6 a 11 años

12 a 17 años

Total

295,141

98,483

590,465

583,410

1,469,016

170,428

91,721

563,268

525,292

1,258,988

124,713

6,762

27,197

58,118

210,028

285,401

95,656

568,077

569,371

1,422,849

169,596

89,689

547,368

508,832

1,225,796

115,805

5,967

20,709

60,539

197,053

580,542

194,139

1,158,542

1,152,781

2,891,865

340,024

181,410

1,110,636

1,034,124

2,484,784

240,518

12,729

47,906

118,657

407,081

De acuerdo con las últimas estadísticas, la cantidad de niños y niñas en edades de 3
a 17 años fuera de las aulas ascendió a 407,081 al año escolar 2018 - 2019. Se observa
una disminución de 57,616 niños, niñas y adolescentes comparado con las estadísti-
cas del año escolar 2015-2016.

Plan Estratégico del Ministerio de Educación 2021-2024

82

En la actualidad la ratio alumno/sección está en 26.1 estudiantes por sección de clase
y alumno/docente de 21.6 estudiantes por docente. Estos datos desagregados por
nivel educativo se comportan de la siguiente manera:

El comportamiento de la ratio alumno/aula es de 54.0 estudiantes por aula.

El costo por estudiante en el año 2019 por nivel educativo fue de RD$ 68,545 para
el de inicial; RD$ 89,074 para el de primaria; RD$ 48,954 para el de primer ciclo
de secundaria y RD$ 70,343 para el estudiante del segundo ciclo de secundaria.

En el ámbito de los servicios educativos se abordan los temas vinculados a la
cobertura, tasa de asistencia, finalización, escolarización, los indicadores de
eficiencia, entre otros; mientras que el diagnóstico vinculado a los aprendizajes
de los estudiantes se aborda a través del tema currículo y evaluación.

De la educación inicial y primera infancia
El nivel inicial es el primer nivel del sistema educativo, organizado en dos ciclos de tres
años cada uno: el primer ciclo, desde el nacimiento hasta los tres años; y el segundo,
desde los tres hasta los cinco años. Este servicio está dirigido a la población infantil
comprendida en edades de cero a cinco años.

En la Ley General de Educación 66-97, en proceso de modificación, se establece
como obligatorio el último año del nivel inicial, el cual comienza a los cinco años.
Sin embargo, la Constitución de la República Dominicana (2010), la Estrategia
Nacional de Desarrollo y la Ordenanza No. 1-2015 establecen como obligatorios
los tres últimos grados.

Tabla 4. Ratios alumno/sección y alumno/docente del sector público por nivel
educativo.

26.1

Sector/Nivel y Subsistema Alumno/sección Alumno/ docente

21.6Público
17.5

16.4

33.4

29.7

Inicial

Primario

Secundario

Educación de Adultos

19.8

23.7

32.4

25.7

Fuente: Departamento de Estadística del Minerd

Plan Estratégico del Ministerio de Educación 2021-2024

83

El servicio de atención integral a la primera infancia se inserta dentro de la estructura
académica del nivel inicial. Este servicio o producto está dirigido a la población infantil
comprendida en edades de cero a cuatro años, bajo la responsabilidad del Instituto
Nacional de Atención Integral a la Primera Infancia (Inaipi).

El servicio de atención integral a la primera infancia, ofertado desde el año 2015 por
el Inaipi, organismo descentralizado adscrito al Ministerio de Educación, ha ido en
aumento en los últimos años. No obstante, la cobertura aún sigue siendo insuficiente
para alcanzar la meta 4.2 de los ODS-4 al 2030, de que “todas las niñas y todos los
niños tengan acceso a los servicios de atención y desarrollo en la primera infancia…”

El Modelo de Atención Integral a niños y niñas menores de 5 años implementado en el
país, se basa en los siguientes componentes:
1. Educación oportuna o estimulación temprana;
2. Educación inicial;
3. Salud y nutrición;
4. Detección y atención temprana de necesidades educativas especiales y condi-

ción de discapacidad;
5. Protección contra el abuso y la violencia;
6. Registro de nacimiento e identidad;
7. Participación de la familia y la comunidad;
8. Así como la sensibilización y movilización a favor de la primera infancia.

Señala el Fondo de las Naciones Unidas para la Infancia (UNICEF, 2020), una atención
de calidad desde la primera infancia es una oportunidad justa para que niños
y niñas crezcan, progresen y desarrollen todo su potencial a lo largo de la vida.
“Estos beneficios, cuando se combinan, permiten fundar poblaciones con un mejor
estado de salud y una mejor educación, sociedades con tasas delictivas más
bajas y con personas mejor preparadas”.

Es concluyente que la primera infancia es una etapa decisiva para cualquier individuo
sin importar su contexto. Varias investigaciones han demostrado que durante esta
etapa se forman importantes conexiones neuronales relacionadas con el desarrollo
cognitivo e incluso el tipo de relaciones que se tiene en esta etapa influencian la
arquitectura del cerebro (Yoshikawa, Wuermli, Raikes, Kim, & Kabay, 2018).

Plan Estratégico del Ministerio de Educación 2021-2024

84

La inversión en los primeros años de vida tiene altos retornos, invertir en programas
públicos tiene beneficios en cuanto a los logros académicos y a la reducción
de la delincuencia (IDEICE, 2020).

Conscientes de la importancia que reviste el nivel inicial para el progreso
y desarrollo del individuo a lo largo de su vida, continúa siendo un gran desafío
aumentar el acceso de niños y niñas de 0 a 4 años.

De acuerdo con la Oficina Nacional de Estadística (ONE), la población estimada de
niños y niñas de 0 a 4 años y 11 meses de edad en la República Dominicana es de
953,219 en el 2020. Al cierre de ese año la cobertura de las redes de servicios del
Inaipi era de 205,323 niños y niñas de 0 a 4 años atendidos a través de 693 centros.

En el 2013, solo 18,000 niños y niñas de 0 a 4 años recibían atención a través de los
centros infantiles de atención integral (Ciani) y las estancias infantiles de la Seguridad
Social.

En términos de equidad, el índice de paridad de género que se muestra en el siguiente
cuadro revela que en los servicios de atención a la primera infancia se atiende 95
niñas por cada 100 niños.

Tabla 5. Cobertura niños y niñas de 0 a 4 años atendidos a través de las redes
del Inaipi.

Fuente: Dirección de Planificación y Desarrollo del Inaipi.

Red de servicio
CoberturaCantidad de centros

Caipi

Ciani adoptando el modelo Caipi

CAFI Gestión Directa

CAFI Cogestión

Experiencias Existentes

Antiguas estancias de la Seguridad Social

TOTAL

20,500

7,551

138,368

15,088

15,397

8,419

205,323

82

49

376

41

90

55

693

Noviembre de 2020

Plan Estratégico del Ministerio de Educación 2021-2024

85

Las estadísticas del Minerd elaboradas a partir de los datos de proyección de la
población 2018 de la ONE, revela que la población estudiantil fuera de aula del
grupo de edad de 3 a 5 años para el periodo 2018-2019 ascendió a 240,518 (124,713
del sexo masculino y 115,805 del femenino); mientras que los niños y niñas fuera de la
escuela de 5 años para ese mismo periodo era de 12,729 (6,762 del sexo masculino
y 5,967 del femenino). Esto apunta a que el gran desafío del Ministerio
de Educación está en incluir al sistema educativo la población de 3 a 5 años para
garantizarle su derecho a una educación integral, inclusiva y de calidad.

La matrícula de niños y niñas del segundo ciclo de la educación inicial, en todos
los grados creció de forma constante en los últimos cuatro años, mientras que la
población de 3 a 5 años, de acuerdo con la ONE, disminuyó ligeramente.

Fuente: Anuario de Indicadores Educativos 2018-2019.

Nota: Indicadores calculados a partir de las proyecciones de población ONE, revisión 2014.

Tabla 6. Índice de paridad de género de los niños y niñas matriculados en el
primer ciclo de educación inicial por grado. 2018-2019.

Fuente: Dirección de Información, Análisis y Estudios Prospectivos

PrivadoPúblico Semioficial
Nivel/Ciclo/Grado Total

Sector

 Educación Temprana

Maternal

Infantes

Párvulos

2,807,279

2,736,697

2,749,144

2,773,255

0.95

0.93

0.92

0.97

9,679

9,676

9,647

9,485

0.98

0.60

1.38

0.95

Tabla 7. Evolución matrícula del nivel inicial. 2015-2016 hasta el 2018-2019.

 * Estos grados varían según periodo lectivo.
 ** Los datos de estos periodos incluyen niños y niñas de las redes de servicios del Inaipi

Grado PreprimarioMaternal /prekínder/
kínder (*) TotalAño escolar

2015-2016
2016-2017
2017-2018
2018-2019

122,072
128,432
151,381**
180,244**

160,773
169,100
171,489
181,265

282,845
297,532
322,870
361,509

Tabla 8. Tasa de asistencia escolar de la población de 0 a 5 años, por sexo,
según edad. 2018-2019.

Femenino
Sexo

Masculino TotalEdad

0
1
2
3
4
5

1.3
3.6
11.3
30.7
49.3
93.1

1.2
3.5
11.5
33.1
51.3
93.8

1.2
3.6
11.4
31.9
50.3
93.4

Plan Estratégico del Ministerio de Educación 2021-2024

86

La tasa neta de cobertura de la educación inicial (población de 3 a 5 años) pasó de
47.2% en el periodo 2015-2016 a 56.5% al periodo 2018-2019. En ese mismo orden, la tasa
neta de cobertura del grado preprimario (5 años) pasó de 74.1% a 86.2% para el mismo
periodo, según se muestra a continuación.

Si bien se observa, a pesar de los esfuerzos realizados para incrementar la
matrícula del nivel inicial, aún persisten grandes brechas entre la población
que asiste a preprimario en comparación con los dos primeros grados.

De la educación primaria
La educación primaria inicia a los seis años de edad del niño/niña y tiene un tiempo
de duración de seis años de escolaridad, dividida en dos ciclos de tres años cada uno.
Se propone que, en este nivel, los estudiantes logren el desarrollo de las competen-
cias fundamentales especificadas en el currículo. La edad teórica para cursar el nivel
primario es entre 6 a 11 años.
En el nivel primario el problema principal está en la calidad de los aprendizajes y en
los indicadores de eficiencia interna, ya que la educación primaria ha mantenido
una alta tasa neta de cobertura, 94.5% al 2018-2019. También la escolarización de
la población infantil y juvenil ha venido aumentando en la República Dominicana.
En el caso de la población de 6 a 11 años la escolaridad específica pasó de 93.3%
en 2015-2016 a 94.5% en 2018-2019. En el estudio realizado de la población fuera
de aula (2018-2019) citado anteriormente, solo 47,906 niños y niñas entre 6 y 11 años
permanecen fuera de la escuela (27,197 del sexo masculino y 20,709 del femenino).

Tabla 9. Tasa neta de cobertura educación nivel inicial.

Fuente: Anuario de Indicadores Educativos.

Grado preprimario (5 años)3-5 añosPeriodo

2015-2016

2016-2017

2017-2018

2018-2019

47.2

49.5

50.2

56.5

74.1

78.0

79.2

86.2

Plan Estratégico del Ministerio de Educación 2021-2024

87

La evolución de los indicadores de eficiencia interna de los últimos cuatro años
presentada en el cuadro anterior, refleja una mejora paulatina en el indicador de
sobreedad1, también, pero en menor proporción se exhiben mejoras en los indicadores
de promoción y abandono. Sin embargo, se observa un ligero aumento en
los estudiantes del nivel primario que repiten, siendo el mayor porcentaje
en los niños, alcanzando en el último periodo (2018-2019) un 6.6%; mientras
que solo el 2.9% de las niñas repiten el grado.

Una evaluación por grado respecto a la promoción de los alumnos del nivel
primario evidencia que la tasa de promoción de los estudiantes se reduce a
medida que aumenta el grado. En 2018-2019, la tasa de promoción en el primer
grado alcanzó un 96.3% en comparación con un 93.7% en el sexto año de la
educación primaria. También se observa que los estudiantes del tercero y cuarto
grados de primaria tienen altas tasas de repitencia, un 8.9% y 6.9%, respectivamente.
En 5to. y 6to. grados las tasas de repitencia bajan a 5.6% y 4.5%, respectivamente.

La tasa de finalización del nivel primario al 2018-2019 se situó en 53.6%, esto quiere
decir que solo este porcentaje de la población con 11 de años tiene culminada la
educación primaria. Esto se debe en gran parte a la alta tasa de
repitencia en el tercero y cuarto grados de primaria.

1. La sobreedad es provocada por los estudiantes que repiten grados y por los que abandonan la escuela y reingresan posteriormente.

Tabla 10. Eficiencia interna, todos los sectores. Nivel primario. 2012-2019.

 Fuente: Anuario de Indicadores Educativos del Minerd.

RepitenciaPromoción Abandono SobreedadAño

2015-2016

2016-2017

2017-2018

2018-2019

94.1

93.0

93.3

93.2

3.6

4.7

4.6

4.8

2.27

2.3

2.1

2

8.9

7.8

6.5

5.9

Plan Estratégico del Ministerio de Educación 2021-2024

88

Vista esta panorámica del nivel primario, los mayores esfuerzos están centrados en
disminuir la tasa de repitencia en todos los grados, con especial atención
en el tercer y cuarto grados para mejorar los indicadores de eficiencia,
la tasa de finalización de este nivel y la sobreedad.

La propuesta de Hoja de Ruta para el logro del ODS 4, menciona la existencia de
factores de naturaleza más estructural que requieren de soluciones particulares
en función de la causa que genera la no escolarización. Tal es el caso de: 1) la no
disponibilidad de documentos, lo cual requiere fortalecer las iniciativas de dotar
de documentos a la población en edad escolar y la difusión de la disposición que
permite el ingreso a la escuela aun sin el documento de identidad; 2) la existencia
de discapacidad física y mental, lo cual requiere un esfuerzo del sistema educativo
para diseñar una oferta que tome en cuenta su condición y necesidades; 3) lo costoso
que parece resultar para algunas familias enviar a sus hijos a la escuela, lo que
amerita indagar si no existe una oferta pública disponible para estos estudiantes
y sobre cuáles son las condiciones socioeconómicas de sus familias, ya que hay
costos que no son de matriculación ; y 4) el desinterés de una parte significativa
de la población de 10 a 19 años en asistir a la escuela, lo cual demanda del desarrollo
de programas que hagan atractivo para esta población el permanecer en la
escuela. Desafortunadamente, la encuesta no profundiza las razones por la que
los individuos no encuentran interesante la oferta educativa presencial.

Llama la atención que alrededor de 7 % de niños y niñas de 5 a 14 años están fuera de
la escuela porque nunca lo inscribieron en el 2017, lo cual demanda de mecanismos
más eficaces para hacer cumplir la obligatoriedad de la educación a nivel
preuniversitario, conforme lo establece la Constitución de la República.

De la educación secundaria
La educación secundaria tiene un tiempo de seis años de duración y atiende a una
población comprendida mayoritariamente entre los 12 y los 18 años. Este tiempo
está dividido en dos ciclos: un primer ciclo con tres años de duración común a las
modalidades, y un segundo ciclo con tres modalidades: Académica, Técnico
Profesional y en Artes.

Plan Estratégico del Ministerio de Educación 2021-2024

89

La matrícula de educación secundaria representa el 33.5% de la matrícula total,
2018 - 2019. Se observa un ligero crecimiento en ambos sectores (público y privado)
en comparación con el año 2015 - 2016. En cuanto a la tasa neta de cobertura
para el mismo periodo (2018-2019) alcanzó el 73.1% (69% masculino y 77.3% femenino).
Todavía grandes esfuerzos son requeridos para mejorar la cobertura de la
educación secundaria.

En la Encuesta Nacional de la Fuerza de Trabajo, 2018, se indica que el 84.54%
de la población de 15 a 19 años posee en promedio de 8 o más años de educación;
mientras que el 94.14% tiene en promedio de 6 o más años de educación, que
ha completado el nivel primario. Esto muestra una tendencia hacia el alza.

El diagnóstico realizado para la propuesta de la Hoja de Ruta nacional para
el logro del ODS4 (MINERD, MESCyT, INFOTEP, PROETP II, 2019), a partir de los
datos de matrícula del año 2017-2018 resalta:

“El sistema educativo regido por el Minerd adolece de altas tasas de abandono que
crecen a medida que avanzan la edad y grado cursado por los estudiantes. Si bien
las tasas de abandono suelen ser mayores en el sector público en relación con
el sector privado, las diferencias se acentúan a partir del décimo grado cuando
las tasas de abandono de la educación pública duplican las existentes en el sector
privado. Hay factores de naturaleza estructural que requieren de soluciones
particulares en función de la causa que genera la situación de abandono. Tal es el
caso de: 1) la no disponibilidad de documentos, 2) la existencia de discapacidad
física y mental, 3) lo costoso que parece resultar para algunas familias
enviar sus hijos a la escuela, y 4) el desinterés de una parte significativa
de la población de 10 a 19 años en asistir a la escuela”.

Tabla 11. Matrícula Educación Secundaria 2015-2019.

Fuente: Anuario de Indicadores Educativos del Minerd.

2016/172015/16 2017/18 2018/19Matrícula nivel secundario

Sectores público y semioficial

Sector privado

Total matrícula

761,818

167,036

928,854

760,090

164,647

924,737

759,195

165,519

924,714

768,057

172,535

940,592

Plan Estratégico del Ministerio de Educación 2021-2024

90

La mejora de la eficiencia interna del sistema educativo dominicano es
fundamental para una mejor planificación de la trayectoria formativa
de los estudiantes y realización de proyectos de vida. Pero también es clave para
asegurar que el sistema educativo no dispendie recursos.

Los datos de eficiencia interna de secundaria presentados en la tabla anterior
revelan que a nivel secundario las tasas de promoción, abandono y sobreedad
mostraron una leve mejoría durante el periodo 2015-2018, excepto la tasa de
repitencia que, si bien muestra una disminución importante en el 2018 comparado con
el 2016, vuelve a aumentar significativamente en el 2019, colocándose 0.2 por encima
del 2016. Cuando se ven los datos del 2018-2019 desagregados por grado, se observa
que la tasa de abandono más alta se produce en el tercer grado (5.4) seguido del
cuarto (4.3); mientras que la tasa de repitencia alcanza su máxima puntuación en
el sexto grado (9.5), seguido por el tercer y cuarto grados (7.6 y 6.7, respectivamente).

La tasa de finalización del primer ciclo del nivel secundario al 2018-2019 fue de 40.48%;
mientras que la del segundo ciclo fue de 26.18%. Estas bajas tasas ameritan de grandes

esfuerzos por parte del sistema educativo para incrementar significativamente
el porcentaje de estudiantes de 14 y 17 años que culmina un ciclo de educación
secundaria.
De acuerdo con el informe Niños y Niñas Fuera de la Escuela (MINERD, UNICEF,
2017), muchas investigaciones han demostrado que existe una relación directa
entre la sobreedad y que los niños, niñas y adolescentes se encuentren fuera
de la escuela. A su vez, la sobreedad es consecuencia del ingreso tardío
y, sobre todo, de la repitencia causada por los escasos logros de aprendizaje.

En un estudio publicado en el año 2019 titulado Estado de situación de los
jóvenes y análisis de políticas en materia de formación y empleo juvenil en la
República Dominicana (EDUCA, 2019b) se resaltan entre otras conclusiones que;

Tabla 12. Eficiencia Interna, Todos Los Sectores. Nivel Secundario. 2015-2019.

Fuente: Anuario de Indicadores Educativos del Minerd.

RepitenciaPromoción Abandono SobreedadAño

2015-2016

2016-2017

2017-2018

2018-2019

89.4

90.4

92.2

90.5

6.0

4.6

3.5

6.2

4.6

5.0

4.3

3.3

11.4

10.9

10.7

8.7

Plan Estratégico del Ministerio de Educación 2021-2024

91

“El nivel educativo de los jóvenes dominicanos es bajo, a pesar del aumento de la
cobertura en educación secundaria que se ha logrado en los últimos años. En el año
2016 el 41.6% de los jóvenes entre 19 y 24 años no había completado la secundaria, y
el 24% de los jóvenes que lograron completar este nivel no se matricularon en el nivel
superior. Esto se debe principalmente a la alta tasa de abandono escolar: el 37.7% de
la población joven había dejado de asistir a la escuela o la universidad en el 2016”.

“Existen factores económicos y sociales que motivan el abandono de los estudios,
afectando de manera distinta a hombres y mujeres. En el caso de los hombres, la
principal razón (39.8%) por la que descontinúan los estudios es debido a la
necesidad económica que los impulsa a ingresar al mercado de trabajo aun
con certificaciones precarias y de informalidad. Por otro lado, el 39.8% de las
mujeres salieron de manera prematura del sistema educativo, debido
a que contrajeron unión conyugal o quedaron embarazadas”.

Modalidad Técnico Profesional

La tabla anterior presenta la evolución de la matrícula ETP, revelando los incrementos
significativos obtenidos en los últimos años, alcanzando el 91% de crecimiento al
2018-2019. Esto debido a los centros de la modalidad general integrados a la red
de centros ETP y a la conversión progresiva de liceos en politécnicos, alcanzando
al 2020, 273 centros públicos ETP. Los crecimientos en el sector público y semioficial
son más elevados que en el sector privado. En términos de género, el mayor
porcentaje de la matrícula es de sexo femenino, equivalente al 60%.

Un hito que será de gran impacto para esta modalidad es el anteproyecto de Ley
del Marco Nacional de Cualificaciones, el cual comenzó a elaborarse en mayo de
2018. Para su redacción se contó con la participación de un equipo de técnicos
y juristas. El anteproyecto fue remitido al Congreso Nacional en el año 2019.

Fuente: Anuario de Indicadores Educativos 2018-2019.

Tabla 13. Matrícula de educación técnico profesional, todos los sectores. 2015-
2016 hasta 2018-2019.

Masculino
Matrícula

Femenino TotalPeriodo escolar

2015-2016
2016-2017
2017-2018
2018-2019

27,387
28,568
43,289
50,511

16,774
17,312
26,907
33,697

44,161
45,880
70,196
84,208

Plan Estratégico del Ministerio de Educación 2021-2024

92

Basados en la matrícula del segundo ciclo del nivel secundario correspondiente
al año escolar 2018-2019, la matrícula de la ETP representa el 20.8%. La ampliación
de la oferta de esta modalidad constituye un gran desafío para los próximos años,
ya que ésta abre grandes oportunidades a la población estudiantil
graduada para optar por su primer empleo, mejorar su vida y la de su entorno;
además de contribuir con el desarrollo sostenible del país.

El estudio “Diagnóstico del marco jurídico y normativo vinculado con el empleo juvenil
en la República Dominicana” (Neo-RD, FINJUS, EDUCA, 2017) elaborado por el
programa regional Nuevos Empleos y Oportunidades para Jóvenes (Neo-RD)
afirma que en República Dominicana “todavía no existen leyes que aborden
exhaustivamente el tema de la empleabilidad juvenil”, y señala que la Organización
Internacional del Trabajo identificó un conjunto de medidas respecto a la formación
y promoción del empleo juvenil en Latinoamérica, que podrían ser incorporadas
a la legislación dominicana. Estas medidas están dirigidas al empleo de jóvenes
bajo la denominación de “Leyes de primer empleo”. Las medidas incluyen reducir
los costos laborales, de manera particular los no salariales, a fin de estimular la
demanda de las empresas hacia la población joven; la revisión y actualización
de los contratos de aprendizaje, enfatizando en la contratación de trabajadores
jóvenes; o la instauración de subsidios para promover la contratación de jóvenes,
como se ha hecho en Brasil, Chile, Colombia y Panamá. IDEC 2019.

Modalidad en Artes
Con relación a la cobertura de la Modalidad en Artes, la matrícula pasó de 2,602 en
el periodo 2015-2016 a 7,540 estudiantes en el periodo 2018-2019.

Fuente: Anuario de Estadísticas Educativas.

Tabla 14. Matrícula de la Modalidad en Artes. 2015-2016 hasta el 2018-2019.

Masculino
Matrícula

Femenino TotalPeriodo escolar

2015-2016
2016-2017
2017-2018
2018-2019

1,588
1,815
3,199
4,278

1,014
1,075
2,176
3,262

2,602
2890
5,375
7,540

Plan Estratégico del Ministerio de Educación 2021-2024

93

A pesar de que se observa un crecimiento progresivo tanto en la matrícula y la
cantidad de centros de Artes, aún constituye un gran reto el equipamiento de
estos últimos para mejorar la calidad de esta oferta educativa, solo el 25% de
estos centros están medianamente equipados.

Otro gran reto identificado a partir de los datos presentados y de los estudios
realizados lo constituye el diseño de políticas públicas para posibilitar la emplea-
bilidad de los estudiantes graduados de la educación ETP, Artes y de la formación
técnica laboral.

De la educación para personas jóvenes y adultas
La educación de personas jóvenes y adultas es un subsistema responsable de
la formación de jóvenes y adultos de 14 años y más que, por diferentes razones,
no han logrado alfabetizarse, completar los niveles primario y secundario, o el
desarrollo de competencias para el trabajo, que les permitan integrarse en mejores
condiciones al desarrollo laboral y productivo del país, ejerciendo el derecho a la
educación para la construcción de una sociedad equitativa, justa y sostenible.

Fuente: Levantamiento estadístico DEMA 2020.

Tabla 15. Evolución de la cantidad de los centros educativos Modalidad en Ar-
tes por año escolar.

TotalPeriodo escolar

2015-2016

2016-2017

2017-2018

2018- 2019

2019-2020/ 2020-2021

* Incluye 2 centros de artes privados.

16

17

23

43

 62*

Tabla 16. Estado de situación del equipamiento de los centros de Artes del
sector público.

Debidamente
equipado

Medianamente
equipado

Escasamente
equipado

Sin
equipamiento Total de centros

0 15 28 17 60

Plan Estratégico del Ministerio de Educación 2021-2024

94

Este subsistema lo comprenden cuatro modalidades:
1. Alfabetización, abordada en el capítulo siguiente.
2. Educación básica de personas jóvenes y adultas, destinada a proporcionar opor-

tunidades a personas mayores de 14 años, de completar su educación básica.
3. Educación secundaria de personas jóvenes y adultas, destinada a las personas

mayores de 18 años que han cursado y aprobado la educación básica.
4. Educación laboral, destinada a ofrecer alternativas al estudiante para que se ca-

pacite en un oficio que le permita integrarse al trabajo productivo.

Como resalta el informe Estado de situación de los jóvenes y análisis de políticas
en materia de formación y empleo juvenil en la República Dominicana, antes citado,
se han implementado programas dirigidos a mejorar la situación formativa de
jóvenes vulnerables, es decir, aquellos que han abandonado la escuela o están
en riesgo de abandonarla. El Minerd ha desarrollado herramientas como EBA y
Prepara, que permiten la culminación de los estudios de básica y secundaria
de aquellos jóvenes que salieron prematuramente del sistema educativo.

Estas medidas, que debieran tener un carácter extraordinario, alcanzan, sin embargo,
una gran amplitud por la persistencia de factores escolares, económicos y sociales
que motivan el abandono de los estudios. En este sentido, los estudiantes de la
modalidad semipresencial para adultos representan casi un 30% de los
egresados de la educación secundaria, de acuerdo con los datos que arrojaron
las Pruebas Nacionales (IDEC M. 2019).

Fuente: Anuario de Estadísticas Educativas.

Tabla 17. Evolución matrícula de educación básica y secundaria de jóvenes y adultos.
Todos los sectores. 2011-2012 hasta el 2015-2016.

Masculino Masculino

Matrícula Matrícula

Básica Secundaria

Femenino Femenino

Total,
Educación

Básica

Total,
Educación

Secundaria

Total
General

Periodo
escolar

2015-2016

2016-2017

2017-2018

2018-2019

52,627

49,725

47,304

47,592

88,571

89,751

84,598

85,516

54,814

52,724

51,269

51,593

78,426

81,331

79,528

83,548

107,441

102,449

98,573

99,185

166,997

171,082

164,126

169,064

274,438

273,531

262,699

268,249

Plan Estratégico del Ministerio de Educación 2021-2024

95

Según se observa en la tabla anterior, la matrícula de la educación para personas
jóvenes y adultas decreció ligeramente en los últimos 4 años, afectada
específicamente por la modalidad básica, que pasó de 107,441 estudiantes en
el año escolar 2015-2016 a 99,185 para el año escolar 2018-2019. Este subsistema
surge como respuesta a una deficiencia del sistema en los niveles primario y
secundario. A medida que se mejore el acceso, la permanencia y los resultados de
aprendizaje de los estudiantes en esos niveles, la educación básica y secundaria
para jóvenes y adultos irá decreciendo. Este subsistema al periodo escolar 2018-
2019 tuvo una participación de 9.6% de la matrícula total, repartida en proporciones
casi similares en función del sexo: 50.4% masculino y 49.6% femenino.

A diciembre de 2020, un total de 422 centros de básica de adultos se habían
reorganizados en horario flexible en coherencia con el currículo
modular (Ordenanza 1-2018) de los 625 centros existentes y creados más de 600
nuevos servicios en horarios flexibles: sabatino, dominical y vespertino, superando
el modelo rígido de escuelas nocturnas. En cuanto a los centros de educación
secundaria de jóvenes y adultos se cuenta con 471 a nivel nacional.

Según se observa en los indicadores de eficiencia de básica y secundaria para
personas jóvenes y adultas al 2018-2019 en sentido general, la promoción, repitencia
y abandono exhiben una ligera mejoría en comparación con el año escolar 2015-2016.
Sin embargo, continúa presentado altas tasas de abandono y repitencia. El 78.8%
de los estudiantes fue promovido al finalizar; un 7.9% reprobó y el 13.3%
abandonó el programa.

Tabla 18. Eficiencia interna, todos los sectores. Educación básica y secundaria
para personas jóvenes y adultas.

Fuente: Anuario de Indicadores Educativos del Minerd.

RepitenciaPromoción AbandonoAño

2015-2016
2016-2017
2017-2018
2018-2019

76.8
76.0
75.1
78.8

8.2
6.2
5.7
7.9

15.0
17.9
19.2
13.3

Plan Estratégico del Ministerio de Educación 2021-2024

96

En cuanto a la formación laboral, que busca ofrecer oportunidades a las personas
interesadas en adquirir capacidades para ejercer un trabajo productivo,
se implementa en una experiencia piloto la nueva propuesta curricular
para la educación técnica que contiene las siguientes familias
profesionales (Informática, Imagen Personal y Textil Confección y Piel).

En promedio la cantidad de personas que se capacitan anualmente en esta
modalidad asciende a 20,515, donde el 89% corresponde al sexo femenino,
esto contribuye a mejorar las condiciones de vida de las familias en situación
de vulnerabilidad. Al igual que en educación secundaria se tendrá que considerar
estrategias para posibilitar la empleabilidad de esta población.

Actualmente el sistema cuenta con 92 escuelas laborales para dar este servicio.
Con la introducción del nuevo programa curricular se hace necesario
diagnosticar las condiciones de los talleres, a fin dotarlos del
equipamiento requerido para la oferta educativa. Si bien es cierto,
que los indicadores de eficiencia han mejorado en los niveles primario
y secundario aún persisten retos para reducir la brecha de los jóvenes
y adultos que no han completado la educación básica y secundaria.

De la alfabetización de personas jóvenes y adultas
Tal como indica el artículo 53, literal a, de la Ley General de Educación 66-97, la
alfabetización de adultos está destinada a combatir y reducir el índice de
analfabetismo en el país, la cual se complementará con conocimientos básicos
y elementos que conduzcan a facilitar el ejercicio de una actividad ocupacional.
En este sentido, en el año 2013 se creó el programa “Quisqueya Aprende
Contigo”, un plan de alfabetización con el propósito de reducir la tasa
de analfabetismo a un índice igual o menor al 5%.

Fuente: Anuario de Estadísticas Educativas.

 Tabla 19. Matrícula de la Modalidad en Artes. 2014-2015 hasta el 2018-2019.

MasculinoFemenino TotalPeriodo escolar

2014-2015
2015-2016
2016-2017
2017-2018
2018-2019

16,048
20,955
21,427
20,660
23,482

1,939
2,239
2,398
2,513
3,318

17,987
23,194
23,825
23,173
26,800

Plan Estratégico del Ministerio de Educación 2021-2024

97

En el año 2019 la República Dominicana se acercó significativamente a la meta de
reducir la tasa nacional de analfabetismo a menos de un 5%. El informe preliminar
de la Encuesta Nacional de Hogares para Propósitos Múltiples, ENHOGAR 2018, cuyo
muestreo fue realizado entre los meses de agosto y diciembre del año 2018, reflejó
que dicha tasa era de un 6.1%, lo que equivale a una reducción de 0.7% respecto a
la tasa de 6.8% correspondiente a la medición de ENHOGAR 2017. Con relación a la
línea base del Censo Nacional de Población y Familia 2010 que estableció una tasa
nacional de analfabetismo de 12.8%, la reducción porcentual lograda por Quisqueya
Aprende Contigo en este indicador es de un 56%. Desde el inicio de la alfabetización
en el Plan Quisqueya Aprende Contigo en el 2013 hasta noviembre de 2019, un total
de 678,971 personas concluyeron su proceso de alfabetización inicial y cálculo básico.

La alfabetización se considera un importante paso en el logro de una mejor calidad
de vida, no solo para cada persona que participa, sino también para la familia y la
comunidad. Sin embargo, el desafío en la actualidad es garantizar que los egresados
del programa de alfabetización continúen su proceso de aprendizaje a través de la
educación básica para personas jóvenes y adultas que ofrece el Minerd.

Fuente: UAAES-Mepyd

9.8

3
8.4
23.8

7.2
17.3

19.8
13.4

7

17.3
12.1
9.6
6.6
3.1

9.1

2.7
7.8
21.9

6.6
16.8

17.2
12.5
6.8

15.3
11.6
9.9
6.1
2.3

8.8

2.6
7.3
21.2

6.6
15.9

16.3
11.7
6.8

14.4
10.9

9
7

2.5

7.8

2.1
6.7
18.2

5.8
14.4

15.4
10.8
5.7

13.6
9.8
8.1
5.3
2.1

Tabla 20. Evolución de la tasa de analfabetismo de la población de 15 años o
más. Datos desagregados (UAAES-MEPyD, 2018).

20172013 20162012 20152011 20142010 Año/ Desagregaciones

Total
Grupos de edad
15-24
25-54
55 y más
Zona
Zona urbana
Zona rural
Nivel de pobreza monetaria (línea oficial)
Indigente
Pobre no Indigente
No pobre
Quintiles de ingreso (ingreso oficial)
Quintil 1
Quintil 2
Quintil 3
Quintil 4
Quintil 5

7.2

2

6.1
16.6

5.2
14.2

14.5
10.7
5.4

13.2
8.8
6.9
5.4
1.7

7

2.2
5.7
16.2

5.2
13.7

14.4
10.7
5.5

12.2
9.3
6.7
5.4
1.6

7

1.7
5.6
16.6

5.2
13.8

15.4
11.4
5.4

12.8
9.3
6.6
4.5
1.9

6.8

1.9
5.2
16.2

5.2
13.3

10.6
8.9
6.2

9.5
8.4
7.1
5.5
2.4

Plan Estratégico del Ministerio de Educación 2021-2024

98

Para esto, se hace necesario habilitar nuevos núcleos en las comunidades para
fomentar esta iniciativa de continuidad, al final se debe asegurar que los nuevos
alfabetizados no regresen a su antigua condición.

De la educación especial
La Ley General de Educación no. 66-97 establece la educación especial como un
subsistema que tiene como objeto atender con niveles de especialización requerida a
los niños y jóvenes que poseen discapacidades o características excepcionales y se
caracteriza por las siguientes funciones:

 a Fomentar un mayor conocimiento sobre las dificultades de las personas que
necesitan este tipo de educación, tratando de determinar sus causas, tratamiento
y prevención, para que se reconozcan sus derechos y se integren a la sociedad
como cualquier otro ciudadano;

 b Ofrecer oportunidades especiales para los alumnos talentosos, a fin de potencia-
lizar sus capacidades especiales en cualquiera de los campos en que se mani-
fiesten;

 c Ofrecer a los estudiantes discapacitados una formación orientada al desarrollo
integral de la persona y una capacitación laboral que les permita incorporarse al
mundo del trabajo y la producción;

 d Promover la integración de la familia y la comunidad a los programas de edu-
cación especial.

En el 2018, con la aprobación de la Ordenanza núm. 4-2018 que norma los servicios
y estrategias para los estudiantes con necesidades específicas de apoyo educativo
acorde al currículo establecido, se establecen las normas básicas reguladoras
de los servicios educativos para todos los estudiantes que presentan necesidades
específicas de apoyo educativo, de manera que puedan desarrollar las
competencias fundamentales y específicas contempladas en el diseño curricular,
y faciliten su desarrollo integral e inclusión plena a la sociedad.

Plan Estratégico del Ministerio de Educación 2021-2024

99

Los datos del Sigerd sobre esta población estudiantil con necesidades específicas
de apoyo educativo muestra una matrícula estimada de 6,269 para el periodo
escolar 2019-2020, correspondiente a los centros de educación especial. Los
estudiantes con esta condición matriculados en centros regulares no están
identificados en el sistema, hecho que impide contar con estadísticas reales
que permitan atender adecuadamente las necesidades de estos a través
de estrategias pertinentes.

Otra situación que puede afectar las posibilidades de acceso a la educación
es la prevalencia de alguna discapacidad que, dependiendo de su severidad,
puede requerir condiciones particulares de atención de sus necesidades
educativas. Según ENHOGAR 2013, en la República Dominicana 7 de cada 100
personas presentaba algún tipo de discapacidad, siendo las discapacidades
más frecuentes las visuales, las de impedimento a la movilidad y las del intelecto.
(Lizardo M. , Valdés, De la Rosa, & Lisselotte, Diagnóstico del sector educativo para la
Hoja de Ruta Nacional para el logro del ODS4: Educación de Calidad, Marzo,2020).

Fuente: Sigerd.

39
19
68
170
168
104
91

229
90

305
129
69
40
10

848
55
4
10

2,448

53
21

133
264
190
190
135
340
126
572
150
92
70
14

1,260
80
19
10

3,719

92
40
201
434
358
294
226
569
216
877
279
161
110
24

2,108
135
23
20

6,167

40
19
53
170
161
98
70
288
101
337
113
70
25
11

854
41
17
8

2,476

Tabla 21. Datos estimados de la cantidad de estudiantes matriculados en los
centros de educación especial, por regional de Educación.

2019-20202018-2019 Total
2018-2019

Total
2019-2020Masculino Femenino MasculinoFemenino

Dirección Regional

01 Barahona
02 San Juan De La Maguana
03 Azua
04 San Cristóbal
05 San Pedro De Macorís
06 La Vega
07 San Francisco De Macorís
08 Santiago
09 Mao
10 Santo Domingo
11 Puerto Plata
12 Higüey
13 Monte Cristi
14 Nagua
15 Santo Domingo
16 Cotuí
17 Monte Plata
18 Bahoruco
Total general

60
18
94
275
218
164
126
419
125
639
137
97
39
20

1,254
68
34
6

3,793

100
37
147
445
379
262
196
707
226
976
250
167
64
31

2,108
109
51
14

6,269

Plan Estratégico del Ministerio de Educación 2021-2024

100

Para el sistema educativo es relevante conocer las razones que explican por qué
la persona en condición de discapacidad no puede asistir a la escuela, a fin de
encontrar soluciones costo-efectivas que permitan a esta población tener acceso
a la educación y progresar en su ruta formativa. En la población de 0 a 29 años
que presenta discapacidad visual y que no utiliza ningún dispositivo de apoyo,
ascendente a 28,908 personas, si bien 7.5% de los casos son personas totalmente ciegas,
hay segmentos importantes que no tienen dispositivos de apoyo, porque son muy
caros (32.6%) o porque no sabe que existen (10.3%). Igual sucede en el caso de
discapacidad auditiva que no cuenta con dispositivo de apoyo, donde 45.3% se debe
a que dichos dispositivos son muy caros y 11.9% no sabe de la existencia de estos.
(Lizardo M. , Valdés, De la Rosa, & Lisselotte, Diagnóstico del sector educativo para la
Hoja de Ruta Nacional para el logro del ODS4: Educación de Calidad, Marzo,2020).

Tabla 22. Los programas implementados para la población con NEAE.
Agosto de 2020.

Masculino TotalPeriodo escolar

Esta estrategia establece un CAD
por regional para atender casos
de estudiantes con NEAE.

Transformar las políticas, cultura y
prácticas de los centros educati-
vos hacia la inclusión educativa.

Fortalecer los procesos cognitivos
de los estudiantes del nivel prima-
rio, específicamente en las áreas
de Lengua Española y Matemáti-
cas.

Servicios de educación laboral de
los estudiantes con discapacidad:
repostería, panadería, plomería,
informática, belleza y peluquería.

Servicio dirigido a estudiantes que
no han sido escolarizados y que re-
quieren de apoyos prolongados y
significativos.

Centros de Atención a la Diversi-
dad (CAD).

Programa de Buenas Prácticas In-
clusivas (PBPI).

Espacios de Apoyo a los Apren-
dizajes.

Escuelas de educación especial.

Aulas Específicas para la Inclusión
Educativa.

15 centros

569 escuelas, beneficiando a
578,360 estudiantes, con 561

planes de apoyo psicopedagógi-
co individualizado.

376 espacios beneficiando a 8,849
estudiantes.

30 centros a nivel nacional, donde
se escolarizan más de 6,000 es-
tudiantes con diferentes tipos de

discapacidad.

37 aulas ubicadas en centros re-
gulares que escolarizan a más de

500 estudiantes.

Plan Estratégico del Ministerio de Educación 2021-2024

101

La Dirección de Educación Especial implementa el Plan Nacional de Inclusión
Educativa que contempla cinco componentes: 1) Sistema de servicios educativos,
2) Recursos educativos, 3) Accesibilidad, 4) Formación y especialización profesional
y 5) Inclusión laboral. También contiene tres ejes trasversales: Marco normativo
actualizado, Sensibilización y Apoyo a las familias de niños, niñas y jóvenes
con necesidades específicas de apoyo educativo (NEAE).

Los avances en el Subsistema de Educación Especial han sido tímidos, se requiere
de una mayor inversión para asegurar la inclusión; mejorar y personalizar la atención
que se da en las escuelas a los estudiantes de acuerdo con las necesidades que
presentan. También se deberá enfatizar el equipamiento de las escuelas de
educación especial para atender las necesidades de estos estudiantes
adecuadamente.
Políticas y procesos que impactan la calidad de la educación

De la Jornada Escolar Extendida
Como apuesta a contribuir al mejoramiento de la educación dominicana, en el año
2014, a través de la Ordenanza 01-2014, el Consejo Nacional de Educación (CNE)
establece la Jornada Escolar Extendida como política de Estado para alcanzar
de manera integral la formación de los estudiantes, dirigida a lograr mejores
aprendizajes mediante la optimización del tiempo y la diversidad de acciones
para el desarrollo de actividades educativas con calidad y equidad, además
de fortalecer la escuela como espacio de protección social de niños,
niñas, adolescentes y jóvenes.
En el año 2020 fueron integrados 1,334,607 estudiantes y 4,945 centros educativos
a esta modalidad, representando un 71% de la matrícula 2019-2020
(Ministerio de Educación, 2020).

Fuente: UAAES-Mepyd

 Tabla 23. Evolución de la Jornada Escolar Extendida. 2011-2012 hasta el 2019-2020.
Cantidad de estudiantesCantidad de centrosAño escolar

2011-2012

2012-2013

2013-2014

2014-2015

2015-2016

2016-2017

2017-2018

2018-2019

2019-2020

21

97

579

1502

3418

3973

4,200

4,545

4,945

8,969

33,731

198,695

615,729

934,924

1,082,249

1,162,849

1,285,973

1,334,607

Plan Estratégico del Ministerio de Educación 2021-2024

102

Uno de los desafíos que representa la implementación de la JEE, es comprobar si con
el incremento de las horas mejorará el rendimiento de los estudiantes. La Evaluación
Diagnóstica Nacional de sexto grado de la educación primaria de 2018 reveló
a través de un cuestionario dirigido a los padres, madres y tutores la percepción de
las familias, con la interrogante de cuán satisfechos se encuentran con los diferentes
aspectos de la JEE, un 93.30% de los consultados se mostraron satisfechos o muy
satisfechos con “La distribución del tiempo escolar en la Jornada Extendida”,
un 93.30% con “La cantidad de tiempo para descanso en casa para los estudiantes”,
un 78.83% con “La alimentación que recibe el estudiante en la escuela por la Jornada
Extendida” y un 86.46 % con “Los talleres que se desarrollan en la Jornada Extendida”.

Interrogados sobre el efecto que la Jornada Extendida que ha tenido en su familia, los
padres, madres y tutores respondieron estar de acuerdo o muy de acuerdo con que
“Ha mejorado la situación económica de la familia” (87.80%), “Ha permitido trabajar a
la madre o al padre o algún miembro de la familia” (92.52%), “Se siente más tranquilo
porque el estudiante está más seguro y mejor cuidado” (96.09%), “El estudiante ha
mejorado su conducta” (93.62%), o “El estudiante ha mejorado sus
aprendizajes” (95.64%).

Fuente: Elaboración propia a partir de los resultados de los cuestionarios aplicados a los directores y
docentes de centros educativos, estudiantes y familias de 6to. grado de primaria a nivel nacional.

MI= Muy insatisfecho; I= Insatisfecho; S= Satisfecho; MS= Muy satisfecho

N

%

N

%

N

%

N

%

2,160

3.00%

1,410

2.01%

4,809

6.90%

3,231

4.68%

3,343

4.65%

3,289

4.69%

9,940

14.27%

6,119

8.86%

34,157

47.52%

39,161

55.83%

31,221

44.82%

34,658

50.18%

Tabla 24. ¿Cuán satisfecho se encuentra usted con los siguientes aspectos de
la jornada extendida de la escuela?

Total
respondieronMI S MSIAspectos

La distribución del tiempo escolar
en la Jornada Extendida.

La cantidad de tiempo para des-
canso en casa para los estu-
diantes.

La alimentación que recibe el
estudiante en la escuela por la
Jornada Extendida.

Los talleres que se desarrollan en
la Jornada Extendida.

32,222

44.83%

26,285

37.47%

23,684

34.00%

25,054

36.28%

71,882

100.00%

70,145

100.00%

69,654

100.00%

69,062

100.00%

Plan Estratégico del Ministerio de Educación 2021-2024

103

A nivel de indicadores se evidencia una mayor proporción de estudiantes, cuya
edad es la teórica requerida, mientras que la menor tasa de abandono en la
educación inicial se manifiesta en los estudiantes de jornada extendida. Tanto en
las pruebas de 6to. grado como en las de 3er. grado, los mejores resultados fueron
obtenidos por las niñas, los estudiantes provenientes del sector privado, los que
cursan el grado en la edad teórica, y los procedentes de las escuelas de jornada
extendida (Lizardo, Valdés, & De la Rosa, Diagnóstico del sector educativo para la
Hoja de Ruta Nacional para el logro del ODS4: Educación de Calidad, Marzo,2020).

Sin embargo, el informe presentado en el 1er. Congreso Iberoamericano de Docentes
(Rosario De La Cruz & Casillas Martín, 2018), indica que el programa de JEE tiene un
mayor impacto a nivel social que a nivel educativo, esta conclusión se basa en que
los padres cuentan con mayor posibilidad de insertarse en el ámbito laboral debido
a las 8 horas que los niños permanecen en los centros educativos, los estudiantes
se encuentran en entornos seguros y además cuentan con dos o más raciones
alimenticias, disminuyendo el gasto en alimentación que incurre la familia.

Construcción y habilitación de aulas
El Programa Nacional de Edificaciones Escolares (PNEE), puesto en marcha a partir
del año 2013, proyectó la construcción de 28,000 aulas nuevas para los niveles inicial,
básico y medio. Hasta el momento se contrataron alrededor del 79% de las aulas para
responder a la demanda de la población y posibilitar la implementación de la política
de jornada escolar extendida.

MD= Muy en desacuerdo; D= Desacuerdo; A= De acuerdo; MA= Muy de acuerdo.
Fuente: Elaboración propia a partir de los resultados de los cuestionarios aplicados a los directores y
docentes de centros educativos, estudiantes y familias de 6to. grado de primaria a nivel nacional.

N

%

N

%

N

%

N

%

N
%

2,326

3.29%

1,784

2.53%

1,134

1.60%

1,118

1.60%

1,046
1.48%

6,288

8.90%

3,480

4.94%

1,631

2.30%

3,334

4.78%

2,034
2.88%

36,856

52.19%

32,626

46.34%

26,796

37.86%

34,283

49.15%

28,473
40.32%

Tabla 25. ¿Cuál efecto para usted ha tenido la jornada extendida hasta el momento?
Total

respondieronMD A MADAspectos

Ha mejorado la situación
económica de la familia

Ha permitido trabajar a la madre
o al padre o algún miembro de la
familia

Se siente más tranquilo porque
el estudiante está más seguro y
mejor cuidado

El estudiante ha mejorado su con-
ducta

El estudiante ha mejorado sus
aprendizajes

25,153

35.62%

32,511

46.18%

41,216

58.23%

31,012

44.46%

39,064
55.32%

70,623

100.00%

70,401

100.00%

70,777

100.00%

69,747

100.00%

70,617
100.00%

Plan Estratégico del Ministerio de Educación 2021-2024

104

El número de aulas contratadas en el periodo 2013-2016 asciende a 22,109 para 1,632
planteles correspondientes a los sorteos del 1 al 4 en el marco del Programa Nacional
de Edificaciones Escolares. Sin embargo, el avance en la construcción de las ya
contratadas es mucho más lento que el esperado, 1,672 aulas por año, por lo que
resultó imposible lograr la meta establecida para el 2020.

En el cuadro adjunto se refleja el número de espacios educativos construidos
o rehabilitados desde 2012 hasta agosto de 2020.

En cuanto a la primera Infancia se contrataron 251 estancias infantiles, de las cuales
se han construido 74 al 2019 (70 en funcionamiento). Pese a los esfuerzos para la
expansión y la rehabilitación de los espacios educativos, se continúa presentando
percances para la efectiva ejecución que requiere el Programa Nacional de
Edificaciones Escolares, siendo la principal dificultad obtener los nuevos terrenos
que requiere, así como el retraso en el proceso de pago a contratistas. También
se deberá diagnosticar el estado actual de los centros educativos existentes y
actualizar la proyección de necesidad de aulas para suplir la demanda.

Del currículo y la evaluación de los aprendizajes
El currículo se constituye en uno de los componentes cualitativos fundamentales, en
el marco del compromiso institucional de contribuir de manera sostenida a la mejora
de la calidad de los aprendizajes de todos los estudiantes del sistema educativo
dominicano.

Fuente: Memoria Institucional, Minerd 2020.

Tabla 26. Espacios escolares terminados 2012-2020.

TotalesEspacios escolares inaugurados

Aulas nuevas 2014-2019. PNEE

Aulas (1,044) y espacios (271) terminados-2020 sin inaugurar. PNEE

Aulas nuevas 2012-2013 de arrastre

Aulas rehabilitadas

Laboratorios de Ciencias

Laboratorios de Informática

Bibliotecas

Talleres

TOTAL ESPACIOS ESCOLARES

15,696

1,315

1,560

2,944

380

565

998

70

23,528

Plan Estratégico del Ministerio de Educación 2021-2024

105

Fuente: Dirección de Desarrollo Curricular

Gráfico 5. Estado de los diseños curriculares del sistema educativo preuniver-
sitario, a diciembre 2020.

En tal contexto, desde la diversidad de mandatos institucionales se inicia
el proceso de revisión y actualización curricular, tomando entre otros referentes,
el compromiso asumido desde la Estrategia Nacional de Desarrollo (END),
que en su línea de acción 2.1.1.7 establece la necesidad de:
“Revisar periódicamente los currículos de todos los niveles preuniversitarios y
asegurar su plena implementación como guía del diario quehacer de las escuelas, con
el fin de garantizar su pertinencia con el desarrollo de capacidades para el aprendizaje
continuo, y la formación en valores y principios éticos, incluyendo los vinculados
al desarrollo sostenible, la gestión de riesgos, los derechos humanos, la igualdad
y la equidad de género, la ciudadanía responsable y la convivencia pacífica”.

La siguiente gráfica muestra el estado actual de los diseños curriculares del sistema
educativo preuniversitario a diciembre de 2020.

Nivel Inicial Nivel
Primario

Subsistema
de Educación

de Adultos

Nivel
Secundario

Subsistema
de Educación

Especial

Primer
Ciclo

Primer Ciclo
Primer
Ciclo

Básica
Nivel
Inicial

Nivel
Primario

Segundo
Ciclo

Segundo Ciclo

Modalidad
Académica

Modalidad
en Artes

Modalidad Técnico
Profesional

Segundo
Ciclo Secundaria

Nivel
Secundario

Definitivo y en validación En fase final

Desde el 2015 al 2020 se concluyeron todos los trabajos de diseño curricular del
sistema educativo, con la adopción de las ordenanzas que aprueban el inicio del
proceso de validación del diseño curricular revisado y actualizado de los niveles inicial,
primario y secundario; así como el de básica de educación para personas jóvenes
y adultas. Restan por concluir los diseños curriculares del Subsistema de Educación
Especial y los correspondientes al nivel secundario del Subsistema de Educación de
Jóvenes y Adultos.

Plan Estratégico del Ministerio de Educación 2021-2024

106

Debido a la crisis sanitaria provocada por la pandemia de la covid-19 y para
salvaguardar la salud de los actores del sistema educativo, se implementa bajo la
modalidad a distancia el año escolar 2020-2021, con las siguientes opciones:
clases virtuales a estudiantes con dispositivos electrónicos y acceso
al internet. Aquellos que aún no han sido dotados, las reciben a través
de la radio y la televisión, además de la dotación a todos los estudiantes
de cuadernillos que sirven de soporte para las clases a distancia.
Esta nueva realidad muestra la necesidad de adecuar el currículo dominicano a las
nuevas exigencias de la sociedad. (Partido Revolucionario Moderno, 2020-2024).

De la evaluación de los aprendizajes
Es reconocido que, si bien la República Dominicana ha realizado un esfuerzo
significativo de expandir la cobertura educativa en el nivel primario y, más
recientemente, en los niveles inicial y secundario, el reto a superar de mayor
dificultad es el relativo a aumentar la calidad de los aprendizajes de
los estudiantes.

Los resultados de las evaluaciones nacionales e internacionales muestran un bajo
logro de aprendizaje de los estudiantes dominicanos. El sistema educativo cuenta
con evaluaciones internas y externas estandarizadas: las pruebas nacionales (desde
1992), evaluaciones diagnósticas y estudios internacionales en los que el país
participa (PISA, LLECE, ICCS).

Evaluaciones nacionales
En el sistema educativo dominicano se ha implementado un nuevo procedimiento
de evaluación conforme al nuevo currículo, que incluye pruebas diagnósticas
censales. Esto permite contar con diagnósticos del sistema educativo y de cada centro
del país, que sirven de base para los planes de mejoras escolares y la definición o
adecuación de políticas educativas.

Fueron aplicadas las evaluaciones diagnósticas de tercer y sexto grados
de primaria, en mayo de 2017 y de 2018, respectivamente. Los resultados
de los estudiantes se clasifican en los siguientes niveles:
Nivel Elemental: los estudiantes en este nivel tienen un dominio mínimo de
conocimientos y habilidades y han logrado solo indicadores propios de grados
anteriores.

Plan Estratégico del Ministerio de Educación 2021-2024

107

Nivel Aceptable: los estudiantes en este nivel de desempeño han
desarrollado algunos de los conocimientos y habilidades previstos en el diseño
curricular del grado de primaria evaluado.

Nivel Satisfactorio: los estudiantes en este nivel han logrado las competencias
específicas establecidas en el diseño curricular nacional para el grado de
primaria evaluado.

En lo referente a los resultados de las pruebas diagnósticas de tercer grado de
primaria, el siguiente gráfico muestra los niveles alcanzados por los estudiantes. En
cuanto a Lengua Española el 50% corresponde al nivel elemental, el 38% al aceptable
y solo un 12% al satisfactorio, mientras que, en Matemáticas, el nivel satisfactorio
es de un 27%, un 44% corresponde al nivel elemental y un 28% al nivel aceptable.

Para los estudiantes de 6to. grado, en términos generales, los mejores resultados fueron
obtenidos en la prueba de Lengua Española, en donde un 27.4% de los estudiantes
obtuvo resultados satisfactorios, en comparación con el 18.0% en el caso de las
Ciencias Sociales, 15.6% para las Ciencias Naturales y apenas 4.1% para
las Matemáticas.

Fuente: Informe final Evaluación Diagnóstica Nacional en tercer grado de primaria.

Gráfico 6. Resultados de pruebas diagnósticas de tercer grado por niveles de
desempeño.

Plan Estratégico del Ministerio de Educación 2021-2024

108

Pruebas Nacionales
Las Pruebas Nacionales son instrumentos que evalúan los logros de aprendizaje al final
de un nivel educativo y tienen valor para la calificación de promoción del estudiante
(30%); poseen carácter de certificación y se aplican anualmente a los grados Media
Modalidad Técnico Profesional, Media Modalidad en Artes, Media General para
Adultos (Prepara y Semipresencial), Media General (sin adultos), Básica de Adultos.

Debido a la pandemia de la COVID-19 todas las convocatorias del año 2020
fueron postergadas y luego canceladas, así que para este ejercicio tomaremos
como línea base las Pruebas Nacionales de 2019. A continuación, el porcentaje
de estudiantes promovidos y aplazados. Es importante aclarar que, para
alcanzar la aprobación del grado y estar en condiciones de ser promovido
al siguiente nivel, es necesario obtener en cada una de las cuatro áreas
evaluadas una calificación final de al menos 65 puntos en básica y 70 en media
(sumando la nota del centro educativo que es 70% y la de Pruebas Nacionales
que es 30%). Los estudiantes aplazados se presentan a la próxima convocatoria.

Fuente: Informe final Evaluación Diagnóstica Nacional en sexto grado de primaria.

Gráfico 7. Resultados pruebas diagnósticas de sexto grado por niveles de
desempeño.

Plan Estratégico del Ministerio de Educación 2021-2024

109

Pruebas Internacionales
En relación con los resultados de las pruebas SERCE y TERCE, para el nivel de
educación primaria del Laboratorio Latinoamericano de Evaluación de la Calidad
Educativa, en las tres ocasiones, el desempeño de los estudiantes dominicanos quedó
en la peor posición. No obstante, el país logró mejorar sus calificaciones promedio
entre 2006 y 2013 en todas las áreas curriculares evaluadas, tanto en tercero como
en sexto grado. Las mayores variaciones fueron las evidenciadas en tercer grado.

Por nivel de desempeño se evidencia el avance logrado por los estudiantes
dominicanos entre una prueba y otra. En el caso de la prueba de lectura en tercer
grado se puede observar que en el nivel 1 o inferior representaban alrededor del 78%
de los estudiantes en el SERCE en el 2006, mientras que estos pasaron a representar
cerca de 55% en el TERCE en el 2013, en favor fundamentalmente del nivel 2 que pasó
de 18 a 34.8% entre una prueba y otra, y aumentos menores en los demás niveles.

Fuente: Elaboración propia a partir de los resultados de las Pruebas Nacionales del 2019.

Fuente: Informe final TERCE.

Gráfico 8. Distribución de estudiantes promovidos y aplazados, según nivel y
modalidad, primera convocatoria Pruebas Nacionales de 2019.

Gráfico 9. Puntuaciones medias en SERCE y TERCE. República Dominicana.

Plan Estratégico del Ministerio de Educación 2021-2024

110

En las pruebas de Matemáticas de tercer grado también se observan cambios
significativos, pues el nivel 1 abarcaba poco más del 90% de los estudiantes en el
SERCE, mientras que pasó a cubrir cerca del 75% en el TERCE en favor de los niveles
superiores, sobre todo del nivel 2 que pasó de 8.5% a un 19.4% de una prueba a la otra.

En el sexto grado también se registraron cambios importantes en cuanto a los
resultados en la prueba de Lectura, específicamente los niveles 2 e inferiores en
favor de un aumento en la participación de estudiantes de nivel 3 y en menor medida
de nivel 4. En Matemáticas por su lado, si bien se evidencian cambios importantes
en los resultados de una prueba y otra, estos son en favor fundamentalmente del nivel
2 donde se concentra prácticamente la mitad de los estudiantes.

Por otra parte, en Ciencias Naturales se reflejan también importantes cambios
en la estructura de los resultados. Sin embargo, en esta área el nivel 1 sigue
representando más de la mitad de los estudiantes, aunque hay que reconocer
que redujo significativamente su participación en favor de nivel 2, que
aumentó su participación, y superiores que, aunque mostraron mejoras,
siguen representando una muy reducida proporción de los estudiantes.

Fuente: Informe final TERCE.

Gráfico 10. Porcentaje de estudiantes tercer grado por niveles de desempeño
en SERCE y TERCE.

Plan Estratégico del Ministerio de Educación 2021-2024

111

En lo correspondiente a escritura se puede apreciar que los estudiantes con
resultados de nivel 1 mostraron mejor desempeño en el aspecto “Convenciones
de legibilidad” y “Dominio discursivo”, mientras que “Dominio textual” aumentaba
con el nivel alcanzado por estudiante, siendo este aspecto el de mejor resultado
entre los estudiantes de los niveles 3 y 4.

El dominio discursivo por su lado se mantuvo como el segundo aspecto de
mejor resultado para los estudiantes de todos los niveles.

Los estudiantes dominicanos de nivel secundario han mostrado un pobre desempeño
en las pruebas internacionales. En las dos ocasiones en que el país ha participado
en PISA, tanto en la del 2015 como la del 2018, el país ocupó la menor puntuación en
las pruebas de Matemáticas y Ciencias, mientras que en Lectura ocupó la cuarta
peor posición en 2015 y la segunda peor en el 2018, respectivamente. Los cambios
evidenciados en los resultados de 2015 y 2018 son estadísticamente no significativos
en caso de Matemáticas y Ciencias, mientras que en el caso de prueba de Lectura
el deterioro en la comprensión lectora sí es estadísticamente significativo.

Fuente: Informe final TERCE.

Gráfico 11. Porcentaje de estudiantes sexto grado por niveles de desempeño
en SERCE y TERCE.

Plan Estratégico del Ministerio de Educación 2021-2024

112

De la formación y carrera docente
El fortalecimiento de la profesión docente constituye hoy una de las principales
iniciativas para la mejora de la calidad de la educación dominicana. Desde la
asignación del 4% del Producto Interno Bruto, se puso en marcha un conjunto de
políticas docentes articuladas desde la perspectiva del Sistema de Carrera
Docente (SCD), que pretende fortalecer la profesionalización y el desempeño
desde el ingreso selectivo al servicio docente por concurso, hasta la certificación
profesional y del desempeño.

El Instituto Superior de Formación Docente Salomé Ureña (Isfodosu), es la única
institución en el país especializada en formar profesionales de la educación.
También ofrece programas académicos de especialización y maestría, así como
cursos de actualización permanente, manteniendo como prioridad la formación
inicial de nuevos docentes. El Instituto Nacional de Formación y Capacitación
del Magisterio (Inafocam), tiene como función coordinar las ofertas de formación,
capacitación, actualización y perfeccionamiento del personal docente en el
ámbito nacional.

El Minerd incrementó la inversión a esta iniciativa pasando de RD$2,919.66 millones de
pesos en el 2016 a RD$4,575.49 millones en el 2020. En ese mismo orden se implementa
el Programa de Docentes de Excelencia que tiene como propósito fortalecer la
formación inicial docente y elevar la calidad del sistema educativo.

Fuente: Memoria Institucional, Minerd 2020.

Tabla 27. Resultados Prueba PISA. 2015, 2018.

CienciasLectura MatemáticaAño

2015
República Dominicana

Mayor puntuación global

Menor puntuación global

Promedio global

2018

República Dominicana

Mayor puntuación global

Menor puntuación global

Promedio global

328

564

328

463

325

591

325

462

332

556

332

468

336

590

336

461

358

535

347

463

342

555

340

456

Plan Estratégico del Ministerio de Educación 2021-2024

113

Han ingresado al programa, a través del Inafocam 2,861 y 3,931 por el Isfodosu, para un
total de 6,792 estudiantes.

En el ámbito de la formación en servicio, el Inafocam desarrolla la Estrategia de
Formación Continua Centrada en la Escuela (EFCCE), programa de alto impacto en
los aprendizajes de los estudiantes, que tiene como objetivo actualizar y profundizar
las competencias de los docentes y de contenidos para la promoción de aprendizajes
significativos. Desde sus inicios, en el año 2013, se han formado 31,207
docentes en 2,171 centros educativos, capacitados en diferentes áreas,
especialmente en el primer ciclo de primaria.

A pesar de los esfuerzos para elevar la calidad de la práctica docente, los resultados
arrojados en la evaluación de desempeño realizada en el 2017 muestran que solo un
2.9% de los docentes evaluados se encuentran en la categoría excelente o destacado,
un 23.9% en la categoría de muy bien o competente, mientras que el 38.1% obtuvo un
desempeño mejorable, y un 35.1% cayó en la categoría básica o bien. Esto evidencia
que el 73.2% de los maestros en aulas muestran un desempeño básico o insatisfactorio.

Resultado Nacional
Fuente: Informe de resultados de la evaluación del desempeño docente 2017.

Tabla 28. Porcentajes de docentes por categoría evaluativa distribuidos por
regionales.

MejorableNo. Muy bien BienExcelenteRegional
Barahona
San Juan
Azua
San Cristóbal
San Pedro de Macorís
La Vega
San Francisco de Macorís
Santiago
Mao
Santo Domingo I
Puerto Plata
Higüey
Montecristi
Nagua
Santo Domingo II
Cotuí
Monte Plata
Bahoruco

3.7%
2.6%
2.0%
2.6%
1.5%
1.3%
3.5%
0.9%
6.7%
5.8%
1.4%
1.1%
5.5%
2.8%
2.8%
2.4%
4.8%
0.1%
2.9%

29.6%
31.6%
25.3%
16.4%
17.3%
21.8%
34.9%
12.6%
49.5%
26.9%
13.1%
8.6%
43.7%
29.1%
24.0%
26.9%
27.7%
1.2%

23.9%

35.8%
38.7%
48.4%
29.9%
35.1%
44.6%
41.4%
33.9%
35.0%
28.6%
36.7%
28.9%
35.0%
37.7%
30.7%
42.3%
35.2%
7.4%
35.1%

30.9%
27.1%
24.3%
51.1%
46.0%
32.3%
20.1%
52.5%
8.8%
38.7%
48.8%
61.4%
15.8%
30.5%
42.5%
28.4%
32.4%
91.4%
38.1%

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Plan Estratégico del Ministerio de Educación 2021-2024

114

Esta evaluación de desempeño sirve de punto de partida para fortalecer el ámbito
investigativo, no obstante, persiste el desafío de llevar a cabo evaluaciones
sostenidas del desempeño y del impacto de los programas formativos, que
estas se alineen con las estrategias de acompañamiento a la práctica
docente desarrolladas desde el Ministerio de Educación.

La certificación docente consiste en un reconocimiento oficial otorgado a un docente
que legitima ante la sociedad que ese profesional posee e integra a su
práctica los estándares profesionales y del desempeño establecidos por el sistema
educativo. Dentro de este marco se han desarrollado programas de formación
inicial, concurso de oposición, programas de inducción y capacitación
permanente, evaluación del desempeño al docente y la definición del sistema de
certificación profesional; además el establecimiento de diálogos y articulaciones
claves con diferentes instancias y actores del sector educativo.

Sobre la dignificación de la calidad de vida de los docentes, se han realizado
aumentos significativos en los salarios de estos en los niveles inicial, primario
y secundario del sistema educativo público. Este es un punto de partida
interesante para continuar con los programas de incentivos. A continuación, se
muestran los promedios salariales desde el incremento del 4% en el año 2013
hasta el 2019.

De la transformación digital en educación
Desde mediados de la década de los noventa inició el uso de herramientas
tecnológicas en las aulas de nuestro país. La actual gestión de gobierno tiene
el gran desafío de lograr el salto definitivo de la transformación digital
en el sistema educativo de la República Dominicana, dotando a los centros,
docentes y alumnos de la infraestructura y la formación necesarias para
sacar el máximo rendimiento de las herramientas digitales.

Tabla 29. Evolución salario promedio docente de educación inicial, primaria y
secundaria. 2013-2019.

Docente 2013 2014 2015 2016 2017 2018 2019

Educación inicial y primaria

Educación secundaria

32,847

37,668

35,633

41,096

39,909

46,028

44,957

52,720

49,453

57,992

51,713

59,541

50,600

58,610

Fuente: Dirección de Programción Presupuestaria.

Plan Estratégico del Ministerio de Educación 2021-2024

115

Estudios como “Investigación de las TIC en Centros Educativos” de la organización
de instituciones educativas de Sevilla, España, demuestran los beneficios del uso
de las tecnologías de la información y comunicación (TIC) en los procesos
de aprendizaje.

La pandemia de la COVID-19 terminó de demostrar la importancia definitiva
y sumamente necesaria de apostar de forma decidida por un impacto más
generalizado y para todos los niveles y contextos educativos, de las TIC en el
nuevo modelo educativo dominicano.

Es preciso aclarar que cuando hablamos de transformación digital en la educación,
nos referimos a la integración a la docencia de aquellas tecnologías que derivan de
tres medios diferentes: la informática, las telecomunicaciones y la microelectrónica.
Pero sin duda, las más significativa son las que conectan estas tres tecnologías para
generar nuevos contextos educativos y comunicativos. El concepto de tecnología de
la información y comunicación abarca múltiples dispositivos (la televisión, el teléfono,
el vídeo, la radio), en la década actual los medios más utilizados para las múltiples
actividades son las computadoras y los dispositivos móviles. Y a su vez, la internet se
ha convertido, indiscutiblemente, en el principal canal de comunicación a nivel global.

En octubre de 2019 el Banco Interamericano de Desarrollo (BID) publicó su Nota
Técnica 1770 dedicada al tema Infraestructura digital en República Dominicana:
Diagnóstico, desafíos y oportunidades (Parro & Zentner, 2019). El estudio encuentra que:
“La evidencia nos entrega una historia diferente para los distintos tipos de
TIC consideradas en el análisis. Por ejemplo, en el caso del acceso a internet, la
brecha actual con respecto a los países con mayores ingresos es baja, mientras que la
brecha es más alta en el caso de las suscripciones de banda ancha y teléfono móvil.
Además, la evidencia sugiere que el acceso a Internet es relativamente amplio
en lugares públicos, pero algunas barreras estarían impidiendo el acceso
a las TIC desde los hogares”.

A partir de datos de la Encuesta de Hogares de la República Dominicana del
año 2015, los autores del informe presentan la siguiente tabla:

Plan Estratégico del Ministerio de Educación 2021-2024

116

• La tabla muestra que solo el 24% de los hogares de la República Dominicana tiene
acceso a internet en casa. Esta evidencia es consistente con nuestra conjetura
respecto de que la población tiene un acceso relativamente amplio a internet en
lugares públicos, aun cuando el internet no está frecuentemente disponible en el
hogar mismo.

• En la tabla también observamos que los teléfonos móviles son las TIC que se utili-
zan con frecuencia en el hogar. De hecho, existe una cobertura casi total de este
tipo de TIC en los hogares.

• Adicionalmente, la evidencia muestra que la presencia de computadoras de escri-
torio, computadoras portátiles y tabletas en los hogares de la República Domini-

cana es relativamente baja, una conclusión similar a la extraída para el caso del
acceso a internet. Menos del 20% de los hogares tienen estos tipos de dispositivos
disponibles en el hogar.

• El estudio analiza también los resultados en PISA 2015 de los estudiantes de la
República Dominicana y las relaciones con las TIC.

• Por un lado, encuentra que los estudiantes que fueron expuestos a computadoras
o a Internet a los 6 años o antes obtienen mejores resultados que los estudiantes
que fueron expuestos a una computadora o a internet a la edad de 13 años o
después. Las diferencias entre unos y otros pueden llegar hasta 50 puntos depen-
diendo del área. Las diferencias son más pequeñas cuando se comparan a los
niños que tuvieron contactos con TIC a los 6 años o antes con los que lo tuvieron
en el tramo de 7 a 9 años.

Tabla 30. Uso de las TICs en los hogares en República Dominicana. 2012-2019.

Fuente: Parro & Zentner, 2019

Uso TotalTIC

Internet en casa

Teléfono móvil

PC de escritorio

Computadora portátil

Tableta

Sí
No

Sí

No

Sí

No

Sí

No

Sí

No

24.28%
75.72%

89.16%

10.84%

17.20%

82.80%

15.60%

84.40%

11.52%

88.48%

Plan Estratégico del Ministerio de Educación 2021-2024

117

• Paradójicamente, cuando se analizan los resultados de estudiantes que no usan
Internet en la escuela o que lo usan menos de 30 minutos a la semana, tienen me-
jores resultados que los que lo usan más tiempo. Sin embargo, se encuentra una
correlación positiva entre la intensidad del uso de Internet en el hogar y los pun-
tajes de las pruebas. A más uso, mejores resultados (más de 50 puntos de media).

• Según los autores, “La evidencia sugiere que el Internet podría ser un aporte im-
portante en la producción de habilidades solo cuando se usa en casa, pero no
cuando se utiliza en la escuela”.

Ante lo anteriormente expuesto, el contexto actual nos ofrece una oportunidad
educativa única para valorar la transformación digital en la educación, una
oportunidad en el nuevo modelo educativo, enfocada en la integración de las TIC para
lograr educación de calidad, pertinente y con valores sostenibles para todos y todas.

De la participación social
Es indudable, en gran medida, que el éxito del sistema educativo depende de la
participación y la integración de la comunidad educativa (estudiantes, docentes,
familias, directivos) y demás actores sociales en el diseño, ejecución, monitoreo
y evaluación de los planes educativos y en la veeduría social de los compromisos
pactados para mejorar la calidad de la educación, incluyendo los relativos a las
inversiones y los procesos de mejora que se desarrollan en los centros educativos.

La nueva realidad que se vive a nivel mundial producto de la pandemia de la
COVID-19, evidencia que uno de los factores determinantes en el éxito escolar
de los niños, niñas y jóvenes es la integración y participación de la familia, la co-
munidad y el centro educativo; en especial, en el nivel inicial y la primera infancia.

La Ley General de Educación No. 66-97, específicamente en el artículo 185, ordena crear
una Asociación de Padres, Madres, Tutores y Amigos de la Escuela (Apmae) en cada
centro educativo, con la finalidad de apoyar directamente la gestión del
establecimiento.

Plan Estratégico del Ministerio de Educación 2021-2024

118

El sistema educativo preuniversitario cuenta actualmente con:

De la investigación educativa
El filósofo austriaco Peter Drucker definió la generación actual como la sociedad del
conocimiento, donde la apropiación y aplicación del saber tienen una importancia
relevante. En función a lo anterior expuesto, la práctica de investigación se convierte
en una tarea de suma importancia en todos los órdenes, pero muy particularmente en
el sistema educativo de la República Dominicana. En esta sociedad del conocimiento
la educación debe desempeñar un papel preponderante en la orientación
de la sociedad hacia un desarrollo humano sostenible.

El nuevo modelo educativo procura un sistema orientado a dar respuestas a las
exigencias y necesidades que hoy demanda la sociedad dominicana. La actual
gestión de gobierno 2020 – 2024 busca que la investigación pueda desempeñar
un papel protagónico en este entorno dominado por el conocimiento,
considerando el sistema educativo como el motor y factor de dinamismo.

Las investigaciones en el campo educativo cobran relevancia en este sentido.
La investigación educativa que se desarrolle a partir de esta nueva oportunidad
buscará fundamentarse en el conocimiento de la realidad formativa actual,
aportar información relevante y juicios con criterios propios para el diseño de políticas
públicas en la materia y, además, permitir que se fortalezcan los programas
educativos, procurando como objetivo final formar nuevos ciudadanos.

Para investigar en el campo educativo, Daniel Behar en su libro “Metodología de la
investigación” cita que es preciso tener en cuenta lo siguiente: 1. La investigación es
una búsqueda ordenada y sistemática de conocimiento. 2. Es un proceso
en el que aplicamos nuestra mente a la solución de un problema determinado
para su conocimiento objetivo. y 3. La investigación tiene como fin el
descubrimiento o interpretación de los hechos analizados.

• 6,837 juntas descentralizadas conformadas.
• 5,484 Apmae funcionando.
• 6,808 juntas descentralizadas legalizadas.

Plan Estratégico del Ministerio de Educación 2021-2024

119

Desde esta perspectiva, la investigación educativa constituye un pilar de
suma importancia entre procesos de enseñanza y gestión, generación de
conocimiento científico y de material de difusión sobre los procesos educativos
del Ministerio de Educación. Con ello, es posible atender problemas en puntos
focalizados y transitar hacia estructuras de relación más innovadoras,
estimulando la búsqueda de nuevos conocimientos y la aplicación de ellos.

Con el objetivo de gestionar la investigación y la evaluación en el ámbito de la
educación, fue creado el Instituto Dominicano de Evaluación e Investigación de
la Calidad Educativa (Ideice), adscrito al Minerd, mediante la Ordenanza No. 03-
2008 dictada por el Consejo Nacional de Educación, de fecha 25 de junio de 2008.

El Ideice es la primera institución pública de la República Dominicana, con
carácter técnico, que se dedica enteramente a la evaluación e investigación de la
calidad educativa y a la divulgación proactiva de hallazgos que impulsen una
mejor educación inicial, primaria y secundaria en el país. En los próximos años
se necesitará fortalecer este organismo descentralizado para ampliar su campo
de investigación y así contribuir a la mejora de la calidad del sistema educativo.

De la gestión institucional
Una gestión efectiva y con visión estratégica constituye un eje transversal que
permea e impacta a todos los estamentos del Minerd, la calidad de los servicios
educativos y el proceso de enseñanza aprendizaje de los estudiantes.

En los últimos años se han realizado diversos diagnósticos en torno al funcionamiento
y servicios del Minerd que han llevado a repensar la organización, siendo los
más recientes el llevado a cabo por la firma consultora McKinsey en el 2016; el
autodiagnóstico en el marco de las Normas Básicas de Control Interno (Nobaci)
y el Marco Común de Evaluación (CAF). También se han elaborado diagnósticos
más focalizados en los centros, distritos y regionales de Educación. Los mismos
revelan un modelo de gestión altamente centralizado, con niveles de control
insuficientes y con gran incapacidad para la coordinación y articulación
de esfuerzos.

Plan Estratégico del Ministerio de Educación 2021-2024

120

Producto de estos resultados se han realizado esfuerzos hacia un modelo
de gestión más efectivo, capaz de impulsar la mejora continua de las capacidades
institucionales y el logro de mejores resultados. En tal sentido se han concentrado
energías alrededor de tres aspectos fundamentales:

1. La elaboración de una serie de instrumentos técnicos normativos para optimizar la
operatividad del Sistema Minerd, otorgar coherencia y efectividad a las ejecutorias
y fomentar la institucionalidad y efectiva evolución del Sistema. Dichos instrumen-
tos documentan propuestas relativas a la delimitación de roles y funciones de los
diferentes estamentos del Ministerio, normas y procedimientos de trabajo, estruc-
turas organizativas, reglamentos, descripciones de puestos de trabajo, entre otros,
derivados de un modelo conceptual de funcionamiento del Minerd propuesto.

2. Un Sistema de Evaluación de Desempeño Institucional para la mejora continua de
la eficiencia y eficacia institucional y el impulso de una cultura de trabajo con én-
fasis en los resultados, especialmente en los aprendizajes de los estudiantes. Este
sistema está fundamentado en la definición de un sistema de métrica y el diseño
de un procedimiento para evaluar el cumplimiento de metas mediante indicadores
y mecanismos de seguimiento denominados diálogos de desempeño. La
operatividad de este sistema se propone bajo el liderazgo del Gabinete Ministerial
con la creación de la denominada Unidad Impulsora, concebida como un equipo
de coordinación técnica de apoyo al Gabinete y la creación de la Dirección de
Coordinación de la Gestión Territorial para apoyar y dar seguimiento al desem-
peño a nivel regional, de distrito y centro.

3. Un Sistema de Información Estratégico e Integral para apoyar la toma de de-
cisiones fundamentada en criterios válidos, en información objetiva y oportuna.
Para ello se pretende que la data del Sistema Minerd interconecte con todos los
sistemas y aplicaciones que operan en la institución y otros externos a ella con
los cuales corresponde interactuar, tales como Sigerd, SAS, SASP, ERP, Sistema de
Pruebas Nacionales, Estadísticas e Indicadores, entre otros.

Plan Estratégico del Ministerio de Educación 2021-2024

121

Dentro de las tareas pendientes en el ámbito de la gestión institucional podemos ci-
tar:

Principales retos y desafíos
• Aumentar el acceso a los servicios de educación inicial, incluyendo la primera in-

fancia y la educación secundaria, en todas sus modalidades.

• Aumentar la empleabilidad de los graduados de la educación secundaria y del
Subsistema de Educación para Personas Jóvenes y Adultas.

• Ampliar el acceso y la calidad de los servicios educativos de los niños, niñas
y adolescentes en situación de vulnerabilidad con énfasis en las personas con
necesidades específicas de apoyo educativo.

• Actualizar el marco normativo de educación (Ley 66-97).
• Impulsar un proceso de descentralización de los procesos hacia los centros, dis-

tritos y regionales que contribuyan a eficientizar la gestión administrativa y pe-
dagógica.

• Implementar y mantener actualizados los instrumentos normativos de las
diferentes instancias del Minerd, con especial atención en el centro educativo.

• Fortalecer e integrar los sistemas de información del Minerd para apoyar la toma
de decisiones con base a evidencia oportuna.

• Establecer un sistema de desempeño institucional vinculante con los procesos,
la gestión y resultados del centro educativo.

• Mejorar el proceso de transferencias de recursos a las juntas descentralizadas y
su mecanismo de control.

• Modernizar la función de Recursos Humanos hacia la administración estratégica
del talento humano.

• Impulsar la aprobación e implementación del marco legal que regula el sistema.
• Fortalecer la comunicación y coordinación interinstitucional e intrainstitucio-

nal.
• Definir e implementar sistemas de consecuencias en todos los estamentos del

Ministerio.
• Fortalecer las competencias en materia de planificación y rendición de cuentas.
• Implementar la reorganización del centro, distrito y regional.
• Implementar la reorganización administrativa en la sede nacional.

Plan Estratégico del Ministerio de Educación 2021-2024

122

• Mejorar el desempeño de los estudiantes en todos los niveles, modalidades y sub-
sistemas del sistema educativo.

• Mejorar los indicadores de eficiencia de los niveles primario y secundario, con én-
fasis en las tasas de repitencia y abandono.

• Reducir la brecha de los jóvenes y adultos que no han completado la educación
básica y secundaria.

• Impulsar el desarrollo de valores ciudadanos en los estudiantes de todos los nive-
les, modalidades y subsistemas del sistema educativo.

• Reducir la brecha digital y del conocimiento del docente y el estudiante, garanti-
zando el acceso universal a equipos tecnológicos.

• Fortalecer las competencias del personal docente, que favorezcan la calidad de
los aprendizajes.

• Implementar la certificación docente que asegure el cumplimiento de los es-
tándares profesionales y de calidad para ejercer la carrera docente.

• Fortalecer y eficientizar la gestión institucional, promoviendo la transparencia del
Ministerio de Educación.

Impacto de la pandemia COVID -19 en el sistema educativo preuniversitario
La pandemia COVID-19 ha provocado una crisis sin precedentes en todos los
ámbitos. En la esfera de la educación, esta emergencia ha dado lugar al cierre
masivo de las actividades presenciales de instituciones educativas en más de 190
países con el fin de evitar la propagación del virus y mitigar su impacto.
(CEPAL - UNESCO, 2020).

En el ámbito educativo, gran parte de las medidas que los países de la región
han adoptado ante la crisis, se relaciona con la suspensión de las clases
presenciales en todos los niveles, lo que ha dado origen a tres campos de acción
principales: el despliegue de modalidades de aprendizaje a distancia mediante
la utilización de una diversidad de formatos y plataformas (con o sin uso de
tecnología); el apoyo y la movilización del personal y las comunidades educativas,
y la atención a la salud y el bienestar integral de los estudiantes. En el ámbito
curricular, la pandemia ha transformado los contextos de implementación
del currículo, no solo por el uso de plataformas y la necesidad de considerar
condiciones diferentes a aquellas para las cuales el currículo fue diseñado,
sino también porque existen aprendizajes y competencias que cobran
mayor relevancia en el actual contexto.

Plan Estratégico del Ministerio de Educación 2021-2024

123

En el plano nacional, los efectos provocados por la pandemia de la COVID-19
obligaron a que desde el día 17 de marzo de 2020 se decretara la suspensión de las
clases presenciales en todas escuelas públicas y privadas.

El principal impacto de la pandemia de la COVID-19 en el sector educativo se ve
reflejado en la posibilidad de que disminuyan los niveles de aprendizaje de
los estudiantes, lo que llevó a las nuevas autoridades del Minerd a elaborar e
implementar el Plan Nacional “Educación para Todos Preservando la Salud”, año
escolar 2020-2021, el cual inició formalmente el 2 de noviembre, donde se plantea
postergar la modalidad tradicional (presencial) de los estudiantes y
docentes en los centros, y comenzar las clases a distancia bajo la estrategia
pedagógica “Aprendemos en Casa”, hasta que las condiciones sanitarias
permitan que los estudiantes se reintegren paulatinamente de manera presencial.

A fin de lograr un acceso equitativo, tanto de docentes como de estudiantes,
a las plataformas digitales habilitadas para la continuidad educativa,
el Minerd dispuso de la entrega de dispositivos tecnológicos a
docentes y padres, madres y tutores de estudiantes.

Igualmente, las autoridades alentaron a los docentes a utilizar aplicaciones
de mensajería digital de libre acceso para guiar y apoyar a los estudiantes y sus
familias. WhatsApp fue el medio de comunicación más utilizado para la
continuidad educativa, alcanzando al 90.2% de los estudiantes durante los
primeros meses de cierre escolar 2019-2020 y continúa siendo el medio
más utilizado.

Como complemento a lo anterior, el Minerd, brindó durante el año escolar
2019-2020 apoyo psicoafectivo a distancia (de manera virtual y telefónica)
atendiendo a 228,034 familias de los estudiantes de los niveles primario y
secundario, durante el periodo marzo-junio, con el propósito de mantener la
estabilidad emocional de la comunidad educativa. Para ello se elaboraron las
guías de Orientación Psicoafectiva y la del Acompañamiento al
Desarrollo del Proceso de Educación no Presencial, ambas enfocadas en
brindar soporte a cada familia, maestro y personal administrativo.

Plan Estratégico del Ministerio de Educación 2021-2024

124

Con el cierre temporal de escuelas como respuesta a la COVID-19, el Instituto
Nacional de Bienestar Estudiantil (Inabie) diseñó un mecanismo alternativo para
la distribución de la alimentación escolar, que consiste en la entrega de kits de
alimentos crudos a los estudiantes. Se estima que los alimentos llegaron a
1.4 millones de estudiantes de jornada escolar extendida y a 400.000
estudiantes de media tanda.

Es importante citar las acciones contenidas en el Plan Nacional
“Educación para Todos Preservando la Salud”, año escolar 2020-2021, que
permitirán continuar los aprendizajes de los estudiantes en este nuevo
contexto:
• Programa de adecuación curricular (priorización de competencias específicas).
• Programa de actividades extracurriculares de ambientación a desarrollar por los

estudiantes durante el proceso de formación de los docentes.
• Programa de adecuación de escuelas, planteles y plataformas para la virtualidad.
• Programa de conectividad y cobertura nacional de internet mediante la firma de

convenios interinstitucionales y contrataciones de radio, TV, cable, medios digi-
tales; estatales y privados, plataformas tecnológicas y compañías telefónicas.

• Dotación de laptops a docentes y notebooks y tabletas a estudiantes.
• Capacitación al personal docente y administrativo del sistema educativo.
• Elaboración de materiales didácticos para la educación a distancia.

A pesar de los esfuerzos para producir cambios tangibles en los aprendizajes, la
realidad es que, al analizar el impacto, solo podemos concluir que el giro o revolución
convincente que se debe dar en el sistema educativo aún no llega al nivel
de expectativas que demanda la sociedad y exhiben los sistemas
de evaluación nacionales e internacionales.

Partiendo del contexto planteado, el Ministerio de Educación tiene el desafío de
incrementar la calidad de la educación, así como el fortalecimiento de la insti-
tución, mejorando su eficiencia, eficacia y transparencia para continuar avanzan-
do en las metas nacionales planteadas en la Estrategia Nacional de Desarrollo, el
Programa de Gobierno del Cambio 2020-2024 y otros compromisos nacionales e
internacional.

Plan Estratégico del Ministerio de Educación 2021-2024

125

IV. Análisis FODA.

El análisis FODA es una de las herramientas esenciales que provee de los insumos
necesarios al proceso de planeación, proporcionando la información
necesaria para implantación de acciones y medidas correctivas y la
generación de nuevos o mejores proyectos de mejora.

Las oportunidades son condiciones actuales o futuras del contexto
externo de la organización, que se puede usar para beneficio propio
y representan las oportunidades a potencializar.

Las amenazas suponen el conjunto de factores políticos, económicos, socio
-culturales, tecnológicos y ecológicos que se producen en el contexto externo
de una institución, los cuales representan riesgos a una organización que le
demandan esfuerzos de adaptación a las nuevas circunstancias. Son condiciones
presentes o futuras que pueden resultar perjudiciales para la organización.

Las fortalezas son activos de la organización que se destacan favorablemente.
Es necesario realizar un inventario de tales activos como nivel de prestación
del servicio, su sistema de políticas y planes, el desarrollo organizacional,
la gestión humana, la infraestructura tecnológica, el posicionamiento e
imagen institucional, el liderazgo, la sostenibilidad financiera, etc.

Las debilidades son condiciones internas que actúan como débitos y afectan
el desempeño de la organización. Las fortalezas y debilidades buscan
la identificación de la capacidad de respuestas de la organización,
a partir de las percepciones de los actuales líderes.

En el análisis FODA del MINERD se realizó un inventario de aquellas variables que
se entendía representaban las mayores oportunidades o amenazas, así como las
mayores fortalezas y debilidades. A partir del análisis se buscó elegir la estrategia
fundamentada en las fortalezas internas de la organización que corrija sus debilidades,
con el fin de tomar ventaja de las oportunidades y contrarrestar las amenazas.

Plan Estratégico del Ministerio de Educación 2021-2024

126

Fortalezas
• 93 % de los estudiantes de 5 a 17 años asisten a la escuela.
• Tasa neta de cobertura de nivel primario de 94%.
• Diseño curricular con enfoque de competencia actualizado.
• Existen programas de formación y capacitación de los docentes adecuados al

currículo.
• Capacidad y agilidad del sistema educativo para dar respuesta a los servicios

educativos ante la adversidad (COVID-19).
• 72% de los centros educativos bajo la modalidad de Jornada Escolar Extendida,

que permite incorporar más horas para el aprendizaje.
• Existe un sistema de evaluación de los aprendizajes de los estudiantes a nivel

nacional e internacional.
• 97% de los estudiantes del sistema educativo reciben alimentación escolar.

Debilidades
• Baja tasa neta de cobertura del nivel inicial de 31.5%.
• Tasa neta de cobertura del nivel secundario de 73.10%.
• Tasa de finalización del segundo ciclo del nivel secundario de 26.18%.
• 73.2% de los docentes muestran un desempeño básico o insatisfactorio en el 2017.
• La implementación del currículo no se ha realizado en su totalidad.
• Desconocimiento del impacto de la implementación de la Jornada Escolar Ex-

tendida.
• Solo el 12% de los estudiantes del tercer grado del nivel primario logran un nivel

satisfactorio en competencias de lectura.
• Solo un 27% de los estudiantes logra un nivel satisfactorio de competencia en

matemáticas en la evaluación diagnóstica de 3er. grado de primaria.
• 27.4% de los estudiantes logra un nivel satisfactorio de competencia en lengua

española en la evaluación diagnóstica de 6to. grado de primaria.

Las matrices que se presentan a continuación reflejan el análisis realizado en
donde se definieron las estrategias pertinentes, así como su priorización de cara
a los próximos años.

Contexto Interno

Prestación de Servicio

Plan Estratégico del Ministerio de Educación 2021-2024

127

• Solo el 4.1% de los estudiantes logra un nivel satisfactorio de competencia en
matemáticas en la evaluación diagnóstica de 6to. grado de primaria.

• Un 15.6% de los estudiantes logra un nivel satisfactorio de competencia en ciencias
sociales en la evaluación diagnóstica de 6to. grado de primaria.

• 18% de los estudiantes logra un nivel satisfactorio de competencias en ciencias de
la naturaleza en la evaluación diagnóstica de 6to. grado de primaria.

• 20% de los estudiantes logra un nivel satisfactorio de competencias en lengua es-
pañola en la evaluación diagnóstica de 3er. grado de secundaria.

• 7.4% de los estudiantes logra un nivel satisfactorio de competencia en matemáti-
cas en la evaluación diagnóstica de 3er. grado de secundaria.

• 9.8% de estudiantes que logra un nivel satisfactorio de competencia en ciencias
sociales en la evaluación diagnóstica de 3er grado de secundaria

• 18.5% de los estudiantes logra un nivel satisfactorio de competencia en ciencias de
la naturaleza en la evaluación diagnóstica de 3er. grado de secundaria.

• Tasa de finalización del nivel primario 53.6%.
• Altas tasas de sobreedad: en el nivel primario de 5.9% y 8.7% en el nivel secundario.

Tecnologías de Información e Infraestructura Tecnológica

Fortalezas
• El Sistema de Información para la Gestión Escolar de la República Dominicana

(Sigerd) robusto, organiza y gestiona el centro educativo.
• Modelos prospectivos para microplanificación de aulas.

Debilidades
• Falta en el sistema de registro de un módulo para la identificación de niños, niñas

y jóvenes en condición de discapacidad.
• Falta de desarrollo e integración de los sistemas de información del Minerd.
• No existe un sistema integral de educación virtual que integre todos los niveles

educativos, modalidades y subsistemas.
• Falta de sistematización de una minoría de los servicios que ofrece el Minerd (cer-

tificación, validación, acreditación).
• Debilidad en la actualización de informaciones que se generan en los centros

educativos (Sigerd).

Plan Estratégico del Ministerio de Educación 2021-2024

128

Gestión Humana y Liderazgo Institucional

Fortalezas
• Existe un modelo prospectivo para determinar la necesidad de brecha de personal

para los centros.
• Existe un sistema de concursos para la contratación de los docentes.
• Existe un sistema de evaluación de desempeño de los docentes.

Debilidades
• No está definida y aprobada una escala salarial del personal administrativo.
• Falta de implementación de un sistema de inducción al personal administrativo.
• Falta de incentivos para el personal administrativo (reconocimiento y motivación).
• No se aplica régimen de consecuencias a las faltas del personal administrativo y

docente.
• No se aplica la evaluación de desempeño docente en el tiempo que establece la

normativa.

Desarrollo Organizacional

Fortalezas
• Manuales de organización y funciones, de especificaciones de puestos, elabora-

dos.
• Manuales de políticas, procesos y procedimientos (operativos) de regionales, dis-

tritos y de centros, elaborados y aprobados.

Debilidades
• Falta de aprobación y aplicación de los manuales de organización, funciones y de

puestos.
• Falta de implementación de los manuales de políticas, procesos y procedimientos

(operativos) de regionales, distritos y de centros.
• No existe un modelo de desarrollo organizacional que facilite la armonización en la

toma de decisiones e impida la discrecionalidad de los tomadores de decisiones
del Minerd respecto a las intervenciones de este.

• No existe un modelo de gestión institucional.

Plan Estratégico del Ministerio de Educación 2021-2024

129

Infraestructura Física

Fortalezas
• Reducción progresiva del ratio de estudiantes por aulas, debido al Programa Na-

cional de Edificaciones Escolares.
• Existe un sistema para análisis de riesgos sísmicos y huracanes, que mide su im-

pacto en la infraestructura escolar.

Debilidades
• Infraestructura física del Minerd no satisface las necesidades para el desempeño

de las funciones del personal. (Espacios físicos, equipamiento, mobiliario).
• Falta de equipamiento adecuado para las aulas del nivel inicial.
• Falta de equipamiento de los laboratorios, talleres y espacios de las modalidades

del segundo ciclo del nivel secundario.
• Retrasos en el mantenimiento preventivo y correctivo de las edificaciones esco-

lares.

Fortalezas
• Asignación presupuestaria del 4% del PIB.
• Evaluación por desempeño de eficacia financiera del presupuesto anual de 90%

- 100%.
• Estructura programática ajustada a la metodología PPoR.

Debilidades
• Bajos niveles de ejecución del POA aumentan las modificaciones presupuestarias

después de aprobado.
• Falta de interconexión entre los sistemas de ejecución financiera, de gestión y

rendición de cuentas del Ministerio.
• Baja ejecución en el gasto de pedagogía neta de 4.7%.
• Desproporción entre la inversión del 4% del PIB y la mejora de la calidad de los

aprendizajes de los estudiantes.

Sostenibilidad Económica y Financiera

Debilidades
• La falta de valoración hacia el profesorado, afectando la calidad de la enseñanza.

 Imagen y Posicionamiento Institucional

Plan Estratégico del Ministerio de Educación 2021-2024

130

Oportunidades
• Apoyo de políticas de Estado coherentes y en seguimiento. Leyes y decretos que

favorecen la aplicación de política presupuestaria sostenible.
• Apoyo y cooperación de los organismos nacionales e internacionales en la imple-

mentación de las políticas educativas del país.
• Existe un marco estratégico de largo plazo (END 2010-2030) que establece la

educación de calidad para todos y todas.
• Asumido el compromiso como institución del Pacto Nacional para la Reforma

Educativa 2014-2030.
• Cumplimiento en la asignación del 4% del PIB a la educación.
• Revisión y actualización de la Ley General de Educación.
• Aprobación de la Ley sobre la Primera Infancia.
• Aprobación y puesta en marcha del Marco Nacional de Cualificaciones.
• Políticas, programas y proyectos prioritarios de la gestión 2020-2024.
• Compromiso asumido como país para el cumplimiento de la Agenda 2030 para el

Desarrollo Sostenible.

Amenazas
• Los conflictos gremiales impactan de manera significativa las horas de clases,

afectando el cumplimiento del calendario escolar.

Políticas Educativas Públicas

Oportunidades
• Sociedad apoya y da seguimiento a los servicios del ciudadano y la asignación

presupuestaria de la institución.
• Se vislumbra crecimiento económico para los años de ejecución del Plan.
• Fomento de un sistema de plan de inversión pública y cooperación internacional.

Amenazas
• Caída de la recaudación tributaria amenaza la inversión del 4 % y su posible in-

cremento.

Contexto Externo

Económicas

Contexto Externo

Plan Estratégico del Ministerio de Educación 2021-2024

131

Oportunidades
• Interés de la sociedad en participar en las políticas, programas y planes para la

mejora de la calidad de la educación.
• Alianzas público-privadas en favor de la educación.
• Exigencia de la sociedad para el desarrollo de conciencia ciudadana y fomento

de valores.
• El elevado nivel de conciencia y empoderamiento de la población dominicana so-

bre la importancia de la educación y su impacto en la creación de perspectivas de
desarrollo y realización personal.

Amenazas
• El desempleo de los padres impacta de manera significativa en la deserción es-

colar.
• El bajo nivel académico de los padres no permite tener un acompañamiento efec-

tivo hacia sus hijos en el proceso de enseñanza aprendizaje.
• El desconocimiento de los padres en cuanto a la educación inicial, lo cual afecta a

sus hijos en el proceso de desarrollo temprano.
• La carencia de valores en la familia amenaza el proceso educativo, afectando el

comportamiento psicosocial en los estudiantes hacia la sociedad.
• Los problemas migratorios fomentan la deserción y el rezago escolar.
• Extensión de la pandemia COVID-19.

Socioculturales

Oportunidades
• Aprobación de la Ley 94-20 de Educación y Comunicación Ambiental.
• El país asumió el Programa Global de Escuelas Seguras del Banco Mundial.

Amenazas
• La situación de insalubridad en el entorno de los centros educativos amenaza con

la salud de la comunidad educativa y la propagación de todo tipo de virus.
• Los fenómenos naturales.

Medioambiental

Plan Estratégico del Ministerio de Educación 2021-2024

132

Oportunidades
• Ventajas del uso de la tecnología 4.0, que favorece la educación a distancia, a

través de la modalidad virtual, los simuladores y el autoaprendizaje.
• Avances en la neurociencia cognitiva, que ha impactado en la permanencia de los

aprendizajes, la conformación de los grupos de aprendizajes, la memoria y la toma
de decisiones.

• Avances en la teoría de los aprendizajes que ha permitido estudiar el efecto del
aprendizaje horizontal.

Amenazas
• La falta de conocimiento tecnológico de los padres dificulta el apoyo y acom-

pañamiento a los estudiantes, afectando de manera significativa el proceso de
aprendizaje virtual.

• Falta de accesibilidad a la conectividad de la población más empobrecida y en
zonas alejadas de los centros urbanos.

Tecnológicas

Plan Estratégico del Ministerio de Educación 2021-2024

133

Matriz FODA Priorizada
Fortalezas Debilidades

93% de los estudiantes de 5 a 17 años
asisten a la escuela.

Diseño curricular con enfoque de
competencia actualizado.

Existen programas de formación y ca-
pacitación de los docentes adecuada
al currículo.

72% de centros educativos bajo la
modalidad de Jornada Escolar Ex-
tendida, que permite incorporar más
horas para el aprendizaje.

El sistema de gestión de centro
(SIGERD) robusto que organiza
y gestiona el centro educativo.

Existe un sistema de evaluación de
desempeño de los docentes.

Manuales de organización y fun-
ciones, de especificaciones de pues-
tos elaborados.

Manuales de políticas, procesos y
procedimientos (operativos) de regio-
nales, distritos y de centros elabora-
dos y aprobados.

Baja tasa neta de cobertura del nivel
inicial de 31.5%.

Tasa neta de cobertura del nivel se-
cundario de 73.10%.

Tasa de finalización del segundo ciclo
del nivel secundario de 26.18%.

73.2% de los docentes muestran un
desempeño básico o insatisfactorio
en el 2017.

Solo el 12% de los estudiantes del ter-
cer grado del nivel primaria logran un
nivel satisfactorio en competencias de
lectura.

Solo un 27% estudiantes que logra un
nivel satisfactorio de competencia en
matemática en la evaluación diag-
nóstica de 3er grado de primaria

Solo en 4.1% de estudiantes que logra
un nivel satisfactorio de competen-
cia en matemática en la evaluación
diagnóstica de 6to grado de primaria.

27.4% de estudiantes que logra un nivel
satisfactorio de competencia en len-
gua española en la evaluación diag-
nóstica de 6to grado de primaria.

Plan Estratégico del Ministerio de Educación 2021-2024

134

Fortalezas Debilidades

Un 15.6% de estudiantes que logra un
nivel satisfactorio de competencia
en ciencias sociales en la evaluación
diagnóstica de 6to grado de primaria.

18% de estudiantes que logra un nivel
satisfactorio de competencia en cien-
cias de la naturaleza en la evaluación
diagnóstica de 6to grado de primaria.

20% de estudiantes que logra un nivel
satisfactorio de competencia en len-
gua española en la evaluación diag-
nóstica de 3er grado de secundaria.

7.4% de estudiantes que logra un nivel
satisfactorio de competencia en
matemática en la evaluación diag-
nóstica de 3er grado de secundaria.

9.8% de estudiantes que logra un nivel
satisfactorio de competencia en cien-
cias sociales en la evaluación diag-
nóstica de 3er grado de secundaria.

18.5% de estudiantes que logra un nivel
satisfactorio de competencia en cien-
cias de la naturaleza en la evaluación
diagnóstica de 3er. grado de
secundaria.

Falta en el Sistema de registro un
módulo para la identificación de
niños/as, jóvenes en condición de dis-
capacidad.

Plan Estratégico del Ministerio de Educación 2021-2024

135

Fortalezas Debilidades

Insuficiencia en la actualización de
informaciones que se generan en los
centros educativos (SIGERD).

No se aplica la evaluación de desem-
peño docente en el tiempo que esta-
blece la normativa.

Falta de aprobación y aplicación de
los manuales de organización, fun-
ciones y de puestos.

No existe un modelo de gestión insti-
tucional.

Falta de equipamiento de los labora-
torios, talleres y espacios de las mo-
dalidades del segundo ciclo del nivel
secundario.

Retrasos en el Mantenimiento preven-
tivo y correctivo de las edificaciones
escolares.

Bajos niveles de ejecución del POA
aumentan las modificaciones presu-
puestarias después de aprobado.

Desproporción entre la inversión del
4% del PIB y la mejora de la calidad
de los aprendizajes de los estudiantes.

Plan Estratégico del Ministerio de Educación 2021-2024

136

Oportunidades Amenazas

Existe un marco estratégico de largo
plazo END 2010-2030 que establece
la educación de calidad para todos y
todas.

Revisión y actualización de la Ley
General de Educación.

Aprobación y puesta en marcha del
Marco Nacional de Cualificaciones.

Políticas, programas y proyectos
prioritarios de la gestión 2020-2024.

Compromiso asumido como país al
cumplimiento de la Agenda 2030 para
el Desarrollo Sostenible.

Interés de la sociedad en participar en
las políticas, programas y planes para
la mejora de la calidad de la
educación.

Exigencia de la sociedad para el de-
sarrollo de conciencia ciudadana y
fomento de valores.

Caída de la recaudación tributa- ria
amenaza la inversión del 4% y su posible
incremento.

Aumento de los costos fijos de ope-
raciones por decisiones de índole de
política de estado o sectorial.

La situación económica y la inflación
que genera en los insumos, impacta de
manera significativa a la educación, el-
evando los costos por estudiantes.

La carencia de valores en la fami-
lia amenaza el proceso educativo,
afectando el comportamiento psicoso-
cial en los estudiantes hacia la sociedad.

La falta de conocimiento tecnológico
de los padres dificulta el apoyo y acom-
pañamiento a los estudiantes afectan-
do de manera significativa el proceso
de aprendizaje virtual.

Extensión de la pandemia del
Sars-Cov 2.

Plan Estratégico del Ministerio de Educación 2021-2024

137

Lista de Fortalezas Estrategias para Maximizar las fortalezas

Análisis Cruzado de la Matriz FODA

93% de los estudiantes de 5 a 17 años
asisten a la escuela.

Diseño curricular con enfoque de
competencia actualizado.

Existen Programas de formación y ca-
pacitación de los docentes adecuada
al currículo.

72% de centros educativos bajo la
modalidad de Jornada Escolar Ex-
tendida, que permite incorporar más
horas para el aprendizaje.

Sistema de Información para la
Gestión Escolar de República Domini-
cana (SIGERD) robusto que organiza y
gestiona el centro educativo.

Ampliación del acceso, permanencia,
pertinencia y promoción de los niveles
inicial, primario y secundario.

Desarrollo de las competencias y el
logro de los aprendizajes de todos los
y las estudiantes de todos los niveles,
modalidades y subsistemas.

Fortalecimiento de la rectoría y regu-
lación del sistema educativo domini-
cano preuniversitario.

Desarrollo y fortalecimiento de la ca-
rrera docente.

Ampliación del acceso, permanencia,
pertinencia y promoción de los niveles
inicial, primario y secundario.

Revisar y fortalecer el programa de
jornada escolar extendida, acorde al
marco estratégico del Minerd y al nue-
vo modelo educativo impulsado por
las autoridades.

Infraestructura tecnológica y sistema
de información.

Fortalecimiento la gestión del centro
educativo que permita el registro per-
manente de los estudiantes y facilite la
toma decisiones.

Plan Estratégico del Ministerio de Educación 2021-2024

138

Lista de Fortalezas Estrategias para Maximizar las fortalezas

Existe un sistema de evaluación de
desempeño de los docentes.

Manuales de organización y funciones,
de especificaciones de puestos
elaborados.

Manuales de políticas, procesos y
procedimientos (operativos) de regio-
nales, distritos y de centros elabora-
dos y aprobados.

Desarrollo y fortalecimiento de la
carrera docente.

Fortalecer los procesos de diagnósti-
co y las acciones de formación para el
mejoramiento de desempeño docente.

Definir una estrategia para la imple-
mentación de los manuales de orga-
nización y funciones y especificaciones
de puestos. A fin de utilizarlos como
mecanismo para el reclutamiento y se-
lección de personal, la capacitación,
la evaluación del desempeño y la
valoración de los puestos.

Definir una estrategia para la imple-
mentación de los manuales de políticas,
procesos y procedimientos (operativos)
de regionales, distritos y de centros, así
como implementar la instrumentación
de las auditorias de procesos de cara
a identificar las oportunidades de me-
jora y el aseguramiento de la calidad
de la gestión.

Plan Estratégico del Ministerio de Educación 2021-2024

139

Lista de Debilidades
Estrategias para minimizar o superar

las debilidades

Baja tasa neta de cobertura del nivel
inicial de 31.5%.

Tasa neta de cobertura del nivel se-
cundario de 73.10%.

Tasa de finalización del segundo ciclo
del nivel secundario de 26.18%.

73.2% de los docentes muestran un
desempeño básico o insatisfactorio
en el 2017.

Solo el 12% de los estudiantes del ter-
cer grado del nivel primaria logran un
nivel satisfactorio en competencias de
lectura.

Solo un 27% estudiantes que logra un
nivel satisfactorio de competencia en
matemática en la evaluación diag-
nóstica de 3er grado de primaria.

Garantizar la oferta educativa a la
población de 0 a 5 años.

Garantizar el acceso, permanencia,
pertinencia y promoción del nivel se-
cundario.

Implementar programas educativos
para reducir la repitencia y el aban-
dono escolar en el nivel secundario.
Fortalecimiento de los mecanismos de
participación de la familia en los pro-
cesos educativos y la gestión escolar.

Garantizar el desarrollo y fortale
cimiento de la carrera docente, me-
diante las alianzas y coordinación con
el ISFODOSU y el INAFOCAM.
Seguir fortaleciendo los mecanismos
e instrumentación de diagnóstico del
desempeño docente, así como, los
mecanismos de selección.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de todos
los niveles, modalidades y subsiste-
mas.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de to-
dos los niveles, modalidades y sub-
sistemas.

Plan Estratégico del Ministerio de Educación 2021-2024

140

Lista de Debilidades
Estrategias para minimizar o superar

las debilidades

27.4% de estudiantes que logra un nivel
satisfactorio de competencia en len-
gua española en la evaluación diag-
nóstica de 6to grado de primaria.

Solo en 4.1% de estudiantes que logra
un nivel satisfactorio de competencia
en matemática en la evaluación diag-
nóstica de 6to grado de primaria.

Un 15.6% de estudiantes que logra un
nivel satisfactorio de competencia en
ciencias sociales en la evaluación diag-
nóstica de 6to grado de primaria.

18% estudiantes que logra un nivel sat-
isfactorio de competencia en ciencias
de la naturaleza en la evaluación diag-
nóstica de 6to grado de primaria.

20% de estudiantes que logra un nivel
satisfactorio de competencia en len-
gua española en la evaluación diag-
nóstica de 3er grado de secundaria.

7.4% de estudiantes que logra un
nivel satisfactorio de competencia en
matemática en la evaluación diag-
nóstica de 3er grado de secundaria.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de todos
los niveles, modalidades y subsistemas.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de todos
los niveles, modalidades y subsistemas.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de todos
los niveles, modalidades y subsistemas.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de todos
los niveles, modalidades y subsistemas.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de todos
los niveles, modalidades y subsistemas.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de todos
los niveles, modalidades y subsistemas.

Plan Estratégico del Ministerio de Educación 2021-2024

141

Lista de Debilidades
Estrategias para minimizar o superar

las debilidades

9.8% de estudiantes que logra un nivel
satisfactorio de competencia en cien-
cias sociales en la evaluación diag-
nóstica de 3er grado de secundaria.

18.5% de estudiantes que logra un nivel
satisfactorio de competencia en cien-
cias de la naturaleza en la evaluación
diagnóstica de 3er grado de secun-
daria.

Falta en el Sistema de registro un
módulo para la identificación
de niños/as y jóvenes en condición de
discapacidad.

Debilidad en la actualización de infor-
maciones que se generan en los cen-
tros educativos (SIGERD).

No se aplica la evaluación de de-
sempeño docente en el tiempo que
establece la normativa.

Falta de aprobación y aplicación de
los manuales de organización, fun-
ciones y de puestos.

Existe un modelo de gestión institucio-
nal, que favorece la inercia activa de
la institución.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de todos
los niveles, modalidades y subsistemas.

Asegurar el desarrollo de las compe-
tencias y el logro de los aprendizajes
de todos los y las estudiantes de todos
los niveles, modalidades y subsistemas.

Establecer los mecanismos para la
identificación, inserción y seguimiento
de los niños/as y jóvenes en condición
de discapacidad, en el sistema edu-
cativo preuniversitario.

Robustecer los sistemas de información
para la captura y análisis de la data de
los centros educativos que favorezcan
la toma oportuna de decisiones.

Aplicar la evaluación de desempeño
docente acorde a la normativa.

Definir una estrategia para la aproba-
ción y aplicación de los manuales de
organización, funciones y de puestos.

Diseñar e implementar un modelo de
gestión por resultado, centrado en la
atención y satisfacción de los actores
del sistema educativo y fundamenta-
do en valores.

Plan Estratégico del Ministerio de Educación 2021-2024

142

Lista de Debilidades

Lista de Oportunidades

Factores Externos

Estrategias para minimizar o superar

las debilidades

Estrategias para maximizar o aprovechar las

Oportunidades

FO (Maxi-Maxi)

Falta de equipamiento de los labora-
torios, talleres y espacios de las mo-
dalidades del segundo ciclo del nivel
secundario.

Retrasos en el mantenimiento preven-
tivo y correctivo de las edificaciones
escolares.

Bajos niveles de ejecución del POA.

Desproporción entre la inversión del
4% del PIB y la mejora de la calidad
de los aprendizajes de los estudiantes.

Existe un marco estratégico de largo
plazo END 2010-2030 que establece
"Implantar y garantizar un sistema
educativo nacional de calidad, que
capacite para el aprendizaje continuo
a lo largo de la vida, propicie el de-
sarrollo humano y un ejercicio progre-
sivo de ciudadanía responsable, en el
marco de valores morales y principios
éticos consistentes con el desarrollo
sostenible y la equidad de género".

Asegurar la calidad de la inversión en
laboratorios, talleres y espacios, para
favorecer la pertinencia de la for-
mación.

Implementar un plan riguroso de man-
tenimiento preventivo y correctivo de
las edificaciones escolares, monito-
reable y evaluable.

Fortalecer el sistema de monitoreo y
evaluación y establecer un régimen de
consecuencias, a su cumplimiento.

Asegurar la eficiencia y eficacia de la
inversión en educación.

Fortalecimiento del marco normati-
vo del sistema educativo dominicano
preuniversitario.

Ampliado el acceso, permanencia,
pertinencia y promoción de los niveles
inicial, primario y secundario.

Plan Estratégico del Ministerio de Educación 2021-2024

143

Lista de Oportunidades

Factores Externos

Estrategias para maximizar o aprovechar las

Oportunidades

FO (Maxi-Maxi)

Existe un marco estratégico de largo
plazo END 2010-2030 que establece
"Implantar y garantizar un sistema
educativo nacional de calidad, que
capacite para el aprendizaje continuo
a lo largo de la vida, propicie el de-
sarrollo humano y un ejercicio progre-
sivo de ciudadanía responsable, en el
marco de valores morales y principios
éticos consistentes con el desarrollo
sostenible y la equidad de género".

Existe una necesidad sentida para la
revisión y actualización de la Ley Ge-
neral de Educación.

Desarrollo de las competencias y el lo-
gro de los aprendizajes de todos los y
las estudiantes del nivel inicial, primario
y secundario.

Garantizada la oferta en Educación
Básica, Educación Secundaria y Edu-
cación Laboral para personas jóvenes
y adultas.

Fortalecimiento y desarrollo de la
carrera docente.

Estandarización y mejoramiento de la
calidad de la gestión institucional.

Establecer los mecanismos para la
identificación, inserción y seguimiento
de los niños/as y jóvenes en condición
de discapacidad, en el sistema edu-
cativo preuniversitario.

Propiciar y abogar por la revisión y ac-
tualización de la Ley General de Edu-
cación y todo marco reglamentario.

Plan Estratégico del Ministerio de Educación 2021-2024

144

Lista de Oportunidades

Factores Externos

Estrategias para maximizar o aprovechar las

Oportunidades

FO (Maxi-Maxi)

Existe la voluntad política para la
aprobación y puesta en marcha del
Marco Nacional de Cualificaciones.

Políticas, programas y proyectos
prioritarios de la gestión 2020-2024.

Compromiso asumido como país al
cumplimiento de la Agenda 2030 para
el Desarrollo Sostenible.

Interés de la sociedad en participar
en las políticas, programas y planes
para la mejora de la calidad de la
educación.

Ventajas del uso de la tecnología 4.0,
que favorece la educación a distan-
cia, a través de la modalidad virtual,
los simuladores y el autoaprendizaje.

Anticiparse para el aprovechamien-
to una vez se apruebe la Ley del Mar-
co Nacional de Cualificaciones, para
crear las condiciones desde el Minerd,
que favorezcan la movilidad de la po-
blación de sistema educativo preuni-
versitario en los demás sistemas edu-
cativos (educación técnica profesional
y Educación Superior).

Impulsar la transformación y el mejo-
ramiento del modelo del sistema edu
cativo preuniversitario dominicano
acorde a las prioridades establecidas
en la gestión del gobierno 2020-2024.

Articular la formulación del PEI del
Minerd para el cumplimiento del ODS4.

Fortalecimiento de mecanismos de
empoderamiento, participación y con-
trol social de apoyo a la calidad y
gestión educativa.

Fortalecer el desarrollo de las compe-
tencias de los actores educativos en el
uso de la tecnología, para la calidad
de los aprendizajes.

Plan Estratégico del Ministerio de Educación 2021-2024

145

Lista de Amenazas

Estrategias para minimizar o evitar las

amenazas

DA (Mini-Mini)

Incertidumbre con la estabilidad
macroeconómica y la sostenibilidad
de la inversión o incremento del 4% a
la educación, consecuencia del déficit
presupuestario y el impacto del
COVID-19 en la economía dominicana.

La situación económica y la inflación
que genera en los insumos impacta de
manera significativa a la educación,
elevando los costos por estudiantes.

La carencia de valores en la familia
amenaza el proceso educativo,
afectando el comportamiento psico-
afectivo y psicosocial en los estudian-
tes hacia la sociedad.

Pandemia del Sars-Cov 2.

Mejorar la eficiencia y la eficacia de los
recursos disponibles para el segura-
miento de la calidad de la inversión en
el sistema educativo preuniversitario.

Mejorar la eficiencia y la eficacia de los
recursos disponibles para el segura-
miento de la calidad de la inversión en
el sistema educativo preuniversitario.

Fortalecimiento de los mecanismos de
participación y empoderamiento de la
familia en los procesos educativos y la
gestión escolar.

Fortalecer el ecosistema educativo,
mediante el aprovechamiento de las
oportunidades que ofrece las vacuna-
ciones de la población.

Plan Estratégico del Ministerio de Educación 2021-2024

146

“La educación no crea al hombre,
le ayuda a crearse a sí mismo”

Maurice Debesse

Historia
y Marco Legal

Plan Estratégico del Ministerio de Educación 2021-2024

148

En el año 1844, la función educativa estuvo a cargo del Ministerio de Justicia e
Instrucción Pública, suprimido mediante la Ley No. 79, del 28 de enero de 1931.
Luego con la Ley No. 89 del 21 de febrero del mismo año, se asignaron las atri-
buciones relacionadas con la Instrucción Pública y las Bellas Artes a la Super-
intendencia General de Enseñanza. El 30 de noviembre de 1934 con la Ley 786,
fue creada la Secretaría de Estado de Educación y Bellas Artes. De esta manera
el término "Instrucción" dio paso a un término más abarcador, como es el de
"Educación".

En 1965, mediante el Decreto No. 16 de fecha 4 de septiembre, le fueron trans-
feridas a la Secretaría de Estado de Educación, las funciones relacionadas con
Cultos, anteriormente adscritas a la Secretaría de Estado de Relaciones Exterio-
res, con lo cual asumió el nombre de Secretaría de Estado de Educación Bellas
Artes y Cultos. Desde el año 1951 hasta mediado del 1997, esta Secretaría, estuvo
regida en su funcionamiento por la Ley Orgánica No. 29-09, de fecha 5 de junio
de 1951, la cual estableció la base normativa que rigió la vida institucional del
Sistema Educativo Dominicano hasta 1997.

Con la promulgación de la Ley No. 66-97 de fecha 9 de abril de 1997, la Secre-
taría cambia nuevamente de nombre, adquiriendo el de Secretaría de Estado
de Educación y Cultura, que luego le fue cambiado por Secretaría de Estado de
Educación con la aprobación y promulgación de la Ley 41-00 de fecha 28 de
junio del año 2000, que crea la Secretaría de Estado de Cultura y que transfiere
la función Cultural a esa cartera. El Reglamento Orgánico de fecha 11 de agosto
del 2000, es el que operativiza la Ley de Educación 66-97.

Marco legal
1. Constitución de la República Dominicana (2010).
2. Ley Orgánica de la Administración Pública núm. 247-12.
3. Ley de la Estrategia Nacional de Desarrollo de la República Dominicana 2030
núm. 1-12.

Historia y Marco Legal del Minerd

Plan Estratégico del Ministerio de Educación 2021-2024

149

4. Ley General de Educación núm. 66-97, sus reglamentos y ordenanzas comple-
mentarios.
• Ley núm. 451-08 que introduce modificaciones a la Ley General de Educación

núm. 66-97, del 10 de abril de 1997 (pensiones y jubilaciones para maestros del
sector oficial. G.O. núm. 10490 del 23 de octubre del 2008.

• Ordenanza núm. 3-99 que modifica los artículos números. 19, 23 y 24 de la
Ordenanza núm. 1-95 que establece el currículo para la educación inicial,
básica, media, especial y de adultos del sistema educativo dominicano.

• Decreto núm. 639-03 que establece el Reglamento del Estatuto del Docente.
• Decreto núm. 645-12 que establece el Reglamento Orgánico del Ministerio de

Educación.
• Ordenanza núm. 03-2013 que modifica la estructura académica y establece

tres niveles educativos de seis años cada uno, subdivididos en dos ciclos de
tres años.

• Ordenanza núm. 01-2015 que establece el currículo revisado, actualizado y
validado para la educación inicial pública y privada a partir del año escolar
2015-2016.

• Ordenanza núm. 02´2015 que establece el currículo revisado, actualizado y
validado para la educación primaria pública y privada a partir del año es-
colar 2015-2016.

• Ordenanza núm. 1-2016 que norma el sistema de pruebas nacionales y de
evaluación de los logros de aprendizajes de RD.

• Ordenanza núm. 01-2017 que establece el proceso de validación del diseño
curricular revisado y actualizado del primer ciclo del nivel secundario y su
sistema de evaluación para la educación pública y privada en el año escolar
2016-2017.

• Ordenanza núm. 22-2017 que establece el proceso de validación del diseño
curricular revisado y actualizado y el sistema de evaluación de la modalidad
académica del nivel secundario para la educación pública y privada en el
año escolar.

5. Ley núm. 136-03 o Código para el Sistema de Protección y los Derechos Fun-
damentales de los Niños, Niñas y Adolescentes, y sus modificaciones.
6. Ley núm. 41-08 de Función Pública y sus reglamentos complementarios:
• Decreto núm. 523-09, Reglamento de Relaciones Laborales en la Adminis-

tración Pública que tiene por objetivo desarrollar las disposiciones de la Ley
núm. 41-08 que regulan las relaciones del trabajo y conducta entre los

Plan Estratégico del Ministerio de Educación 2021-2024

150

organismos del Estado y los funcionarios y servidores públicos.
• Decreto núm. 525-09, Reglamento de Evaluación del Desempeño y Promoción

de los Servidores y Funcionarios de la Administración Pública que establece
la metodología y los procedimientos que rigen la Evaluación del Desempeño
y la Promoción de los Servidores de la Administración Pública con las excep-
ciones que señala la Ley núm. 41-08 de Función Pública.

• Decreto núm. 527-09, Reglamento de Estructura Organizativa, Cargos y Políti-
ca Salarial que establece las normas y procedimientos para la creación, cla-
sificación, modificación y supresión de los cargos presupuestados del per-
sonal de las instituciones definidas en el ámbito de aplicación, así como lo
referente a la política salarial del sector público.

• Decreto núm. 528-09, Reglamento Orgánico Funcional de la Secretaría de
Estado de Administración Pública: que define las funciones, estructura inter-
na y organización de la Secretaría de Estado de Administración Pública, así
como el nivel de autoridad e interrelación de sus funcionarios, en virtud de la
aplicación de los principios de centralización y descentralización operativa.

• Decreto núm. 251-15, Reglamento de Reclutamiento y Selección de Personal
para Ocupar Cargos de Carrera Administrativa en la Administración Pública:
que establece los principios, las normas, los procedimientos técnicos y la
metodología que regirán la aplicación del Subsistema de Reclutamiento y
Selección del Personal para ocupar cargos de Carrera Administrativa Gene-
ral en la Administración Pública dominicana.

7. Ley General de Comunicaciones núm.153-98.
8. Ley núm. 200-04, del 28 de julio de 2004, Ley General de Libre Acceso a la
Información Pública y su reglamento:
• Decreto núm. 130-05 que aprueba el Reglamento de Ley General de Libre

Acceso a la Información Pública y Decreto núm. 143-17 que establece las
Comisiones de Ética Pública de las instituciones del Estado.

9. Ley núm. 498-06 que crea el Sistema Nacional de Planificación e Inversión
Pública y su reglamento.
• Decreto núm. 493-07 que aprueba el Reglamento de Aplicación núm.1 para

la Ley núm. 498-06, de Planificación e Inversión Pública.

Plan Estratégico del Ministerio de Educación 2021-2024

151

10. Ley Orgánica de Presupuesto para el Sector Público núm. 423-06 y su regla-
mento.
11. Ley Orgánica de las Fuerzas Armadas de la República Dominicana núm. 139-13.
12. Ley Orgánica de la Policía Nacional núm. 590-16.
13. Ley núm. 10-07 que instituye el Sistema Nacional de Control Interno y de la
Contraloría General de la República.
14. Ley núm. 87-01 que crea el Sistema Dominicano de Seguridad Social (SDSS).
15. Ley de Pensión y Jubilación núm. 379-81.
• Resolución núm. 068-15 del MAP que aprueba los modelos de estructura orga-
nizativa para las unidades de Recursos Humanos.
16. Ley No. 340-06 sobre Compras y Contrataciones de Bienes, Servicios, Obras
y Concesiones.
17. Ley núm. 139-01 de Educación Superior, Ciencia y Tecnología.
18. Ley núm. 33-98 que crea el Instituto Nacional de Educación Física y la Gene-
ral de Deportes.
19. Ley núm. 165-07 que introduce modificaciones a la Ley núm. 33-98 y las dis-
posiciones emanadas del Consejo Nacional de Educación, el Consejo Nacional
de la Estrategia Deportiva y de la Junta Nacional de Educación Física.
20. Ordenanza núm. 9-2000, que establece el Reglamento de las Apmae.
21. Decreto núm. 710-04 del 30 de julio de 2004 que establece la división políti-
co-administrativa del Estado dominicano.
22. Decreto núm. 102-13 que crea el Instituto Nacional Integral a la Primera In-
fancia.
23. Ordenanza núm. 03-2008 que instituye el Ideice.
24. Ordenanza núm. 1-2002 que establece el Estatuto Orgánico del Instituto Su-
perior de Formación Docente.
25. Ordenanza núm. 6-2000 que establece el reglamento del Instituto Nacional
de Formación y Capacitación del Magisterio–Inafocam.
26. Ordenanza núm. 5-2004 que modifica la Ordenanza núm. 6-2000.

“Solo a medida que desarrollamos a otros,
tenemos éxito permanente”

Harvey S Firestone

Marco Estratégico

Plan Estratégico del Ministerio de Educación 2021-2024

154

Misión

Visión

Valores

Garantizar en el territorio dominicano, un sistema educativo preuniversi-
tario de calidad, mediante su rectoría, regulación, la prestación de servi-
cios de educación y la investigación.

Ser la entidad del Estado dominicano que asegura un servicio de edu-
cación integral, oportuno, pertinente, inclusivo e igualitario, facilitador de
la inserción a la vida en sociedad y al trabajo productivo de sus estudian-
tes con propensión a una vida mejor, con el mayor grado de participación,
valoración y aceptación del pueblo dominicano.

Amor: ofrecemos nuestros servicios con entrega y devoción, sin esperar
recompensa, más que la satisfacción del deber, excepcionalmente cum-
plido.

Transparencia: manejamos con pulcritud y honestidad los recursos que
disponemos, abiertos siempre al escrutinio público y a la rendición de
cuentas.

Integridad: actuamos, en todo nuestro accionar, apegados a los princi-
pios éticos y morales.

Compromiso: asumimos con dedicación y puntualidad las responsabili-
dades contraídas, sobrepasando siempre las expectativas.

Equidad: damos a todas las mismas oportunidades, sin dejar a nadie atrás,
sin ninguna discriminación por su condición de raza, social, económica,
género y credo.

Plan Estratégico del Ministerio de Educación 2021-2024

155

Ejes-Objetivos-Estrategias-Resultados

Ejes Estratégicos Objetivo Estratégico Estrategias Resultados

1. Mejoramiento
sostenido de la
calidad del servicio
de educación.

2. Desarrollo de las
competencias y
bienestar del per-
sonal docente.

1. Garantizar que los niños/
as y jóvenes completen la
educación inicial, primaria
y secundaria, que ha de ser
equitativa, inclusiva y de ca-
lidad.

1. Ampliación del acceso, perma-
nencia, pertinencia y promoción
de los niveles inicial, primario y se-
cundario.

2. Desarrollo de las competencias
y el logro de los aprendizajes de
todos los y las estudiantes de
todos los niveles, modalidades
y subsistemas.

3. Alfabetización de las personas
analfabetas garantizando la con-
tinuidad educativa.

5. Fortalecimiento y desarrollo de la
carrera docente.

1. Incrementada la cobertura del nivel inicial.

2. Incrementada la cobertura y permanencia del nivel primario.

3. Incrementada la cobertura y permanencia del nivel secundario.

4. Aumentada la cobertura, permanencia y promoción de las
modalidades técnico profesional y artes.

5. Aumentada la inserción laboral de los egresados de técnico
profesional y artes.

6. Reducidos los niveles de abandono, repitencia y sobreedad en
los niveles primario y secundario.

7. Alcanzados los niveles de logro de aprendizajes de los estu-
diantes de acuerdo a su grado, ciclo y nivel.

8. Mejorado el desarrollo y desempeño psicoafectivo y psi-
copedagógico de los actores vinculados al proceso de enseñan-
za aprendizaje.

9. Aumentado el porcentaje de alfabetización de personas
jóvenes y adultas y su continuidad en el sistema.

10. Reducido el porcentaje de personas jóvenes y adultas con la
educación básica y secundaria incompleta.

11. Aumentada la permanencia de jóvenes y adultos en el sistema
educativo.

12. Asegurado el desarrollo de competencias técnicas para la em-
pleabilidad y el emprendimiento de personas jóvenes y adultas.

13. Garantizada la profesionalización del personal docente.

14. Mejorados los niveles de desempeño del personal docente.

15. Garantizada la movilidad horizontal y vertical del personal
docente.

4. Garantizada la oferta en Edu-
cación Básica, Secundaria y
Laboral para personas jóvenes y
adultas.

2. Garantizar de manera
sostenida e inclusiva, el ac-
ceso y la permanencia al
subsistema de educación de
personas jóvenes y adultas
a la población mayor de 14
años.

3. Alcanzar altos niveles de
estándares de desempeño
del personal docente.

Plan Estratégico del Ministerio de Educación 2021-2024

156

Ejes Estratégicos Objetivo Estratégico Estrategias Resultados

3. Fortalecimien-
to de la rectoría
y regulación del
sistema educativo
preuniversitario.

5. Fortalecimiento
de los procesos in-
ternos y de gestión.

4. Participación
social y ciudada-
nía activa.

4. Garantizar el cumplimiento
y las buenas prácticas en la
prestación del servicio edu-
cativo preuniversitario.

6. Fortalecimiento de la rectoría y
regulación del sistema educativo
dominicano preuniversitario.

7. Fortalecimiento de los mecanis-
mos de participación de la fami-
lia en los procesos educativos y la
gestión escolar.

8. Fortalecimiento de mecanis-
mos de empoderamiento y con-
trol social de apoyo a la calidad y
gestión educativa.

9. Estandarización y mejoramiento
de la calidad de la gestión insti-
tucional.

12. Infraestructura tecnológica y
sistema de información.

13. Fortalecimiento de la imagen y
posicionamiento institucional.

16. Asegurada la calidad de la prestación del servicio del sistema
educativo preuniversitario.

17. Supervisado el cumplimiento de las normativas del sistema
educativo preuniversitario.

18. Empoderadas las familias para su participación en los pro-
cesos educativos y la gestión escolar.

19. Empoderada la comunidad para su participación en los pro-
cesos de mejoramiento de la calidad de los centros educativos.

20. Mejorado el desempeño y la gestión institucional del nivel
central y desconcentrado.

21. Mejorado el desempeño de los colaboradores administrativos
del MINERD.

23. Asegurada la continuidad de las operaciones del Minerd.

24. Optimizados los servicios y sistemas tecnológicos.

25. Valorada positivamente la imagen del Minerd.

10. Fortalecimiento de la gestión
humana.

11. Eficientización de la gestión ad-
ministrativa y financiera.

5. Auspiciar y empoderar a
los actores del sistema edu-
cativo (grupos de interés)
para su participación en la
definición e implementación
de políticas, programas y
proyectos que contribuyen al
aseguramiento de la calidad
de la educación.

 6. Asegurar una gestión ins-
titucional eficiente y eficaz,
bajo un modelo de gestión
ético, transparente y de ren-
dición de cuenta.

Plan Estratégico del Ministerio de Educación 2021-2024

157

Descripción de las estrategias

Estrategia Objetivo Descripción de la estrategia

Ampliación del acceso,
permanencia, pertinencia
y promoción de los niveles
inicial, primario y secun-
dario.

Desarrollo de las com-
petencias y el logro de
los aprendizajes de los
estudiantes de todos los
niveles, modalidades y
subsistemas.

Alfabetización de las per-
sonas analfabetas ga-
rantizando la continuidad
educativa.

Garantizada la oferta en
educación básica, se-
cundaria y laboral para
personas jóvenes y adul-
tas.

Fortalecimiento y desa
rrollo de la carrera docen-
te.

Asegurar el acceso, la in-
clusión, la permanencia
y la culminación de los
niveles inicial, primario y
secundario de los niños,
niñas y jóvenes de 0 a 17
años, incrementando los
niveles de eficiencia inter-
na del sistema educativo.

Garantizar una efectiva
implementación del currí-
culo de todos los niveles,
modalidades y subsiste-
mas, que propicie una
mejora significativa en los
aprendizajes de los es-
tudiantes.

Crear las condiciones
para superar el anal-
fabetismo y facilitar la
continuidad educativa de
personas jóvenes y adultas.

Garantizar la oferta
educativa para personas
jóvenes y adultas desde el
desarrollo de competen-
cias que les permitan in-
sertarse en los mercados
laborales.

Mejorar el desempeño
profesional del personal
docente para elevar los
niveles de aprendizaje de

los estudiantes.

Garantizar a la población el derecho a una
educación inicial, primaria y secundaria de
calidad, que permita que todos los estudian-
tes culminen cada grado en la edad teóri-
ca, reduciendo la repitencia, sobreedad y el
abandono escolar, sin importar su condición
física, social, económica y emocional, per-
mitiendo así la continuidad a los estudios
superiores y la inserción al mercado producti-
vo para una vida digna.

Lograr que los estudiantes completen sus es-
tudios con las competencias establecidas
acorde al currículo y egresen a la sociedad
como ciudadanos éticos, competentes, que
ejercen sus derechos y cumplen sus deberes,
generando oportunidades legítimas de pro-
greso y prosperidad para cada uno y para el
colectivo.

Desarrollar las competencias de lectura, escri-
tura y cálculo básico que facilite la continui-
dad de los aprendizajes logrados.

Dar respuesta educativa a la población de 14
años o más que, por algún motivo, no logró
completar los procesos formales de edu-
cación en su edad teórica.

Se plantea implementar el sistema de carre-
ra docente de acuerdo con la normativa, así
como fortalecer las competencias del do-
cente a través de los programas formativos,
a los fines de contar con profesionales de alto
desempeño, que mejoren las competencias a
la población estudiantil. Se propone también
mejorar las condiciones de vida y de trabajo
de los docentes.

Plan Estratégico del Ministerio de Educación 2021-2024

158

Estrategia Objetivo Descripción de la estrategia

Fortalecimiento de la rec-
toría y regulación del siste-
ma educativo dominicano
preuniversitario.

Fortalecimiento de los
mecanismos de partici-
pación de la familia en los
procesos educativos y la
gestión escolar.

Fortalecimiento de me-
canismos de empodera-
miento y control social
de apoyo a la calidad y
gestión educativa.

Estandarización y mejora-
miento de la calidad de la
gestión institucional.

Normar y regular el sistema
educativo dominicano pre-
universitario que garantice
el derecho universal a una
educación de calidad.

Promover la participación
de la familia en la imple-
mentación de las políticas,
programas y proyectos
educativos.

Promover la participación
de la comunidad y los or-
ganismos de apoyo edu-
cativo, en la gestión e im-
plementación de las políti-
cas, programas y proyec-
tos educativos.

Fortalecer la gober-
nanza y normalización
de la gestión institucional
del Minerd para favorecer
un desempeño óptimo y de
calidad, así como el cum-
plimento de los requeri-
mientos para transparen-
cia y rendición de cuentas.

El Minerd en su calidad de promotor, regulador
y supervisor del sistema educativo preuniver-
sitario nacional, asegura un efectivo desarrollo
del currículo y adecuada gestión, que propi-
cie una mejora significativa en la prestación
de servicios educativos, y de igual forma, se
plantea fortalecer la función de supervisión,
evaluación, investigación y control.

Supone realizar las reorganizaciones sucesi-
vas que resulten necesarias para mantener
siempre una estructura ágil, flexible, abierta a
la participación de la familia en la educación
de sus hijos y la gestión del centro educativo,
que apoye a la mejora de los aprendizajes.

Supone realizar las reorganizaciones sucesi-
vas que resulten necesarias para integrar a
la comunidad educativa en el diseño y eje-
cución de planes, programas y acciones de la
política educativa, que apoye la mejora de los
aprendizajes del estudiante y a la gestión del
centro.

Con esta estrategia se revisará y adecuará el
modelo de gestión institucional, para propi-
ciar el logro eficiente y eficaz de los resulta-
dos, con agilidad e integralidad en la toma
de decisiones. Se fortalecerá la capacidad
normativa del nivel central y la capacidad
operativa y resolutiva del nivel desconcen-
trado, de las regionales, los distritos y centros
educativos. Procura la adecuación del diseño
organizacional del Minerd, acorde a los nue-
vos lineamientos estratégicos, el modelo edu-
cativo y de gestión. Abordará el mejoramiento
de los procesos para contribuir a la consoli-
dación de la calidad de la gestión institucio-
nal. Se fortalecerá el sistema de planificación,
monitoreo y evaluación de la institución. Se
fortalecerán los mecanismos de transparencia
y rendición de cuentas de la institución.

Plan Estratégico del Ministerio de Educación 2021-2024

159

Estrategia Objetivo Descripción de la estrategia

Fortalecimiento de la
gestión humana.

Eficientización de la
gestión administrativa y
financiera.

Incrementar de forma
sostenida el mejoramiento
del desempeño laboral, el
compromiso y realización
personal y profesional de
los colaboradores de la
institución.

Optimizar la eficiencia de
los procesos administrati-
vos y financieros vincula-
dos al logro eficaz de los
objetivos y metas insti-
tucionales.

Esta estrategia procura: La instauración de
un sistema de gestión del desempeño del
personal por resultado, favorecer y fortalecer
el sentido de identidad, compromiso y orgu-
llo del personal con la institución. La imple-
mentación de un modelo de desarrollo del
personal sustentado en el fortalecimiento de
los procesos de reclutamiento y selección del
personal, la optimización de la inversión en
capacitación que procure medir su impacto
en el desempeño laboral, el fortalecimiento
de los mecanismos de evaluación del desem-
peño, el desarrollo de carrera, que facilite la
profesionalización y realización del personal.

Mejorar la eficiencia en los servicios al perso-
nal, así como favorecer la equidad externa e
interna en la compensación y beneficio.

Conscientes de que contamos con recursos
limitados, y que, por demás, debemos satis-
facer de manera oportuna la demanda
del mejoramiento de la calidad del sistema
educativo preuniversitario, esta estrategia
está orientada a: Alcanzar la mayor eficiencia
del gasto educativo y administrativo. Asegu-
rar la entrega oportuna y de calidad de todos
los requerimientos que demanda la institución
para satisfacer la demanda de servicio que
requiere el sistema educativo preuniversitario.

Procurar un mantenimiento preventivo y co-
rrectivo oportuno de los muebles e inmuebles
de la institución para preservar su calidad y
funcionabilidad.

Contar con un sistema robusto de gestión de
riegos que facilite la anticipación de respues-
tas y mitigación de los factores que puedan
afectar la continuidad de las operaciones de
la institución.

Plan Estratégico del Ministerio de Educación 2021-2024

160

Estrategia Objetivo Descripción de la estrategia

Infraestructura tecnológi-
ca y sistema de infor-
mación.

Fortalecimiento de la
imagen y posicionamiento
institucional.

Contribuir a garantizar el
aprovechamiento óptimo
de los recursos tecnológi-
cos y el aseguramiento de
la calidad, oportunidad y
disponibilidad de las in-
formaciones, para favore-
cer la pertinencia en la
toma de decisiones.

Propiciar la generación
de una valoración positi-
va, en el imaginario social,
de la imagen de la insti-
tución, mediante una co-
municación eficaz, veraz y
oportuna del desempeño,
logros y quehacer del
Minerd.

Esta estrategia procura la modernización de
la gestión institucional y optimización en la
prestación de los servicios, mediante la au-
tomatización de todos los procesos automa-
tizables, el mejoramiento de la utilización de la
tecnología de los usuarios de esta.
Potencializar y apoyar el uso eficaz de la tec-
nología en los procesos de la educación a dis-
tancia.
Procura garantizar la integralidad y seguridad
de las informaciones que genera y dispone la
institución.
Propiciar la interoperabilidad eficiente y eficaz
de los sistemas de información.

Se pretende con esta estrategia optimizar el
uso de todos los recursos comunicacionales
disponibles para posicionar de forma positiva
al Minerd.
Potencializar el uso de las redes sociales, los
media tours, las relaciones públicas y la
publicidad.
Implementar los mecanismos para un manejo
eficaz de prevención y manejo de crisis.
Fortalecer las relaciones con los medios de
comunicación masiva y hacedores de opinión
para mantenerlos en contacto y al día con el
quehacer del Ministerio y evitar distorsiones
respecto al desempeño de la institución.
Mejorar, en coordinación con la Dirección de
Recursos Humanos, la eficiencia y eficacia de
la comunicación interna con los colabora-
dores.

“La educación consiste, principalmente,
en lo que hemos desaprendido”

Mark Twain

Matriz de
Alineamiento

Superior Estratégico

Plan Estratégico del Ministerio de Educación 2021-2024

163

Matriz de Alineamiento Superior Estratégico
Eje Estratégico 1: Mejoramiento sostenido de la Calidad del Servicio de Educación.
Objetivo Estratégico 1: Garantizar que los niños/as y jóvenes completen la educación inicial, primaria y secundaria, que ha de ser equitativa, inclusiva y de calidad.

Hacia una
política
integral de
creación
de opor-
tunidades

Hacia una
educación
de calidad
con equi-
dad

Hacia una
política
integral de
creación
de opor-
tunidades

Hacia una
educación
de calidad
con equi-
dad

Hacia una
política
integral de
creación
de opor-
tunidades

Acceso uni-
versal a sa-
lud y segu-
ridad social
integral y de
calidad

Garantiza-
da la igual-
dad de
derechos y
oportuni-
dades

Universa-
lizado el ac-
ceso a una
educación
de calidad

Garantiza-
da la igual-
dad de
derechos y
oportuni-
dades

Universa-
lizado el
acceso a
una
educación
de calidad

Garantiza-
da la
igualdad de
derechos y
oportuni-
dades

Incremen-
tada la
cobertura
del nivel
inicial.

Incremen-
tada la
cobertura
y perma-
nencia
del Nivel
Primario.

Incremen-
tada la
cobertura
y perma-
nencia
del Nivel
Secunda-
rio.

Tasa neta de cobertura de nivel
inicial (0-5 años).

Tasa neta de cobertura del
primer ciclo del Nivel Inicial (0 a
2 años).

Tasa neta de cobertura del
segundo ciclo del Nivel Inicial (3
a 5 años).

Tasa de asistencia escolar de la
población de 3 a 5 años.

Cantidad de estudiantes integra-
dos en el servicio de educación
especial en el nivel inicial.

Tasa neta de cobertura del Nivel
Primario.

Tasa de finalización nivel primario.

Tasa de asistencia escolar de la
población de 6 a 11 años.

Cantidad de estudiantes integra-
dos en el servicio de educación
especial en el nivel primario.

Tasa neta de cobertura del Nivel
Secundario.

Tasa de finalización de secun-
daria (primer ciclo).

Tasa de transición del tercer
grado al cuarto grado del nivel
secundario.

Tasa de transición del último
grado del nivel primario al primer
grado de secundaria.

0.27

0.27

0.75

0.27

0.75

0.27

0.22

0.22

0.77

0.22

0.77

0.22

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

31.50%

5.40%

56.50%

58.60%

854

94.50%

53.60%

95.90%

4,079

73.10%

40.48%

N/D

N/D

89.70%

26.16%

454

31.70%

5.40%

56.50%

58.60%

897

94.50%

53.60%

95.90%

4,283

73.30%

42%

N/D

N/D

89.70%

27%

499

32.58%

6.40%

58.00%

60.10%

940

95.00%

54%

96.40%

4,691

74.00%

46%

N/D

N/D

90.40%

28.50%

567

33.45%

7.70%

60.50%

61.60%

1,025

95.50%

55%

96.90%

5,303

75.00%

49%

N/D

N/D

91.30%

30.50%

658

34.35%

8.70%

62.00%

63.10%

1,196

96.00%

56%

97.40%

6,118

76.00%

52.60%

N/D

N/D

92.30%

32%

749

Garantizado el cuidado
integral y la estimulación
temprana a la población
menor de 6 años.

Mejorada la inclusión
social de personas con
discapacidad.

Garantizado de mane-
ra sostenida e inclusiva
el acceso los ciclos de
educación inicial, primaria
y secundaria, con especial
atención en los niveles
inicial y secundaria.

Mejorada la inclusión
social de personas con
discapacidad.

Garantizado de mane-
ra sostenida e inclusiva
el acceso los ciclos de
educación inicial, primaria
y secundaria, con especial
atención en los niveles
inicial y secundaria.

Mejorada la inclusión
social de personas con
discapacidad.

Coeficiente de desigual-
dad educativa.

Coeficiente de desigual-
dad educativa.

Índice de Desarrollo
Humano.

Coeficiente de desigual-
dad educativa.

Índice de Desarrollo
Humano.

Coeficiente de desigual-
dad educativa.

Tasa de asistencia escolar de
población de 12 a 17 años.

Tasa de finalización de secun-
daria (segundo ciclo).

Cantidad de estudiantes integra-
dos en el servicio de educación
especial en el nivel secundario.

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* 2021 2022 2023 2024Valor

Meta

AñosIndicador (es)
Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es) Años

2021 2022 2023 2024

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* Valor

Meta

Indicador (es)
Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es)

Plan Estratégico del Ministerio de Educación 2021-2024

164

Instrumentos Nivel Planificación Global Resultados institucionales PEI

Hacia una
educación
de
calidad
con equi-
dad.

Hacia una
educación
de calidad
con equi-
dad.

Universa-
lizado el
acceso a
una edu-
cación de
calidad.

Universaliza-
do el acceso
a una edu-
cación de
calidad.

Aumentada
la cobertura,
permanencia
y promoción
de las
modalidades
técnico
profesional y
artes

Aumentada
la inserción
laboral de los
egresados
de técnico
profesional y
artes.

Reducidos
los niveles de
abandono,
repitencia y
Sobreedad
en los niveles
primario y
secundario.

Alcanzados
los niveles
de logro de
aprendizajes
de los es-
tudiantes de
acuerdo a su
grado, ciclo y
nivel.

Porcentaje de estudiantes del segundo
ciclo del Nivel Secundario matriculados
en ETP.

Porcentaje de estudiantes matricula-
dos en modalidad Artes.

Índice de Empleabilidad de los egresa-
dos modalidad Técnico Profesional.

Índice de Empleabilidad de los egresa-
dos para la Modalidad en Artes.

Tasa de abandono nivel primario
(primer ciclo).

Tasa de abandono nivel primario
(segundo ciclo).

Tasa de repitencia nivel primario.

Tasa de Sobreedad nivel primario.

Tasa de repitencia nivel secundario.

Tasa de Sobreedad nivel secundario.

Tasa de abandono nivel secundario
(primer ciclo).

Tasa de abandono nivel secundario
(segundo ciclo).

Porcentaje de adolescentes em-
barazadas de 15 a 19 años finalizan la
educación secundaria.

Porcentaje de estudiantes que logra un
nivel satisfactorio de competencia en
lectura en la evaluación diagnóstica
de 3er grado de primaria.

Porcentaje de estudiantes que logra
un nivel satisfactorio de competencia
en matemática en la evaluación diag-
nóstica de 3er grado de primaria.

Porcentaje de estudiantes que logra
un nivel satisfactorio de competencia
en lengua española en la evaluación
diagnóstica de 6to grado de primaria.

Porcentaje de estudiantes que logra
un nivel satisfactorio de competencia
en matemática en la evaluación diag-
nóstica de 6to grado de primaria.

0.5

0.27

58.31

0.751

75.5

0.53

0.22

63.11

0.77

68.84

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2017

2017

2018

2018

20.8%

1.86%

12%

0%

2.20%

1.80%

4.80%

5.90%

6.20%

8.70%

3.60%

3%

63.80%

12%

27%

27.40%

4.10%

24.35%

1.86%

21.5%

0%

2.40%

2%

4.60%

5.90%

6%

8%

3.60%

3%

27.90%

2%

31%

5%

2.30%

1.90%

4.40%

5.85%

5.50%

7.20%

3%

2.70%

14%

30%

31.45%

3.50%

40.5%

9%

2.10%

1.80%

4.20%

5.80%

4.50%

6.50%

2.50%

2.50%

33%

7%

35.00%

5%

50%

15%

2%

1.70%

4%

5.70%

4%

5.50%

2%

2%

Mejorado y ampliado el
acceso a educación técni-
ca del nivel medio en
función de la demanda del
mercado laboral.

Reducidos los niveles de
abandono, deserción,
sobre edad y repitencia en
los diferentes niveles del
sistema.

Incrementados y mejora-
dos los aprendizajes de los
estudiantes.

Índice de Capital Humano.

Coeficiente de desigual-
dad educativa.

Índice Global de Compe-
titividad.

Índice de Desarrollo
Humano.

Proporción de alumnos
con bajo rendimiento
en Ciencias, Lectura y
Matemáticas.

1 2

Denominación
Línea base

Año* 2021 2022 2023 2024Valor

Meta

AñosIndicador (es)Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es) Años

2021 2022 2023 2024

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* Valor

Meta

Indicador (es)
Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es)

Plan Estratégico del Ministerio de Educación 2021-2024

165

Hacia una
educación
de calidad
con equi-
dad

Universaliza-
do el acceso
a una
educación
de calidad

Alcanzados
los niveles
de logro de
apren-
dizajes
de los
estudiantes
de acuerdo
a su grado,
ciclo y nivel.

Porcentaje de estudiantes que
logra un nivel satisfactorio de
competencia en ciencias sociales
en la evaluación diagnóstica de
6to grado de primaria.

Porcentaje de estudiantes que
logra un nivel satisfactorio de
competencia en ciencias de
la naturaleza en la evaluación
diagnóstica de 6to grado de
primaria.

Porcentaje de estudiantes que
logra un nivel satisfactorio de
competencia en lengua española
en la evaluación diagnóstica de
3er grado de secundaria.

Porcentaje de estudiantes que
logra un nivel satisfactorio de
competencia en matemática en
la evaluación diagnóstica de 3er
grado de secundaria.

Porcentaje de estudiantes que
logra un nivel satisfactorio de
competencia en ciencias sociales
en la evaluación diagnóstica de
3er grado de secundaria.

Porcentaje de estudiantes que
logra un nivel satisfactorio de
competencia en ciencias de
la naturaleza en la evaluación
diagnóstica de 3er grado de
secundaria.

Promedio de los puntajes en
primera convocatoria de las
Pruebas Nacionales de los
estudiantes de la Modalidad
Académica. (Escala: 0 a 30)*.

Promedio de los puntajes de los
estudiantes en las Pruebas Na-
cionales (escala: 0 a 30): ETP*.

Promedio de los puntajes de
los estudiantes en las Pruebas
Nacionales (escala: 0 a 30): Mo-
dalidad Artes.

Promedio de los puntajes en
primera convocatoria de las
Pruebas Nacionales de los es-
tudiantes de Media de Educación
de Adultos. (Escala: 0 a 30).

75.5 68.84

2018

2018

2019

2019

2019

2019

2019

2019

2019

2019

15.60%

18%

20.10%

7.40%

9.80%

18.50%

19.07

19.30

17.62

17.03

19.07

19.30

17.62

17.03

21%

23%

19.47

19.70

18.02

17.50

30%

15%

20%

25%

20.27

20.50

18.82

18

Incrementados y mejora-
dos los aprendizajes de los
estudiantes.

Proporción de alumnos
con bajo rendimiento
en Ciencias, Lectura y
Matemáticas.

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* 2021 2022 2023 2024Valor

Meta

AñosIndicador (es)Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es) Años

2021 2022 2023 2024

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* Valor

Meta

Indicador (es)
Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es)

Plan Estratégico del Ministerio de Educación 2021-2024

166

1 2

2021 2022 2023 2024

Indicador (es)Indicador (es)

Hacia una
educación
de calidad
con equi-
dad.

Acceso
a salud
universal.

Universaliza-
do el acceso
a una
educación
de calidad.

Universaliza-
do el acceso
a la salud
integral y de
calidad.

Alcanzados
los niveles
de logro de
aprendizajes
de los
estudiantes
de acuerdo
a su grado,
ciclo y nivel.

Mejorado el
desarrollo y
desempeño
psicoafec-
tivo y psi-
copedagógi-
co de los
actores
vinculados al
proceso de
enseñanza
aprendizaje.

Promedio de los puntajes en pri-
mera convocatoria de las Pruebas
Nacionales de los estudiantes de
Básica de Educación de Adultos.
(Escala: 0 a 30).

% estudiantes por encima nivel
II en Lectura 3er grado primaria
(LLECE).

% estudiantes por encima nivel II
en Matemática 3er grado primaria
(LLECE).

% estudiantes por encima nivel II
en Lectura 6to grado primaria
(LLECE).

% estudiantes por encima nivel II
en Matemática 6to grado primaria
(LLECE).

% de estudiantes en nivel II o más
en Lectura en la prueba PISA.

% de estudiantes en nivel II o más
en Matemática en la prueba PISA.

% de estudiantes en nivel II o más
en Ciencias en la prueba PISA.

Porcentaje de actores que mejo-
ran su comportamiento psicoa-
fectivo vinculados al proceso
enseñanza- aprendizaje.

Porcentaje de estudiantes en
situación de vulnerabilidad que
fortalecen sus competencias
psicosociales.

Porcentaje de actores mejoran su
desempeño acorde a las interven-
ciones psicopedagógicas.

0.75 0.77

2019

2013

2013

2013

2013

2018

2018

2018

2019

2019

2019

16.51

11%

5%

8%

1.50%

20.90%

9.40%

15.20%

N/D

N/D

N/D

16.51

N/D

N/D

N/D

17.50

27%

15%

20%

N/D

N/D

N/D

20%

15%

18%

11%

N/D

N/D

N/D

17.50

100%

100%

100%

Incrementados y mejora-
dos los aprendizajes de los
estudiantes.

Garantizada la salud de
Niños, Niñas y Adoles-
centes.

Proporción de alumnos
con bajo rendimiento
en Ciencias, Lectura y
Matemáticas.

Índice de Desarrollo
Humano.

Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* Valor

Meta

AñosImpacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP

75.5 68.84

Plan Estratégico del Ministerio de Educación 2021-2024

167

Hacia una
educación
de calidad
con equi-
dad.

Universa-
lizado el
acceso a
una edu-
cación de
calidad.

Aumen-
tado el
porcentaje
de alfabe-
tización de
personas
jóvenes y
adul-
tas y su
continui-
dad en el
sistema.

Reducido
el porcen-
taje de
personas
jóvenes y
adultas
con la
educación
básica y
secundaria
incomple-
ta.

Aumen-
tada la
perma-
nencia de
jóvenes y
adultos en
el sistema
educativo.

Asegurado
el desarro-
llo de com-
petencias
técnicas
para la
emplea-
bilidad y el
emprendi-
miento de
personas
jóvenes y
adultas.

Tasa de alfabetismo en la po-
blación de 15 años o más

Porcentaje de la población de 15
a 19 años con menos de 6 años
de educación

Porcentaje de la población de 15
a 19 años con menos de 8 años
de educación

Porcentaje de la población de 20
a 24 años con menos de 12 años
de educación

Porcentaje de promoción en
educación secundaria para jóvenes
y adultos

Tasa de repitencia en educación
secundaria para personas
jóvenes y adultas

Tasa de deserción en educación
secundaria para jóvenes y
adultos

Tasa de promoción en educación
básica para jóvenes y adultos

Tasa de repitencia en educación
básica para jóvenes y adultos

Tasa de deserción en educación
básica para jóvenes y adultos

Porcentaje de personas jóvenes
y adultas que egresan de las Es-
cuelas Laborales con competen-
cias para el mercado laboral.

0.75 0.77

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

2019

93.67%

5.22%

13.45%

34.30%

75.50%

7.90%

13.70%

78.80%

7.90%

13.30%

75%

94.88%

5.10%

13.00%

34.02%

75.50%

7.90%

13.70%

78.80%

7.90%

13.30%

75%

95.25%

4.50%

11.80%

33.31%

76%

7.30%

13.50%

79%

7.30%

12.50%

80%

95.63%

3.70%

9.70%

32.59%

78%

6.70%

13%

83%

6.70%

11.20%

85%

96%

2.90%

7.80%

31.88%

80%

5%

12.50%

85%

5%

10%

90%

Garantizado, de manera
sostenida e inclusiva, el
acceso a los ciclos de edu-
cación básica y secundaria
a la población mayor de 14
años que no haya logrado
completarlos.

Índice de Desarrollo
Humano.

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* 2021 2022 2023 2024Valor

Meta

AñosIndicador (es)Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP

Indicador (es)

Objetivo Estratégico 2: Garantizar de manera sostenida e inclusiva, el acceso y la permanencia al subsistema de educación de personas jóvenes y adultas a la población mayor
de 14 años.

Años

2021 2022 2023 2024

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* Valor

Meta

Indicador (es)
Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es)

Plan Estratégico del Ministerio de Educación 2021-2024

168

Incrementada la
cobertura del nivel
inicial.

Tasa neta de cobertura
de nivel inicial (0-5 años).

Tasa neta de cobertura
del primer ciclo del Nivel
Inicial (0 a 2 años).

Tasa neta de cobertura
del segundo ciclo del
Nivel Inicial (3 a 5 años).

Tasa de asistencia esco-
lar de la población de 3
a 5 años.

Cantidad de estudiantes
integrados en el servicio
de educación especial
en el nivel inicial.

2.1.2 Universalizar la
educación desde el nivel
inicial hasta completar el
nivel medio, incluyendo
niños y niñas sin docu-
mentación.

2.3.6 Garantizar la igual-
dad de oportunidades a
las personas con disca-
pacidad, para impulsar
su inclusión económica y
social y proteger aquellas
en condiciones de vulne-
rabilidad.

2.1.2.1 Proveer en todo el territorio
nacional la infraestructura física
adecuada, la dotación de recursos
pedagógicos, tecnológicos y
personal docente que posibiliten la
universalización de una educación
de calidad desde los 3 años de
edad hasta concluir el nivel medio.

2.3.6.2 Desarrollar mecanismos y
servicios integrales para las per-
sonas con algún tipo de disca-
pacidad que faciliten su inserción
educativa y social y les permitan
desarrollar sus potencialidades hu-
manas, incluyendo el uso de las TIC,
dentro de un marco de equidad y
justicia social.

2.3.6.4 Fomentar una cultura de
respeto hacia la igualdad de
derechos y oportunidades de las
personas con discapacidad, que
genere un cambio de actitud en
la sociedad y permita superar los
estereotipos estigmatizantes, la
discriminación y la exclusión social.

4.2 De aquí a 2030, asegurar
que todas las niñas y todos
los niños tengan acceso a
servicios de atención y de-
sarrollo en la primera infancia
y educación preescolar
de calidad, a fin de que
estén preparados para la
enseñanza primaria.

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

1. Educación
de calidad
para todos y
todas.

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

169

Incrementada la
cobertura y per-
manencia del Nivel
Primario.

Incrementada la
cobertura y per-
manencia del Nivel
Secundario.

Aumentada la
cobertura, perma-
nencia y promoción
de las modalidades
técnico profesional
y artes.

Tasa neta de cobertura
del Nivel Primario.

Tasa de finalización nivel
primario.

Tasa de asistencia escolar
de la población de 6 a 11
años.

Cantidad de estudiantes
integrados en el servicio
de educación especial en
el nivel primario.

Tasa neta de cobertura
del Nivel Secundario.

Tasa de finalización de
secundaria (primer ciclo).

Tasa de transición del
tercer grado al cuarto
grado del nivel secun-
dario.

Tasa de transición del
último grado del nivel
primario al primer grado
de secundaria.

Tasa de asistencia escolar
de población de 12 a 17.

Tasa de finalización de se-
cundaria (segundo ciclo).

Cantidad de estudiantes
integrados en el servicio
de educación especial en
el nivel secundario.

Porcentaje de estudian-
tes del segundo ciclo del
Nivel Secundario matricu-
lados en ETP.

Porcentaje de estudiantes
matriculados en modali-
dad Artes.

2.1.2 Universalizar la edu-
cación desde el nivel inicial
hasta completar el nivel me-
dio, incluyendo niños y niñas
sin documentación.

2.1.2.1 Proveer en todo el territorio
nacional la infraestructura física
adecuada, la dotación de recursos
pedagógicos, tecnológicos y
personal docente que posibiliten la
universalización de una educación
de calidad desde los 3 años de
edad hasta concluir el nivel medio.

2.1.2.3 Diversificar la oferta educati-
va, incluyendo la educación técnico
profesional y la escolarización de
adultos, para que respondan a
las características de los distintos
grupos poblacionales, incluidas
las personas con necesidades
especiales y capacidades excep-
cionales y a los requerimientos
del desarrollo regional y sectorial,
brindando opciones de educación
continuada, presencial y virtual.

4.1 De aquí a 2030, ase-
gurar que todas las niñas
y todos los niños terminen
la enseñanza primaria y
secundaria, que ha de ser
gratuita, equitativa, y de
calidad y producir resultados
de aprendizaje pertinentes y
efectivos.

4.3 De aquí a 2030, asegurar
el acceso igualitario de todos
los hombres y las mujeres
a una formación técnica,
profesional y superior de ca-
lidad, incluida la enseñanza
universitaria.

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

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

2.1. Educación
de calidad
para todos y
todas.

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

170

Aumentada la
inserción laboral de
los egresados de
técnico profesional
y artes.

Reducidos los
niveles de aban-
dono, repitencia y
Sobreedad en los
niveles primario y
secundario.

Índice de Empleabilidad
de los egresados modali-
dad Técnico Profesional.

Índice de Empleabilidad
de los egresados para la
Modalidad en Artes.

Tasa de abandono nivel
primario (primer ciclo).

Tasa de abandono nivel
primario (segundo ciclo).

Tasa de repitencia nivel
primario.

Tasa de Sobreedad nivel
primario.

Tasa de repitencia nivel
secundario.

Tasa de Sobreedad nivel
secundario.

Tasa de abandono nivel
secundario (primer ciclo).

Tasa de abandono
nivel secundario (segundo
ciclo).

Porcentaje de adoles-
centes embarazadas de
15 a 19 años finalizan la
educación secundaria.

2.1.2 Universalizar la edu-
cación desde el nivel inicial
hasta completar el nivel
medio, incluyendo niños
y niñas sin documentación.

2.1.2.3 Diversificar la oferta educati-
va, incluyendo la educación técnico
profesional y la escolarización de
adultos, para que respondan a
las características de los distintos
grupos poblacionales, incluidas
las personas con necesidades
especiales y capacidades excep-
cionales y a los requerimientos
del desarrollo regional y sectorial,
brindando opciones de educación
continuada, presencial y virtual.

2.1.2.2 Brindar apoyo especial a
estudiantes con dificultades de
aprendizaje o discapacidad, a fin
de reducir las tasas de sobreedad,
repitencia y deserción.

4.3 De aquí a 2030, asegurar
el acceso igualitario de todos
los hombres y las mujeres
a una formación técnica,
profesional y superior de
calidad, incluida la enseñan-
za universitaria.

4.5 De aquí a 2030, eliminar
las disparidades de género
en la educación y asegurar
el acceso igualitario a todos
los niveles de la enseñanza y
la formación profesional para
las personas vulnerables,
incluidas las personas con
discapacidad, los pueblos
indígenas y los niños en
situaciones de vulnerabilidad.

4.3.3 Promover que los
estudiantes realicen pasantías
y prácticas pre profesionales
como requisito de grado
para cualquier carrera, que
complementen su formación
académica e incorpore
saberes, habilidades y acti-
tudes vinculados a situaciones
reales del mundo laboral y
profesional.

2.1 Educación
de calidad
para todos y
todas.

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

171

Alcanzados los
niveles de logro de
aprendizajes de
los estudiantes de
acuerdo a su grado,
ciclo y nivel.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en lectura en la evalua-
ción diagnóstica de 3er
grado de primaria.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en matemática en la
evaluación diagnóstica de
3er grado de primaria.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en lengua española en la
evaluación diagnóstica de
6to grado de primaria.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en matemática en la
evaluación diagnóstica de
6to grado de primaria.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en ciencias sociales en la
evaluación diagnóstica de
6to grado de primaria.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en ciencias de la natu-
raleza en la evaluación
diagnóstica de 6to grado
de primaria.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en lengua española en la
evaluación diagnóstica de
3er grado de secundaria.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en matemática en la
evaluación diagnóstica de
3er grado de secundaria.

2.1.1 Implantar y garantizar
un sistema educativo na-
cional de calidad, que ca-
pacite para el aprendizaje
continuo a lo largo de la
vida, propicie el desarro-
llo humano y un ejercicio
progresivo de ciudadanía
responsable, en el marco
de valores morales y prin-
cipios éticos consistentes
con el desarrollo sostenible
y la equidad de género.

2.1.1.7 Revisar periódicamente los
currículos de todos los niveles pre-
universitarios y asegurar su plena
implementación como guía del
diario quehacer de las escuelas,
con el fin de garantizar su pertinen-
cia con el desarrollo de capaci-
dades para el aprendizaje continuo,
y la formación en valores y princi-
pios éticos, incluyendo los vincula-
dos al desarrollo sostenible, la
gestión de riesgos, los derechos
humanos, la igualdad y la equidad
de género, la ciudadanía respon-
sable y la convivencia pacífica.

2.1.1.9 Fomentar una cultura de
investigación y desarrollo de la
creatividad desde la enseñanza
básica y media.

4.7 De aquí a 2030, asegurar
que todos los alumnos
adquieran los conocimien-
tos teóricos y prácticos
necesarios para promover el
desarrollo sostenible, entre
otras cosas mediante la
educación para el desarrollo
sostenible y los estilos de
vida sostenibles, los derechos
humanos, la igualdad de
género, la promoción de una
cultura de paz y no violencia,
la ciudadanía mundial y la
valoración de la diversidad
cultural y la contribución
de la cultura al desarrollo
sostenible

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

4.2.2 Garantizar la calidad
educativa a través de la
apropiación y aplicación
del currículo vigente por
parte de los docentes en los
diferentes contextos socio-
culturales, el desarrollo de
estrategias de aprendizaje
innovadoras y creativas, la
ejecución de los planes de
estudio, los programas de
las áreas del conocimiento,
la evaluación sistemática
y objetiva; todo esto con
el propósito de asegurar el
desarrollo de competencias
fundamentales.
Dicha calidad será medida,
esencialmente, por los resul-
tados de los aprendizajes.

2.1 Educación
de calidad
para todos y
todas

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

172

Alcanzados los
niveles de logro de
aprendizajes de los
estudiantes de
acuerdo a su grado.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en ciencias sociales en la
evaluación diagnóstica de
3er grado de secundaria.

Porcentaje de estudiantes
que logra un nivel satis-
factorio de competencia
en ciencias de la natu-
raleza en la evaluación
diagnóstica de 3er grado
de secundaria.

Promedio de los puntajes
en primera convocatoria
de las Pruebas Nacionales
de los estudiantes de la
Modalidad Académica.
(Escala: 0 a 30).

Promedio de los puntajes
de los estudiantes en
las Pruebas Nacionales
(escala: 0 a 30): ETP.

Promedio de los puntajes
de los estudiantes en las
Pruebas Nacionales
(escala: 0 a 30): Modali-
dad Artes.

Promedio de los puntajes
en primera convocatoria
de las Pruebas Naciona-
les de los estudiantes de
Media de Educación de
Adultos. (Escala: 0 a 30).

Promedio de los puntajes
en primera convocatoria
de las Pruebas Naciona-
les de los estudiantes de
Básica de Educación de
Adultos. (Escala: 0 a 30).

% estudiantes por encima
nivel II en Lectura 3er
grado primaria.

% estudiantes por encima
nivel II en Matemática 3er
grado primaria.

% estudiantes por encima
nivel II en Lectura 6to
grado primaria.

2.1.1 Implantar y garantizar
un sistema educativo
nacional de calidad,
que capacite para el
aprendizaje continuo a lo
largo de la vida, propicie
el desarrollo humano y
un ejercicio progresivo de
ciudadanía responsable, en
el marco de valores morales
y principios éticos con-
sistentes con el desarrollo
sostenible y la equidad de
género.

2.1.1.7 Revisar periódicamente los
currículos de todos los niveles pre-
universitarios y asegurar su plena
implementación como guía del
diario quehacer de las escuelas,
con el fin de garantizar su pertinen-
cia con el desarrollo de capaci-
dades para el aprendizaje continuo,
y la formación en valores y princi-
pios éticos, incluyendo los vincu-
lados al desarrollo sostenible, la
gestión de riesgos, los derechos
humanos, la igualdad y la equidad
de género, la ciudadanía respon-
sable y la convivencia pacífica.

2.1.1.9 Fomentar una cultura de
investigación y desarrollo de la
creatividad desde la enseñanza
básica y media.

4.7 De aquí a 2030, asegurar
que todos los alumnos
adquieran los conocimien-
tos teóricos y prácticos
necesarios para promover el
desarrollo sostenible, entre
otras cosas mediante la
educación para el desarrollo
sostenible y los estilos de
vida sostenibles, los derechos
humanos, la igualdad de
género, la promoción de una
cultura de paz y no violencia,
la ciudadanía mundial y la
valoración de la diversidad
cultural y la contribución
de la cultura al desarrollo
sostenible.

4.1.7 Desarrollar en los estu-
diantes de los diferen-
tes niveles, modalidades,
subsistemas y subsectores,
las competencias para el
dominio de la lengua y otras
habilidades comunicativas; el
pensamiento lógico
matemático, crítico y crea-
tivo; la capacidad para
resolver problemas y tomar
decisiones; la actitud inves-
tigativa, el trabajo colabo-
rativo, la valoración de los
aportes de la ciencia y el
cuidado del medio ambiente;
así como una consciencia
ética ciudadana y una ac-
titud para aprender durante
toda la vida.

4.2.2 Garantizar la calidad
educativa a través de la
apropiación y aplicación
del currículo vigente por
parte de los docentes en los
diferentes contextos socio-
culturales, el desarrollo de
estrategias de aprendizaje
innovadoras y creativas, la
ejecución de los planes de
estudio, los programas de
las áreas del conocimiento,
la evaluación sistemática
y objetiva; todo esto con
el propósito de asegurar el
desarrollo de competencias
fundamentales.

Dicha calidad será medida,
esencialmente, por los resul-
tados de los aprendizajes.

2.1 Educación
de calidad
para todos y
todas.

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

173

Mejorado el desa-
rrollo y desempeño
psicoafectivo y
psicopedagógico de
los actores vincula-
dos al proceso de
enseñanza apren-
dizaje.

Alcanzados los
niveles de logro de
aprendizajes de los
estudiantes de
acuerdo a su grado.

% estudiantes por encima
nivel II en Matemática 6to
grado primaria.

% de estudiantes en nivel
II o más en Lectura en la
prueba PISA.

% de estudiantes en nivel II
o más en Matemática en
la prueba PISA.

% de estudiantes en nivel
II o más en Ciencias en la
prueba PISA.

Porcentaje de actores
que mejoran su compor-
tamiento psicoafectivo
vinculados al proceso
enseñanzaaprendizaje.

Porcentaje de estudiantes
en situación de vulnera-
bilidad que fortalecen sus
competencias psicoso-
ciales.

Porcentaje de actores
mejoran su desempeño
acorde a las interven-
ciones psicopedagógicas.

2.2.1 Garantizar el derecho
de la población al acceso
a un modelo de atención
integral, con calidad y
calidez, que privilegie la
promoción de la salud
y la prevención de la
enfermedad, mediante la
consolidación del Sistema
Nacional de Salud.

2.1 Educación
de calidad
para todos y
todas

2.1.1 Implantar y garantizar
un sistema educativo
nacional de calidad,
que capacite para el
aprendizaje continuo a lo
largo de la vida, propicie
el desarrollo humano y
un ejercicio progresivo de
ciudadanía responsable, en
el marco de valores morales
y principios éticos consis-
tentes con el desarrollo
sostenible y la equidad de
género.

2.1.1.7 Revisar periódicamente los
currículos de todos los niveles pre-
universitarios y asegurar su plena
implementación como guía del
diario quehacer de las escuelas,
con el fin de garantizar su pertinen-
cia con el desarrollo de capaci-
dades para el aprendizaje continuo,
y la formación en valores y princi-
pios éticos, incluyendo los vincu-
lados al desarrollo sostenible, la
gestión de riesgos, los derechos
humanos, la igualdad y la equidad
de género, la ciudadanía
responsable y la convivencia
pacífica.

2.1.1.9 Fomentar una cultura de
investigación y desarrollo de la
creatividad desde la enseñanza
básica y media.

4.7 De aquí a 2030, asegurar
que todos los alumnos
adquieran los conocimientos
teóricos y prácticos
necesarios para promover el
desarrollo sostenible, entre
otras cosas mediante la
educación para el desarrollo
sostenible y los estilos de
vida sostenibles, los derechos
humanos, la igualdad de
género, la promoción de una
cultura de paz y no violencia,
la ciudadanía mundial y la
valoración de la diversidad
cultural y la contribución
de la cultura al desarrollo
sostenible.

2.2.1.12 Asegurar a la población la
provisión efectiva de información en
torno a su derecho a la salud y a la
seguridad social en salud, tomando
en cuenta las necesidades de
los distintos grupos poblaciona-
les, ciclos de vida y un enfoque
preventivo.

4.1 para el 2030, velar por
que todas y todos los niños
terminen los ciclos de la
enseñanza básica y secun-
daria, que ha de ser gratuita,
equitativa y de calidad y
producir resultados escolares
pertinentes y eficaces.

3.4.3 Implementar un pro-
grama integral de salud
escolar, vinculado con
los servicios de atención
primaria correspondien-
tes, que asegure una dieta
balanceada de acuerdo a la
región, así como servicios de
apoyo psicológico para los
niños, niñas y adolescentes
en condiciones de vulnerabi-
lidad social y emocional.

2.2 Salud y
seguridad
social integral.

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

174

Aumentado el por-
centaje de alfabe-
tización de perso-
nas jóvenes y adul-
tas y su continuidad
en el sistema.

Reducido el
porcentaje de
personas jóvenes
y adultas con la
educación básica y
secundaria incom-
pleta.

Aumentada la
permanencia de
jóvenes y adultos
en el sistema edu-
cativo.

Asegurado el
desarrollo de
competencias
técnicas para la
empleabilidad y el
emprendimiento de
personas jóvenes y
adultas.

Tasa de alfabetismo en
la población de 15 años
o más.

Porcentaje de la pobla-
ción de 15 a 19 años con
menos de 6 años de
educación.

Porcentaje de la pobla-
ción de 15 a 19 años con
menos de 8 años de
educación.

Porcentaje de la pobla-
ción de 20 a 24 años con
menos de 12 años de
educación.

Porcentaje de promoción
en educación secundaria
para jóvenes y adultos.

Tasa de repitencia en
educación secundaria
para personas jóvenes y
adultas.

Tasa de deserción en
educación secundaria
para jóvenes y adultos.

Tasa de promoción en
educación básica para
jóvenes y adultos.

Tasa de repitencia en
educación básica para
jóvenes y adultos

Tasa de deserción en
educación básica para
jóvenes y adultos

Porcentaje de personas
jóvenes y adultas que
egresan de las Escuelas
Laborales con compe-
tencias para el mercado
laboral.

2.1.2 Universalizar la edu-
cación desde el nivel inicial
hasta completar el nivel
medio, incluyendo niños y
niñas sin documentación.

2.1.2.3 Diversificar la oferta educati-
va, incluyendo la educación técnico
profesional y la escolarización de
adultos, para que respondan a
las características de los distintos
grupos poblacionales, incluidas
las personas con necesidades
especiales y capacidades excep-
cionales y a los requerimientos
del desarrollo regional y sectorial,
brindando opciones de educación
continuada, presencial y virtual.

4.6 De aquí a 2030, asegurar
que todos los jóvenes y una
proporción considerable de
los adultos, tanto hombres
como mujeres, estén alfabe-
tizados y tengan nociones
elementales de aritmética.

4.4 De aquí a 2030, aumen-
tar considerablemente el
número de jóvenes y adultos
que tienen las competencias
necesarias, en particular
técnicas y profesionales, para
acceder al empleo, el trabajo
decente y el emprendimiento.

4.2.11 Fortalecer el subsistema
de educación para personas
adultas, mediante la promo-
ción de mayor coordinación
Estado/sociedad, el desa-
rrollo de redes y alianzas
que articulen la educación
formal, informal y no formal,
la ampliación de la accesi-
bilidad y la pertinencia de los
aprendizajes para la vida y a
lo largo de la vida.

2.1. Educación
de calidad
para todos y
todas.

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

175

445,608,167

10,348,358,881

103,056,903.85

47,335,038,062.54

48,544,174,112.20

514,297,804.22

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Incremen-
tada la
cobertura
del nivel
inicial.

Incremen-
tada la
cobertura
y perma-
nencia
del Nivel
Primario.

Servicios de
Educación
Inicial Primer
Ciclo.

Servicios de
Educación Ini-
cial Segundo
Ciclo.

Servicio de
educación
especial en el
nivel inicial.

Servicios de
Educación
Primaria Primer
Ciclo.

Servicios de
Educación
Primaria Se-
gundo Ciclo.

Servicio de
educación
especial en el
nivel primario.

Cantidad de
niños 0 a 2
años inscritos
en el primer
ciclo del nivel
inicial.

Cantidad de
niños 3 a 5
años inscritos
en el segundo
ciclo del nivel
inicial.

Cantidad de
estudiantes
integrados
en el servicio
de educación
especial en el
nivel inicial.

Cantidad de
estudiantes
matriculados
en el primer
ciclo del nivel
primaria.

Cantidad de
estudiantes
matriculados
en el segundo
ciclo del nivel
primario.

Cantidad de
estudiantes
integrados
en el servicio
de educación
especial en el
nivel primario.

Niños y
niñas

Niños y
niñas

Estudiantes

Estudiantes

Estudiantes

Estudiantes

 Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

 Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

11,411

162,422

897

467,913

479,865

4,283

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

13,465

166,726

940

470,346

482,361

4,691

15,485

171,028

1,025

472,792

484,772

5,303

17,498

175,132

1,196

475,250

487,196

6,118

425,993,305

9,887,903,915

101,833,163.88

45,749,627,452.45

46,918,265,443.99

486,233,490.42

464,034,956

10,778,436,676

104,783,020.60

47,582,732,461.14

48,788,486,516.44

542,111,569.04

484,652,163

11,226,388,504

129,334,651.49

50,507,376,047.91

51,776,937,171.65

661,596,486.49

Plan Estratégico del Ministerio de Educación 2021-2024

176

42,525,406,312.35

35,208,454,967.84

9,890,714,672.44

1,044,965,839.40

-

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Incremen-
tada la
cobertura
y perma-
nencia del
Nivel Se-
cundario.

Aumen-
tada la
cobertura,
perma-
nencia y
promoción
de las mo-
dalidades
técnico
profesional
y artes.

Aumen-
tada la
inserción
laboral
de los
egresados
de técnico
profesional
y artes.

Servicios de
Educación
Secundaria
Primer Ciclo.

Servicios de
Educación
Secundaria
Modalidad
académica.

Servicios de
Educación
Secundaria,
Modalidad
Técnico Profe-
sional.

Servicios de
Educación
Secundaria,
Modalidad
Artes.

Pasantías
estudiantil.

Cantidad de
estudiantes
matriculados
en el primer
ciclo del nivel
secundario.

Cantidad de
estudiantes
matricula-
dos en la
modalidad
académica.

Cantidad de
estudiantes
del segun-
do ciclo de
secundaria
inscritos en
la modalidad
técnico profe-
sional.

Cantidad de
estudiantes
del segun-
do ciclo de
secundaria
inscritos en la
modalidad en
artes.

Cantidad de
estudiantes
de etp con
pasantías
realizadas.

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

 Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

 Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

 Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

428,855

354,995

86,595

10,680

ND

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

429,413

355,527

90,059

10,840

ND

430,122

356,061

93,661

11,220

ND

430,681

356,595

96,817

11,388

ND

41,237,547,075.63

34,135,367,488.11

9,629,597,446.68

1,060,318,241.19

-

42,597,034,191.32

35,262,409,540.79

9,726,071,375.17

1,083,134,296.91

-

45,078,891,339.82

37,324,378,646.58

10,415,640,333.28

1,094,242,447.64

-

Plan Estratégico del Ministerio de Educación 2021-2024

177

25,650,649,958.82

918,377,721.00

119,269,368.55

-

1,258,519,164.68

-

-

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Reduci-
dos los
niveles de
abandono,
repitencia
y Sobree-
dad en
los niveles
primario y
secundario.

Alcanza-
dos los
niveles de
logro de
apren-
dizajes de
los estudi-
antes de
acuerdo a
su grado,
ciclo y
nivel.

Alimentación
escolar.

Servicios
de apoyo
estudiantil.

Servicios de
salud.

Servicios de
educación
física y
recreativa
escolar.

Educación
sexual
integral y
prevención
de em-
barazo.

Pruebas di-
agnósticas
del tercer
grado de
primaria
aplicadas.

Pruebas
diagnósti-
cas del
sexto grado
de primaria
aplicadas.

Pruebas
diagnósticas
del tercer
grado de
secundaria
aplicadas.

Cantidad
de estu-
diantes
beneficia-
dos.

Cantidad
estudiantes
beneficia-
dos

Porcentaje
de estu-
diantes
beneficia-
dos.

Cantidad
de estudi-
antes bene-
ficiados.

Cantidad
de estu-
diantes in-
tervenidas.

Cantidad
de estu-
diantes
evaluados
en la prueba
diagnóstica
del tercer
grado de
primaria.

Cantidad
de estu-
diantes
evaluados
en la prueba
diagnóstica
del sexto
grado de
primaria.

Cantidad de
estudiantes
evaluados
en la prueba
diagnóstica
del tercer
grado de
secundaria.

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Fondo
general

Fondo
general

Fondo
general

NA

 NA

NA

NA

Fondo
general

Fondo
general

Fondo
general

Fondo
general

 Fondo
general

NA

NA

Fondo
general

Fondo
general

Fondo
general

NA

 NA

 Fondo
general

NA

Fondo
general

Fondo
general

Fondo
general

Fondo
general

 NA

NA

NA

1,635,676

330,464

100%

700,000

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

1,640,583

346,987

100%

221,855

1,804,641

381,686

100%

700,000

189,030

1,813,665

419,855

100%

174,947

23,583,646,209.33

836,981,290.50

110,909,635.00

-

-

-

-

29,344,343,552.89

1,050,624,112.83

129,163,332.04

-

-

1,115,204,943.81

 -

30,670,707,881.48

1,201,913,985.07

145,850,865.57

-

-

 -

 1,073,405,436.58

Plan Estratégico del Ministerio de Educación 2021-2024

178

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Alcanza-
dos los
niveles
de logro
de apren-
dizajes de
los
estudian-
tes de
acuerdo a
su grado,
ciclo y
nivel.

Pruebas
nacionales
aplicadas.

Pruebas
interna-
cionales
aplicadas.

Cantidad de
estudiantes evalua-
dos en la prueba
nacional de la mo-
dalidad académica.

Cantidad de estu-
diantes evaluados en
la prueba nacional de
la modalidad Técnico
Profesional

Cantidad de estu-
diantes evaluados en
la prueba nacional de
la modalidad artes.

Cantidad de estu-
diantes evaluados en
la prueba nacional de
Media de Educación
de Adultos.

Cantidad de estu-
diantes evaluados en
la prueba nacional de
básica de Educación
de Adultos.

Cantidad de estu-
diantes evaluados en
las pruebas interna-
cionales ERCE.

Cantidad de estu-
diantes evaluados en
las pruebas interna-
cionales PISA.
secundaria.

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Fondo
general

NA

NA

NA

NA

 Fondo
general

NA

NA

N/D

N/D

N/D

N/D

N/D

166,141

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

87,733

21,273

1,666

44,191

35,903

88,610

21,486

1,683

44,633

36,262

5,958

89,496

21,701

1,699

45,079

36,625

3,000,000.00

-

-

16,613,721.58

Plan Estratégico del Ministerio de Educación 2021-2024

179

12,092,447.57

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Mejorado
el desarrollo
y desempe-
ño psicoa-
fectivo y psi-
copedagó-
gico de los
actores vin-
culados al
proceso de
enseñanza
aprendizaje.

Intervencio-
nes de apo-
yo psicope-
dagógico,
psicosocial
y psicoafec-
tivo, imple-
mentadas.

Estrategia
de educa-
ción sexual.

Cantidad de
adolescen-
tes y jóvenes
impactados
por la estra-
tegia.

Cantidad de
actores del
sistema
educativo
intervenidos
en los pro-
gramas de
apoyo psi-
copedagó-
gica.**

Cantidad de
actores del
sistema
educativo
intervenidos
en los pro-
gramas de
apoyo psi-
cosocial.**

Cantidad de
actores del
sistema
educativo
intervenidos
en los pro-
gramas de
apoyo psi-
coafectivo.**

Cantidad de
estudiantes
impactados
con la estra-
tegia de
convivencia
escolar.**
secundaria.

Adoles-
centes y
jóvenes

Actores

Actores

Actores

Estudiantes

Fondo
general

Fondo
general

Fondo
general

Fondo
general729,327

N/D

N/D

N/D

N/D

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

730,056

N/D

N/D

N/D

N/D

730,787

N/D

N/D

N/D

N/D

731,518

N/D

N/D

N/D

N/D

11,560,160.00

12,588,734.18

13,105,375.83

Nota: Estos indicadores están en proceso de construcción, aún no se han identificado la línea base, por lo que realizar la proyección sin conocer el punto
de partida no es factible, en una futura actualización se completaran los datos.

Plan Estratégico del Ministerio de Educación 2021-2024

180

2,035,313,494.46

2,634,794,079.07

6,520,123,139.92

1,278,529,864.83

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Aumen-
tado el
porcentaje
de alfabe
tización de
personas
jóvenes y
adultas y su
continui-
dad en el
sistema.

Reducido el
porcentaje
de perso-
nas jóvenes
y adultas
con la
educación
básica y
secundaria
incompleta.

Aumentada
la perma-
nencia de
jóvenes y
adultos en
el sistema
educativo.

Asegurado
el desarrollo
de com-
petencias
técnicas
para la
emplea-
bilidad y el
empren-
dimiento de
personas
jóvenes y
adultas.

Personas
alfabetiza-
das.

Servicios de
Educación
de Adultos -
Básica.

Servicios
Educación
de
Adultos-
Secundaria.

Servicios de
Educación
de Adultos -
Laboral.

Cantidad
de personas
alfabetiza-
das.

Cantidad
de personas
matricula-
das en la
educación
básica de
adultos.

Cantidad
de personas
matricula-
das en la
educación
secundaria
de adultos.

Cantidad
de personas
que reciben
educación
laboral
para el
subsistema
de jóvenes y
adultos.

Jóvenes y
adultos

Jóvenes y
adultos

Jóvenes y
adultos

Jóvenes y
adultos

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

40,000

97,939

155,696

22,000

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

50,000

98,918

157,253

48,000

50,000

99,908

158,825

74,000

50,000

100,907

160,414

 100,000

1,611,974,579.87

3,641,787,327.34

 6,391,421,717.72

818,053,290.33

2,035,382,175.87

2,913,144,105.08

6,585,630,111.74

2,157,720,935.07

 2,114,759,094.26

 3,216,518,093.08

 6,910,027,128.54

 3,187,617,569.89

Plan Estratégico del Ministerio de Educación 2021-2024

181

Incrementada
la cobertura del
nivel inicial.

Incrementada
la cobertura y
permanencia del
Nivel Primario.

Incrementada
la cobertura y
permanencia del
Nivel Secundario.

Aumentada
la cobertura,
permanencia y
promoción de
las modalidades
técnico profe-
sional y artes.

Aumentada la
inserción laboral
de los egresados
de técnico pro-
fesional y artes.

Servicios de Educación
Inicial Primer Ciclo.

Servicios de Educación
Inicial Segundo Ciclo.

Servicio de educación
especial en el nivel inicial.

Servicios de Educación
Primaria Primer Ciclo.

Servicios de Educación
Primaria Segundo Ciclo.

Servicio de educación es-
pecial en el nivel primario.

Servicios de Educación
Secundaria Primer Ciclo.

Servicios de Educación
Secundaria Modalidad
académica.

Servicios de Educación
Secundaria, Modalidad
Técnico Profesional.

Servicios de Educación
Secundaria, Modalidad
Artes.

Pasantías estudiantil.

Cantidad de niños 0 a 2
años inscritos en el primer
ciclo del nivel inicial.

Cantidad de niños 3 a 5
años inscritos en el segun-
do ciclo del nivel inicial.

Cantidad de estudiantes
integrados en el servicio de
educación especial en el
nivel inicial.

Cantidad de estudiantes
matriculados en el primer
ciclo del nivel primaria.

Cantidad de estudiantes
matriculados en el segundo
ciclo del nivel primario.

Cantidad de estudiantes
integrados en el servicio de
educación especial en el
nivel primario.

Cantidad de estudiantes
matriculados en el primer
ciclo del nivel secundario.

Cantidad de estudiantes
matriculados en la modali-
dad académica.

Cantidad de estudiantes
del segundo ciclo de
secundaria inscritos en la
modalidad técnico profe-
sional.

Cantidad de estudiantes
del segundo ciclo de
secundaria inscritos en la
modalidad en artes.

Cantidad de estudiantes
de Técnico Profesional con
pasantías realizadas.

Dirección General de
Educación Inicial

Dirección General de
Educación Inicial

Dirección de Educación
Especial

Dirección General de
Educación Primaria

Dirección General de
Educación Primaria

Dirección de Educación
Especial

Dirección General de
Educación Secundaria

Dirección de Educación
Secundaria Modalidad
Académica

Dirección de Educación
Secundaria Modalidad
Técnico Profesional

Dirección de Educación
Secundaria Modalidad
Arte

Dirección de Educación
Secundaria Modalidad
Técnico Profesional

INAIPI
PROPEEP
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de
Educación
Inicial
INAIPI
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Direcciones Regionales
Direcciones Distritales
Centros Educativos

Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de
Educación
Primaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Direcciones Regionales
Direcciones Distritales
Centros Educativos

Direcciones Regionales
Direcciones Distritales Centros
Educativos

Direcciones Regionales
Direcciones Distritales
Centros Educativos

Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de
Educación Secundaria
Direcciones Distritales
Centros Educativos

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.
* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.
* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.
* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.
* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.
* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

Niños y niñas

Niños y niñas

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Anuario de
indicadores

educativos del
Minerd

Anuario de
indicadores

educativos del
Minerd

Anuario de
indicadores

educativos del
Minerd

Anuario de
indicadores

educativos del
Minerd

Anuario de
indicadores

educativos del
Minerd

Estudio de
impacto

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

182

Reducidos los
niveles de aban-
dono, repitencia
y Sobreedad
en los niveles
primario y
secundario.

Alcanzados los
niveles de logro
de aprendizajes
de los estudian-
tes de acuerdo
a su grado, ciclo
y nivel.

Alimentación escolar.

Servicios de apoyo
estudiantil.

Servicios de salud.

Servicios de educación
física y recreativa escolar.

Educación sexual integral
y prevención de em-
barazo.

Pruebas diagnósticas del
tercer grado de primaria
aplicadas.

Pruebas diagnósticas del
sexto grado de primaria
aplicadas.

Cantidad de estudiantes
beneficiados.

Cantidad estudiantes
beneficiados.

Porcentaje de estudiantes
beneficiados.

Cantidad de estudiantes
beneficiados.

Cantidad de estudiantes
intervenidas.

Cantidad de estudiantes
evaluados en la prueba
diagnóstica del tercer
grado de primaria.

Cantidad de estudiantes
evaluados en la prueba
diagnóstica del sexto
grado de primaria.

Instituto Nacional de
Bienestar Estudiantil
(INABE)

Instituto Nacional de
Bienestar Estudiantil
(INABE)

Instituto Nacional de
Bienestar Estudiantil
(INABE)

Instituto Nacional de
Educación Física
(INEFI)

Dirección de Orientación
y Psicología

Dirección de Evaluación
de la Calidad

Dirección de Evaluación
de la Calidad

Dirección General de Educación
Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección de Desarrollo Curricular
Dirección General de Educación
Primaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección de Desarrollo Curricular
Dirección General de Educación
Primaria
Direcciones Regionales
Direcciones Distritales Cen-
tros Educativos

* Se mantiene el crecimiento del
PIB y su monto asignado por el 4%
a la Educación.
* Sea controlado el impacto de
la pandemia y su incidencia en el
sistema educativo preuniversitario.

* Se mantiene
el crecimiento del PIB y su
monto asignado por el 4% a
la Educación.
* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.
* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Estudiantes

ENHOGAR -
2018

Informe
resultados
evaluación
diagnóstica

Memoria
Institucional

Memoria
Institucional

Memoria
Institucional

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

183

Alcanzados los
niveles de logro
de aprendizajes
de los estudian-
tes de acuerdo
a su grado, ciclo
y nivel.

Pruebas diagnósticas del
tercer grado de secundaria
aplicadas.

Evaluaciones internaciona-
les aplicadas.

Pruebas nacionales apli-
cadas.

Cantidad de estudiantes
evaluados en la prueba
diagnóstica del tercer
grado de secundaria.

Cantidad de estudiantes
evaluados en la prueba
nacional de la modalidad
académica.

Cantidad de estudiantes
evaluados en la prueba
nacional de la modalidad
ETP.

Cantidad de estudiantes
evaluados en la prueba
nacional de la modalidad
artes.

Cantidad de estudiantes
evaluados en la prueba
nacional de Media de Edu-
cación de Adultos.

Cantidad de estudiantes
evaluados en la prueba
nacional de básica de
Educación de Adultos.

Cantidad de estudiantes
evaluados en las pruebas
internacionales ERCE.

Cantidad de estudiantes
evaluados en las pruebas
internacionales PISA.

Dirección de Evaluación
de la Calidad

Dirección de Evaluación
de la Calidad

Dirección de Evaluación
de la Calidad

Dirección General de
Educación Secundaria
Dirección de Desarrollo
Curricular
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de
Educación Secundaria
Dirección de Educación
Secundaria Académica
Dirección de Educación
Secundaria Modalidad
Técnico Profesional
Dirección de Educación
Secundaria
Modalidad Arte
Educación Secundaria para
Jóvenes y Adultos
Educación Básica para
Jóvenes y Adultos
Dirección de Desarrollo
Curricular
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Viceministerio de Servicio
Técnico Pedagógico
Viceministerio de Planificación
y Desarrollo Educativo
Viceministerio de Supervisión y
Control de la Calidad de la
Educación
Dirección General de
Educación Primaria
Dirección General de
Educación Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos
IDEICE

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.

* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.

* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

Estudiantes

Estudiantes

Estudiantes

Estudiantes

Informe
resultados
evaluación
diagnóstica

Informe
resultados
pruebas

nacionales

Informe de
resultados

ERCE

Informe de
resultados PISA

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

184

Mejorado el
desarrollo y
desempeño
psicoafectivo y
psicopedagógico
de los actores
vinculados al
proceso de
enseñanza
aprendizaje.

Estrategia de educación
sexual.

Intervenciones de apoyo
psicopedagógico, psi-
cosocial y psicoafectivo,
implementadas.

Cantidad de adolescentes
y jóvenes impactados por
la estrategia.

Cantidad de actores del
sistema educativo inter-
venidos en los programas
de apoyo psicopedagógi-
ca.**

Cantidad de actores del
sistema educativo inter-
venidos en los programas
de apoyo psicosocial.**

Cantidad de actores del
sistema educativo inter-
venidos en los programas
de apoyo psicoafectivo.**

Cantidad de estudiantes
impactados con la
estrategia de convivencia
escolar.**

Dirección de Orientación
y Psicología

Dirección General de
Educación Primaria
Dirección General de
Educación Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.

* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

Adolescentes y
jóvenes

Actores

Actores

Actores

Estudiantes

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

185

Aumentado el
porcentaje de
alfabetización de
personas jóvenes
y adultas y su
continuidad en el
sistema.

Reducido el
porcentaje de
personas jóvenes
y adultas con la
educación bási-
ca y secundaria
incompleta.

Aumentada la
permanencia de
jóvenes y adultos
en el sistema
educativo.

Asegurado el
desarrollo de
competencias
técnicas para la
empleabilidad y
el emprendimien-
to de personas
jóvenes y adultas.

Personas alfabetizadas.

Servicios de Educación de
Adultos - Básica.

Servicios Educación de
Adultos -Secundaria.

Servicios de Educación de
Adultos - Laboral.

Cantidad de personas
alfabetizadas.

Cantidad de personas
matriculadas en la edu-
cación básica de adultos.

Cantidad de personas
matriculadas en la
educación secundaria de
adultos.

Cantidad de personas que
reciben educación laboral
para el subsistema de
jóvenes y adultos.

Dirección Alfabetización
de Jóvenes y Adultos.

Dirección General de
Educación para Jóvenes y
Adultos.

Dirección General de
Educación para Jóvenes y
Adultos
PROPEEP
Direcciones Regionales
Direcciones Distritales
Centros Educativos
Sociedad Civil
Organismos de Cooperación
Internacional

Educación Básica para
Jóvenes y Adultos
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.

Jóvenes y
adultos

Jóvenes y
adultos

Jóvenes y
adultos

Jóvenes y
adultos

 ENCFT (BCRD)
/ Anuarios

estadísticos
educativos

SIGERD

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

186

Eje Estratégico 2: Desarrollo de las Competencias y Bienestar del Personal Docente.
Objetivo Estratégico 3: Alcanzar altos niveles de estándares de desempeño del personal docente.

Hacia una
educación
de calidad
con equi-
dad

Universali-
zado el ac-
ceso a una
educación
de calidad

Garantiza-
da la profe-
sionalización
del personal
docente.

Mejora-
dos los
niveles de
desempeño
del personal
docente.

Garan-
tizada la
movilidad
horizontal y
vertical del
personal
docente.

Porcentaje de docentes certifica-
dos en la carrera.

Porcentaje de docentes que
logra un nivel de calificación
competente en su evaluación de
desempeño.

Porcentaje de docentes egresa-
dos de la formación continua que
mejoran su desempeño.

Porcentaje de docentes incorpo-
rados a la carrera.

Porcentaje de docentes que
cumplen con los requisitos
promovidos en la carrera.

58.31 63.11

2020

2017

2020

2020

-

26.8

N/D

N/D

N/A

N/A

N/A

60%

3%

N/A

10%

N/A

Mejorado el desempeño
de maestros y maestras
en todos los niveles del
sistema

Índice Global de Compe-
titividad.

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* 2021 2022 2023 2024Valor

Meta

AñosIndicador (es)Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP

Indicador (es) Años

2021 2022 2023 2024

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* Valor

Meta

Indicador (es)
Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es)

Plan Estratégico del Ministerio de Educación 2021-2024

187

Garantizada la
profesionalización
del personal
docente.

Mejorados los
niveles de desem-
peño del personal
docente.

Garantizada la
movilidad horizontal
y vertical del
personal docente.

Porcentaje de docentes
certificados en la carrera.

Porcentaje de docentes
que logra un nivel de
calificación competente
en su evaluación de
desempeño.

Porcentaje de docentes
egresados de la formación
continua que mejoran su
desempeño.

Porcentaje de docentes
incorporados a la carrera.

Porcentaje de docentes
que cumplen con los
requisitos promovidos en
la carrera.

2.1.1 Implantar y garantizar
un sistema educativo
nacional de calidad,
que capacite para el
aprendizaje continuo a lo
largo de la vida, propicie
el desarrollo humano y
un ejercicio progresivo de
ciudadanía responsable, en
el marco de valores morales
y principios éticos
consistentes con el
desarrollo sostenible y la
equidad de género.

2.1.1.5 Crear una instancia, regulada
por el órgano rector del sistema de
educación, que tenga la responsa-
bilidad de aplicar un sistema de
certificación y recertificación de la
idoneidad del personal docente,
técnico-docente y administrativo
y administrativo-docente para un
sistema educativo de calidad.
2.1.1.6 Revalorizar la profesión
docente, mediante un sistema de
evaluación de desempeño y el
consecuente mecanismo de incen-
tivos económicos y reconocimiento
moral.

2.1.1.4 Fortalecer la formación,
profesionalización y capacitación
en el servicio de los docentes y
los formadores de docentes de la
educación pública, con miras a
dotarlos de las destrezas y habili-
dades para impartir una formación
de calidad.

4.c De aquí a 2030, aumen-
tar considerablemente la
oferta de docentes califica-
dos, incluso mediante la
cooperación internacio-
nal para la formación de
docentes en los países en
desarrollo, especialmente los
países menos adelantados
y los pequeños Estados
insulares en desarrollo

5.2.1 Ampliar y fortalecer, a
partir del año 2014, la política de
ingreso a la carrera docente que
permita la incorporación al siste-
ma educativo de profesionales
de alta calidad exclusivamente a
través de concursos de oposición
para todas las posiciones
docentes, sin excepción alguna.
Todo nombramiento que no sea
producto del concurso será inva-
lidado y deberá ser revocado.

5.1.1 Actualizar, adecuar y hacer
coherentes los programas de
formación docente con la edu-
cación que queremos y necesita-
mos para el Siglo XXI, en
correspondencia con la Estrate-
gia Nacional de Desarro-
llo y dentro del marco de la
Resolución 08-11 del 10 de julio
de 2011 aprobada por el Consejo
Nacional de Educación Superior,
Ciencia y Tecnología para la for-
mación de profesores de los nive-
les inicial, primario y secundario.

5.2.5 Garantizar que el sistema de
evaluación sea objetivo, trans-
parente, independiente, formativo
e integral; que redimensione
la experiencia profesional y los
aprendizajes de los estudiantes;
que fortalezca la motivación y la
reflexión docente; que cuestione
los supuestos implícitos en su
práctica y que promueva una
cultura profesional.

5.2.1 Ampliar y fortalecer, a
partir del año 2014, la política de
ingreso a la carrera docente que
permita la incorporación al siste-
ma educativo de profesionales
de alta calidad exclusivamente a
través de concursos de oposición
para todas las posiciones do-
centes, sin excepción alguna.

5.2.2 Organizar y poner en
marcha la inducción de los y las
docentes de nuevo ingreso al
sistema educativo, mediante el
establecimiento de programas
de inducción.

2.1 Educación
de calidad
para todos y
todas.

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

188

78,343,690

-

1,450,508,563

88,454,577

90,915,000

69,823,824

1,381,908,000.00

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Garantiza-
da la profe-
sionalización
del personal
docente.

Mejora-
dos los
niveles de
desempeño
del personal
docente.

Garan-
tizada la
movilidad
horizontal y
vertical del
personal
docente.

Certificación
docente.

Evaluación
docente por
desempeño.

Formación
Continua.

Contratación
de docentes.

Formación
inicial.

Cantidad de
docentes
e certificados
en la carrera.

Cantidad
de docentes
evaluados.

Cantidad de
docentes im-
pactados por
la Estrategia
de Formación
Continua
Centrada en
la Escuela
(EFCCE).

Cantidad
de directivos
formados en
el programa
de formación
de directores
respecto al
año anterior.

Cantidad
de docentes
matriculados
en programas
de espe-
cialidades y
maestrías.

Cantidad
de docentes
contratados
vía concurso
de oposición.

Cantidad de
bachilleres
inscritos en
la formación
inicial de
excelencia.

Docentes

Docentes

Docentes

Docentes

Docentes

Docentes

Bachilleres

NA

NA

Fondo
General

Fondo
General

Fondo
General

Fondo
General

Fondo
general

Fondo
General

NA

Fondo
General

Fondo
General

Fondo
General

Fondo
General

Fondo
general

NA

NA

Fondo
General

Fondo
General

Fondo
General

Fondo
General

Fondo
general

Fondo
General

NA

Fondo
General

Fondo
General

Fondo
General

Fondo
General

Fondo
general

600

877

60

6,879

1,800

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

90,866

12,282

1,517

150

7,227

1,900

2,726

12,283

1,140

200

7,575

2,000

6,361

12,283

1,200

250

7,954

2,100

-

-

1,277,377,500

48,934,824

34,800,000

63,600,840

1,252,800,000.00

113,496,640

45,471,410

1,586,601,062

69,131,013

126,068,800

76,112,448

1,512,825,600.00

275,418,513

-

1,726,211,416

75,680,266

163,889,440

83,116,675

1,652,005,555.20

Plan Estratégico del Ministerio de Educación 2021-2024

189

Garantizada la
profesionalización
del personal
docente.

Mejorados
los niveles de
desempeño
del personal
docente.

Garantizada
la movilidad
horizontal y ver-
tical del personal
docente.

Certificación docente.

Evaluación docente por
desempeño.

Formación continua

Contratación de docentes.

Cantidad de docentes cer-
tificados en la carrera.

Cantidad de docentes
evaluados.

Cantidad de docentes im-
pactados por la Estrategia
de Formación Continua
Centrada en la Escuela
(EFCCE).

Cantidad de directivos
formados en el programa
de formación de directores
respecto al año anterior.

Cantidad de docentes ma-
triculados en programas de
especialidades y maestrías.

Cantidad de docentes
contratados vía concurso
de oposición**.

Dirección de Evaluación
de Desempeño Docente.

Viceministerio de
Acreditación y
Certificación
Docente

Instituto Nacional de
Formación y
Capacitación del
Magisterio
(INAFOCAM)

Viceministerio de
Acreditación y
Certificación
Docente

Viceministerio de Servicio Técni-
co Pedagógico
Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección de Recursos Humanos
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Viceministerio de Servicio Técni-
co Pedagógico
Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección de Recursos Humanos
Instituto Dominicano de
Evaluación e Investigación de la
Calidad Educativa (IDEICE)
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Instituto Superior de Formación
Docente Salomé
Ureña (ISFODOSU)
Direcciones Regionales
Direcciones Distritales

Viceministerio de Servicio Técn-
co Pedagógico
Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección General de Educación
para Jóvenes y Adultos
Dirección de Recursos Humanos
Direcciones Regionales
Direcciones Distritales
Centros Educativos

*Se mantiene el crecimiento
del PIB y su monto asigando
por el 4% a la Educación.

*Sea controlado el impacto
de la pandemia y su insicen-
cia en el sistema educativo
preuniversitario.

*Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.

*Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

*Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.

*Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo.

Docentes

Docentes

Docentes

Docentes

Docentes

Docentes

Informes de
evaluación

del Ideice, del
MINERD y del

MAP

Informe resul-
tados de la

evaluación del
desempeño

docente

Informe resul-
tados de la

evaluación del
desempeño

docente

Resultados del
concurso de

oposición

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

190

Garantizada la
movilidad hori-
zontal y vertical
del personal
docente.

Formación inicial.
Cantidad de bachilleres
inscritos en la formación
inicial de excelencia.

Instituto Superior de
Formación
Docente Salomé
Ureña (ISFODOSU

Instituto Nacional de Formación
y Capacitación del
Magisterio (INAFOCAM)
Centros Educativos
Universidades

*Se mantiene el crecimiento
del PIB y su monto asigando
por el 4% a la Educación.
*Sea controlado el impacto
de la pandemia y su insicen-
cia en el sistema educativo
preuniversitario.
*Existen bachilleres con apti-
tud y actitud para el servicio
docente.

Bachilleres
Resultados del

concurso de
oposición

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Eje Estratégico 3: Fortalecimiento de la Rectoría y Regulación del Sistema Educativa Preuniversitario.
Objetivo Estratégico 4: Garantizar el cumplimiento y las buenas prácticas en la prestación del servicio educativo preuniversitario.

Hacia una
educación
de calidad
con equi-
dad

Universali-
zado el ac-
ceso a una
educación
de calidad

Asegurada
la calidad
de la
prestación
del ser-
vicio del
sistema
educativo
preuniver-
sitario.

Supervisa-
do el cum-
plimiento
de las
norma-
tivas del
sistema
educativo
preuniver-
sitario.

Porcentaje de centros privados
del sistema educativo preuniver-
sitario certificados.

Porcentaje de estudiantes con
estudios reconocidos acorde a
las normas establecidas.

Porcentaje de centros educativos
que implementan el currículo.

Porcentaje de centros educativos
supervisados.

Porcentaje de centros educativos
privados supervisadas.

Porcentaje de instancias educati-
vas que se le aplica régimen de
consecuencia.

75.5 68.84

2019

2019

2019

2019

2019

2019

40.52%

N/D

100%

37%

22.34%

N/D

47.33%

37%

35%

N/D

56.55%

42%

60%

N/D

65.78%

50%

85%

N/D

75.00%

60%

100%

100%

Incrementados y mejora-
dos los aprendizajes de
los estudiantes

Proporción de alumnos
con bajo rendimiento
en Ciencias, Lectura y
Matemáticas.

1 2
Resultados institucionales PEIResultados institucionales PEI

Denominación
Línea base

Año* 2021 2022 2023 2024Valor

Meta

AñosIndicador (es)Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP

Indicador (es) Años

2021 2022 2023 2024

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* Valor

Meta

Indicador (es)
Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es)

Plan Estratégico del Ministerio de Educación 2021-2024

191

Asegurada la
calidad de la
prestación del
servicio del sistema
educativo preuni-
versitario.

Supervisado el
cumplimiento de
las normativas del
sistema educativo
preuniversitario.

Porcentaje de centros
privados del sistema
educativo preuniversitario
certificados.

Porcentaje de estudiantes
con estudios reconocidos
acorde a las normas esta-
blecidas.

Porcentaje de centros
educativos que implemen-
tan el currículo.

Porcentaje de centros
educativos supervisados.

Porcentaje de centros
educativos privados super-
visadas.

Porcentaje de instancias
educativas que se le aplica
régimen de consecuencia.

2.1.1 Implantar y garantizar
un sistema educativo na-
cional de calidad, que ca-
pacite para el aprendizaje
continuo a lo largo de la
vida, propicie el desarrollo
humano y un ejercicio
progresivo de ciudadanía
responsable, en el marco
de valores morales y prin-
cipios éticos consistentes
con el desarrollo sostenible
y la equidad de género.

2.1.1.15 Fortalecer la función de
rectoría del Ministerio de Educación,
mediante la concentración de sus
esfuerzos en la ejecución de sus
funciones centrales y el traspaso
de las funciones no educativas a
otros organismos gubernamentales
especializados.

2.1.1.11 Establecer un sistema de
monitoreo y evaluación del logro de
los objetivos pedagógicos de
acuerdo a estándares internacio-
nales, y de identificación de buenas
prácticas y limitaciones en el
proceso de enseñanza-aprendiza-
je, con miras a introducir mejoras
continuas en el sistema educativo y
en la formación profesional.

2.1.1.16 Fortalecer y desarrollar el
sistema de supervisión distrital para
promover el acompañamiento
moral y técnico de los docentes.

4.7 De aquí a 2030,
asegurar que todos los
alumnos adquieran los
conocimientos teóricos y
prácticos necesarios para
promover el desarrollo
sostenible, entre otras
cosas mediante la edu-
cación para el desarrollo
sostenible y los estilos de
vida sostenibles, los dere-
chos humanos, la igualdad
de género, la promoción
de una cultura de paz y
no violencia, la ciudadanía
mundial y la valoración de
la diversidad cultural y la
contribución de la cultura
al desarrollo sostenible.

6.8 Revisar el marco normativo
para que el conjunto de leyes,
decretos, ordenanzas y resolu-
ciones promuevan una cultura
de evaluación, atendiendo a
las características particulares
de los sujetos, instancias y pro-
cesos, reconociendo el carácter
inclusivo y diversificado de la
educación

2.1. Educación
de calidad
para todos y
todas.

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

192

71,537,421.63

65,132,511.12

33,180,604.47

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Asegurada
la calidad
de la
prestación
del servicio
del sistema
educativo
preuniver-
sitario.

Supervisa-
do el cum-
plimiento
de las
normativas
del sistema
educativo
preuniver-
sitario.

Certificación
de centros
educativos
privados.

Currículo
de niveles,
modalidades
y subsistemas
actualizados,
acorde a las
exigencias de
la sociedad
(enfoque
de género,
educación
ambiental, vial,
financiera y
sexual).

Planes de
mejora.

Investiga-
ciones de
la Calidad
Educativa.

Supervisión
de los Centros
educativos.

Cantidad
de centros
educativos
privados
certificados.

Cantidad de
propuestas
curriculares
actualizadas.

Porcentaje
de centros
educativos
públicos que
implementan
planes de
mejora.

Cantidad de
investiga-
ciones educa-
tivas para la
mejora de la
calidad.

Cantidad
de centros
educativos
públicos
supervisados.

Centros
educativos

Propuestas
curriculares

Centros
educativos

Sistema de
Evaluación

Centros
educativos

Fondo
general

Fondo
general

NA

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

1,550

100%

488

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

1,689

4

100%

7

512

1,841

100%

8

538

2,011

100%

10

565

10,759,150.21

 -
30,239,785.35

75,187,429.72

68,389,136.68

36,233,220.08

78,754,962.20

71,808,593.51

39,566,676.33

Plan Estratégico del Ministerio de Educación 2021-2024

193

Asegurada la
calidad de la
prestación del
servicio del siste-
ma educativo
preuniversitario.

Supervisado el
cumplimiento de
las normativas
del sistema
educativo pre-
universitario.

Certificación de centros
educativos privados.

Currículo de niveles,
modalidades y sub-
sistemas actualizados,
acorde a las exigencias
de la sociedad (enfoque
de género, educación
ambiental, vial, financiera
y sexual).

Planes de mejora.

Investigaciones de la
Calidad Educativa.

Cantidad de centros
educativos privados
certificados.

Cantidad de propuestas
curriculares actualizadas.

Porcentaje de centros
educativos públicos que
implementan planes
de mejora.

Cantidad de investiga-
ciones educativas para la
mejora de la calidad.

Dirección de Acreditación
de Centros Educativos

Dirección de Desarrollo
Curricular

Viceministerio de Servicio
Técnico Pedagógico

Instituto Dominicano
de Evaluación e Inves-
tigación de la Calidad
Educativa
(IDEICE)

Viceministerio de Supervisión y Control
de la Calidad de la Educación
Direcciones Regionales
Direcciones Distritales
Centros Educativos Privados

Viceministerio de Servicio Técnico
Pedagógico
Dirección General de Educación Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección General de Educación para
Jóvenes y Adultos
Dirección de Igualdad, Equidad de
Género y Desarrollo
Dirección General de Gestión Ambien-
tal y de Riesgos
Dirección de Orientación y Psicología
Dirección de Educación Especial
Direcciones Regionales
Direcciones Distritales
Centros Educativos
Especialistas en currículo de la
sociedad civil

Viceministerio de Supervisión y Control
de la Calidad de la Educación
Dirección General de Educación Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección General de Educación para
Jóvenes y Adultos
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Viceministerio de Supervisión y Control
de la Calidad de la Educación
Viceministerio de Planificación y
Desarrollo Educativo
Dirección de Supervisión
Dirección General de Educación Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección General de Educación para
Jóvenes y Adultos
Direcciones Regionales
Direcciones Distritales
Centros Educativos

* Sea reconocido y aceptado
por los actores del sistema
educativo presuniversitario el
rol de rectoría y regulación.

* Sea reconocido y aceptado
por los actores del sistema
educativo preuniversitario el
rol de rectoría y regulación.

Centros
educativos

Propuestas
curriculares

Centros
educativos

Sistema de
Evaluación

Certificado
de Recono-

cimiento

Currículo
validado

Informe de
planes

Informe de
investigación

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

194

Supervisado el
cumplimiento de
las normativas
del sistema
educativo
preuniversitario.

Supervisión de los Centros
educativos.

Cantidad de centros
educativos públicos super-
visados

Dirección
de Supervisión

Viceministerio de Supervisión y Control
de la Calidad de la Educación
Dirección General de Educación Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección General de Educación para
Jóvenes y Adultos
Direcciones Regionales
Direcciones Distritales
Centros Educativos

* Sea reconocido y aceptado
por los actores del sistema
educativo preuniversitario el
rol de rectoría y regulación.

Centros
educativos

Informe
Técnico

Formularios de
Supervisión

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Eje Estratégico 4: Participación Social y Ciudadanía Activa.
Objetivo Estratégico 5: Auspiciar y empoderar a los actores del sistema educativo para su participación en la definición e implementación de políticas, programas y proyectos que
contribuyen al aseguramiento de la calidad de la educación.

Hacia una
educación
de calidad
con equi-
dad

Universali-
zado el ac-
ceso a una
educación
de calidad

Empode-
radas las
Familias
para su
participa-
ción en los
procesos
educa-
tivos y la
gestión
escolar.

Empode-
rada la
comuni-
dad para
su partici-
pación en
los pro-
cesos de
mejora-
miento de
la calidad
de los
centros
educati-
vos.

Porcentaje de comités de cursos
funcionando.

Porcentaje de Asociaciones de
Padres, Madres y Amigos de la
Escuela funcionando.

Porcentaje de Escuelas de
Padres y madres funcionando de
acuerdo a las normativas.

Porcentaje de juntas descentrali-
zadas que operan acorde a la
normativa.

Porcentaje de asociaciones sin
fines de lucro (ASFL) que imple-
menten proyectos innovadores.

75.50 68.84

2020

2020

2020

2020

2019

69%

89%

0%

86%

63%

96%

89%

10%

87%

63%

97%

93%

30%

92%

68%

99%

96%

50%

97%

72%

100%

100%

60%

100%

75%

Incrementados y mejora-
dos los aprendizajes de
los estudiantes.

Proporción de alumnos
con bajo rendimiento
en Ciencias, Lectura y
Matemáticas.

1 2
Resultados institucionales PEIResultados institucionales PEI

Denominación
Línea base

Año* 2021 2022 2023 2024Valor

Meta

AñosIndicador (es)Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP

Indicador (es) Años

2021 2022 2023 2024

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* Valor

Meta

Indicador (es)
Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es)

Plan Estratégico del Ministerio de Educación 2021-2024

195

Empoderadas las
Familias para su
participación en los
procesos educativos
y la gestión escolar.

Empoderada la
comunidad para
su participación
en los procesos de
mejoramiento de la
calidad de los cen-
tros educativos.

Porcentaje de comités de
cursos funcionando.

Porcentaje de Asocia-
ciones de Padres,
Madres y Amigos de la
Escuela funcionando.

Porcentaje de Escuelas de
Padres y madres funcio-
nando de acuerdo a las
normativas.

Porcentaje de juntas
descentralizadas que
operan acorde a la
normativa.

Porcentaje de asocia-
ciones sin fines de lucro
(ASFL) que implementen
proyectos innovadores.

2.1.1 Implantar y garantizar
un sistema educativo
nacional de calidad,
que capacite para el
aprendizaje continuo a lo
largo de la vida, propicie el
desarrollo
humano y un ejercicio
progresivo de ciudadanía
responsable, en el marco
de valores morales y prin-
cipios éticos consistentes
con el desarrollo sostenible
y la equidad de

2.1.1.13 Promover la participación de
niños, niñas y adolescentes, padres
madres, comunidades, instituciones
y gobiernos locales como actores
comprometidos en la construcción
de una educación de calidad.

4.7 De aquí a 2030,
asegurar que todos los
alumnos adquieran los
conocimientos teóricos y
prácticos necesarios para
promover el desarrollo
sostenible, entre otras
cosas mediante la edu-
cación para el desarrollo
sostenible y los estilos de
vida sostenibles, los dere-
chos humanos, la igualdad
de género, la promoción
de una cultura de paz y
no violencia, la ciudadanía
mundial y la valoración de
la diversidad cultural y la
contribución de la cultura
al desarrollo sostenible.

7.14 Fortalecer la participación
de la familia, la comunidad y las
organizaciones de la sociedad
civil en la planificación, ejecución
y evaluación de todo el proceso
educativo, mediante el forta-
lecimiento de las estrategias
e instancias de participación
existentes, incluyendo las Juntas
Regionales, de Distritos y de Cen-
tros Escolares; las Asociaciones
de Padres, Madres y Amigos de la
Escuela; los Consejos Escolares y
otras formas de participación
social y comunitaria que se vin-
culen a la escuela

2.1 Educación
de calidad
para todos y
todas.

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

196

-

9,403,467.19

2,977,536.88

-

5,061,933.74

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Empode-
radas las
Familias
para su
participa-
ción en los
procesos
educativos
y la gestión
escolar.

Empode-
rada la
comunidad
para su
participa-
ción en los
procesos
de mejora-
miento de
la calidad
de los
centros
educati-
vos.

Comités de
curso.

Asociaciones
de Padres,
Madres y
Amigos de la
Escuela.

Escuelas de
padres y
madres.

Juntas
descentraliza-
das.

Asociaciones
sin fines de
lucro.

Cantidad
Comités de
curso funcio-
nando.

Cantidad de
APMAES
funcionando.

Cantidad de
escuelas de
padres y
madres
funcionando

Cantidad
Juntas
descentraliza-
das
funcionando.

Cantidad
Asociaciones
sin fines de
lucro
funcionando.

Comité

APMAE

Escuelas de
padres y
madres

Juntas

ASFL

Fondo
General

Fondo
General

Fondo
General

Fondo
General

Fondo
General

NA

Fondo
General

Fondo
General

NA

Fondo
General

NA

Fondo
General

Fondo
General

NA

Fondo
General

NA

Fondo
General

Fondo
General

Fondo
General

Fondo
General

54,338

6,000

3,500

6,952

225

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

6,180

3,617

258

6,360

3,734

275

6,540

3,851

7,940

305

 4,368,220

8,736,440

2,757,150

12,733,500

4,224,380

-

10,064,449

3,196,806

-

5,611,291

-

10,763,263

3,428,853

17,470,572

6,472,369

Plan Estratégico del Ministerio de Educación 2021-2024

197

Empoderadas
las Familias para
su participación
en los procesos
educativos y la
gestión escolar.

Empoderada la
comunidad para
su participación
en los procesos
de mejoramiento
de la calidad
de los centros
educativos.

Comités de curso.

Asociaciones de Padres,
Madres y Amigos de la
Escuela.

Escuelas de padres y
madres.

Juntas descentralizadas.

Asociaciones sin fines de
lucro.

Cantidad Comités de
curso funcionando.

Cantidad de APMAES
funcionando.

Cantidad de escuelas de
padres y madres funcio-
nando

Cantidad de Juntas
descentralizadas
funcionando.

Cantidad de asociaciones
sin fines de lucro
funcionando.

Dirección de
Participación
Comunitaria

Dirección de
Participación
Comunitaria

Dirección de Orientación
y Psicología

Dirección de
Descentralización

Dirección de
Participación
Comunitaria

Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Viceministerio de Descentral-
ización y
Participación
Direcciones Regionales
Direcciones Distritales
Centros educativos
Sociedad Civil

Ministerio de Economía, Planifi-
cación y Desarrollo
Viceministerio de Planificación y
Desarrollo Educativo
Asociaciones Sin Fines de Lucro
(ASFL)
Direcciones Regionales
Direcciones Distritales
Centros educativos

* Se mantiene el crecimiento
del PIB y su monto asigando
por el 4% a la Educación.
* Sea controlado el impacto
de la pandemia y su insicen-
cia en el sistema educativo
preuniversitario.

* Se mantiene el crecimiento
del PIB y su monto asignado
por el 4% a la Educación.
* Sea controlado el impacto
de la pandemia y su inciden-
cia en el sistema educativo
preuniversitario.

Comité

APMAE

Escuelas de
padres y
madres

Juntas

ASFL

Actas
constitutivas

Actas
constitutivas

Actas
constitutivas

Actas
constitutivas

Actas
constitutivas

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

198

Eje Estratégico 5: Fortalecimiento de los Procesos y de Gestión.
Objetivo Estratégico 6: Asegurar una gestión institucional eficiente y eficaz, bajo un modelo de gestión ético, transparente y de rendición de cuenta.

Hacia un
Estado
Moderno e
Institucio-
nal

Apoyo
sostenido
a la
adminis-
tración
pública
eficiente,
transparente
y orientada
a resultados

Mejorado el
desempeño
y la gestión
institucio-
nal del nivel
central y
desconcen-
trado.

Mejorado el
desempeño
de los co-
laboradores
adminis-
trativos del
MINERD.

Mejorada
la eficiencia
del gasto
educativo y
administra-
tivo.

Asegurada
la continui-
dad de las
operacio-
nes del
Minerd.

Porcentaje de desempeño de la
gestión del nivel centralizada (PEI
y POA del nivel central).

Porcentaje de desempeño de la
gestión del nivel desconcentrados
(regionales, distritos y centros)
(POA).

Índice de desempeño institucional
(MINERD).

Porcentaje de servidores admin-
istrativos incorporados en el plan
de desarrollo de carrera.

Porcentaje de servidores adminis-
trativos que logran un desempeño
por encima de la media.

Porcentaje de satisfacción de los
servidores con la institución.

Porcentaje de servidores adminis-
trativos que se identifican con los
símbolos intangibles de la nueva
cultura organizacional del MINERD.

Porcentaje del gasto operativo
ejecutado.

Porcentaje del gasto ejecutado
en pedagogía neta con respecto
al programado.

Porcentaje de juntas descen-
tralizadas que cumplen con la
rendición de cuentas.

Porcentaje del presupuesto eje-
cutado en pedagogía neta con
respecto al gasto total.

Porcentaje de centros con man-
tenimiento correctivo.

Porcentaje de aulas de arrastre
concluidas.

Porcentaje de centros educativos
con mantenimiento preventivo.

Porcentaje de cumplimiento del
uso sistema de compras y con-
trataciones públicas.

Porcentaje de riesgos mitigados.

2020

2020

2020

2020

2020

2020

2020

2019

2019

2019

2019

2019

2019

2019

2019

2019

N/D

48%

N/D

N/D

N/D

N/D

N/D

57.19%

54.62%

45%

4.20%

N/D

71%

N/D

64%

N/D

100%

100%

20%

20%

20%

20%

20%

76%

N/D

100%

100%

40%

40%

40%

20%

20%

85%

N/D

100%

100%

60%

60%

60%

20%

20%

89%

N/D

100%

100%

80%

80%

80%

20%

20%

100%

N/D

Reformadas estructural,
funcional y normativa-
mente las instituciones y
organismos públicos para
la modernización y eficien-
tización del Estado.

Mejorada la calidad de los
servicios públicos.

Aumentada la calidad del
gasto público.

Mejorada la calidad de los
servicios públicos.

Nivel de confianza
gubernamental.

Desconfianza en el
gobierno.

Índice de Fortaleza Insti-
tucional/Índice de valor
público.

*Porcentaje de la
población que se siente
satisfecha en su última
experiencia de los servicios
públicos.

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* 2021 2022 2023 2024Valor

Meta

AñosIndicador (es)Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP

Indicador (es) Años

2021 2022 2023 2024

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* Valor

Meta

Indicador (es)
Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP
Indicador (es)

Plan Estratégico del Ministerio de Educación 2021-2024

199

Apoyo
sostenido a
la adminis-
tración
pública
eficiente,
transparen-
te y orien-
tada a
resultados

Optimi-
zados los
servicios y
sistemas
tecnológi-
cos.

Valorada
positiva-
mente la
imagen del
Minerd.

Porcentaje de desarrollo de
e-servicios.

Porcentaje de procesos automa-
tizados del servicio al ciudadano.

Porcentaje de soluciones
tecnológicas implementadas
(Software y herramientas).

Porcentaje de satisfacción de los
usuarios (mesa de ayuda).

Porcentaje de ataques tecnológi-
cos prevenidos (gestión y control
TIC).

Porcentaje de valoración público
externo.

Porcentaje de valoración público
interno.

2020

2020

2020

2020

2020

88%

N/D

54%

N/D

100%

96%

25%

70%

100%

96%

50%

80%

85%

100%

96%

75%

90%

90%

100%

96%

100%

100%

95%

100%

Aumentada el uso de
las TICs y el eGOB en las
instituciones del gobierno
central y gobierno local.

Valorada positivamente la
imagen del Minerd.

Índice de gobierno elec-
trónico.

Porcentaje de valoración
público externo.

Porcentaje de valoración
público interno.

1 2
Resultados institucionales PEIInstrumentos Nivel Planificación Global

Denominación
Línea base

Año* 2021 2022 2023 2024Valor

Meta

AñosIndicador (es)Impacto de
la Política

Política de
Gobierno

Línea
Base

Valor
meta

2019 2024

Denominación
Resultados

PNPSP

Indicador (es)

Hacia un
Estado
Moderno e
Institucio-
nal

Plan Estratégico del Ministerio de Educación 2021-2024

200

Mejorado el desem-
peño y la gestión
institucional del nivel
central y descon-
centrado.

Mejorado el desem-
peño de los colabo-
radores administrati-
vos del MINERD.

Mejorada la eficien-
cia del gasto
educativo y
administrativo.

Porcentaje de desempeño
de la gestión del nivel
centralizada (PEI y POA del
nivel central).

Porcentaje de desempeño
de la gestión del nivel
desconcentrados (regio-
nales, distritos y centros)
(POA).

Índice de desempeño
institucional (MINERD).

Porcentaje de servidores
administrativos incor-
porados en el plan de
desarrollo de carrera.

Porcentaje de servidores
administrativo que logran
un desempeño por encima
de la media.

Porcentaje de satisfacción
de los servidores con la
institución.

Porcentaje de servidores
administrativos que se
identifican con los símbo-
los intangibles de la nueva
cultura organizacional del
MINERD.

Porcentaje del gasto
operativo ejecutado.

Porcentaje del gasto
ejecutado en pedagogía
neta con respecto al
programado.

Porcentaje de juntas
descentralizadas que
cumplen con la rendición
de cuentas.

Porcentaje del presupues-
to ejecutado en peda-
gogía neta con respecto
al gasto total.

2.1.1 Implantar y garantizar
un sistema educativo
nacional de calidad,
que capacite para el
aprendizaje continuo a lo
largo de la vida, propicie
el desarrollo humano y
un ejercicio progresivo de
ciudadanía responsable, en
el marco de valores morales
y principios éticos consis-
tentes con el desarrollo
sostenible y la equidad de
género.

1.1.1 Estructurar una admi-
nistración pública eficiente
que actúe con honestidad,
transparencia y rendición
de cuentas y se oriente a
la obtención de resultados
en beneficio de la sociedad
y del desarrollo nacional
y local

2.1.1 Implantar y garantizar
un sistema educativo
nacional de calidad,
que capacite para el
aprendizaje continuo a lo
largo de la vida, propicie
el desarrollo humano y
un ejercicio progresivo de
ciudadanía responsable, en
el marco de valores morales
y principios éticos consis-
tentes con el desarrollo
sostenible y la equidad de
género.

2.1.1.1 Impulsar la modernización
institucional del sistema educati-
vo público a todos los niveles de
gestión (escuela, distrito educativo,
regional de educación y Sede
Central), tomando como foco
de atención el centro educativo,
con el propósito de producir una
desconcentración progresiva hacia
el nivel local que permita mejorar
la eficacia y eficiencia del sistema
educativo.

1.1.1.7 Promover la continua capaci-
tación de los servidores públicos
para dotarles de las competencias
requeridas para una gestión que se
oriente a la obtención de resultados
en beneficio de la sociedad y del
desarrollo nacional y local.

2.1.1.2 Programar los recursos presu-
puestarios del Ministerio de
Educación sobre la base de la
proyección de la demanda de
servicios educativos públicos pre-
universitarios y del costo por estu-
diantes según niveles, consis-
tente con los requerimientos para
proveer una educación integral y
de calidad.
2.1.1.3 Asignar los recursos financie-
ros a los centros educativos públi-
cos sobre la base de asegurar la
correspondencia entre la población
servida y recursos percibidos por
centro, para contribuir a un eficaz
proceso de desconcentración de la
gestión y al aumento de la calidad
educativa.

16.6 Crear a todos los nive-
les instituciones eficaces y
transparentes que rindan
cuentas.

8.5 De aquí a 2030, lograr
el empleo pleno y produc-
tivo y el trabajo decente
para todas las mujeres y
los hombres, incluidos los
jóvenes y las personas con
discapacidad, así como la
igualdad de remuneración
por trabajo de igual valor

16.6 Crear a todos los nive-
les instituciones eficaces y
transparentes que rindan
cuentas

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

4.1.1 Realizar periódicamente
estudios prospectivos sectoriales
y regionales para determinar los
requerimientos de recursos hu-
manos de diferentes niveles que
precisa el desarrollo de la Nación,
en particular en aquellos sectores
considerados prioritarios

8.3 Velar por que las asignaciones
presupuestarias a cada subsec-
tor educativo y a las instituciones
públicas educativas se realicen
en coherencia con los objetivos
y prioridades establecidos en los
diferentes instrumentos de plani-
ficación nacional, sectorial e
institucional y sus actualizacio-
nes, atendiendo a criterios de
mejora de la calidad del gasto.

2.1 Educación
de calidad
para todos y
todas

1.1 Administra-
ción públi-
ca eficiente,
transparente
y orientada a
resultados.

2.1 Educación
de calidad
para todos y
todas

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

201

Asegurada la
continuidad de las
operaciones del
Minerd.

Optimizados los
servicios y sistemas
tecnológicos.

Valorada positiva-
mente la imagen del
Minerd.

Porcentaje de centros con
mantenimiento correctivo.

Porcentaje de aulas de
arrastre concluidas.

Porcentaje de centros
educativos con manteni-
miento preventivo.

Porcentaje de cumpli-
miento del uso sistema de
compras y contrataciones
públicas.

Porcentaje de riesgos
mitigados.

Porcentaje de desarrollo
de e-servicios.

Porcentaje de procesos
automatizados del servicio
al ciudadano.

Porcentaje de soluciones
tecnológicas implementa-
das (Software y herra-
mientas).

Porcentaje de satisfacción
de los usuarios (mesa de
ayuda).

Porcentaje de ataques
tecnológicos prevenidos
(gestión y control TIC).

Porcentaje de valoración
público externo.

Porcentaje de valoración
público interno.

1.1.1 Estructurar una admi-
nistración pública eficiente
que actúe con honestidad,
transparencia y rendición
de cuentas y se oriente a
la obtención de resultados
en beneficio de la sociedad
y del desarrollo nacional
y local

1.1.1 Estructurar una admi-
nistración pública eficiente
que actúe con honestidad,
transparencia y rendición
de cuentas y se oriente a
la obtención de resultados
en beneficio de la sociedad
y del desarrollo nacional
y local

1.1.1.13 Establecer un modelo de
gestión de calidad certificable,
que garantice procedimientos
funcionales, efectivos y ágiles en la
prestación de servicios públicos y
que tome en cuenta su articulación
en el territorio y las necesidades de
los distintos grupos poblacionales.

1.1.1.14 Impulsar el desarrollo del
Gobierno Electrónico sobre la base
de redes tecnológicas interopera-
bles entre sí, propiciando la
interacción y cooperación con la
población y el sector productivo
nacional

1.1.1.6 Fomentar la cultura de
democracia, tolerancia y uso
correcto del poder público, para
generar una valoración positiva
de la población sobre el servicio
público.

9.1 Desarrollar infraestruc-
turas fiables, sostenibles,
resilientes y de calidad,
incluidas infraestructuras
regionales y transfron-
terizas, para apoyar el
desarrollo económico y
el bienestar humano, ha-
ciendo especial hincapié
en el acceso asequible y
equitativo para todos.

17.7 Promover el desarrollo
de tecnologías ecológi-
camente racionales y su
transferencia, divulgación
y difusión a los países en
desarrollo en condiciones
favorables, incluso en
condiciones concesiona-
rias y preferenciales, según
lo convenido de mutuo
acuerdo

3.2.2 Mejorar, mantener y ampliar
la infraestructura existente, aten-
diendo a las necesidades,
 capacidades y potenciali-
dades de las comunidades en el
territorio, a fines de aumentar la
cobertura y garantizar la calidad
de la educación.

4.2.6 Propiciar que estudiantes y
docentes en todos los niveles
educativos integren las tec-
nologías de la información y
comunicación en los procesos de
enseñanza y aprendizaje.

1.1 Adminis-
tración pública
eficiente,
transparente
y orientada a
resultados

1.1 Adminis-
tración pública
eficiente,
transparente
y orientada a
resultados

2 3

Alineación ENDResultados institucionales PEI

Línea de Acción ENDIndicador (es)Denominación Objetivo Específico

Meta Objetivo de Desarrollo
Sostenible

directamente alineado

Meta Pacto Nacional para
la Reforma Educativa

2014-2030Objetivo General
END

4 5

Plan Estratégico del Ministerio de Educación 2021-2024

202

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Mejorado el
desempeño
y la gestión
institucional
del nivel
central y
descon-
centrado.

Mejorado el
desempeño
de los co-
laboradores
administra-
tivos del
MINERD

Monitoreo a
la ejecución
de los Planes
institucionales.

Diseño orga-
nizacional
adecuado e
implementado,
acorde a los re-
querimientos de
los lineamientos
estratégicos de
la institución.**

Auditoría de
procesos**

Implementa-
ción del nuevo
modelos de
gestión insti-
tucional.

Reclutamiento
y selección
del personal,
acorde al perfil
del puesto.**

Plan de
desarrollo de
carrera**

Capacitación
del Personal
administra-
tivo**

Evaluación del
desempeño
del personal.**

Compensación
y beneficios
del personal
acorde al de-
sempeño.**

Cantidad
de planes
institucionales
monitoreados.

Porcentaje de
cumplimiento
de la imple-
mentación del
diseño organi-
zacional.**

Porcentaje
de procesos
auditados.

Porcentaje de
recomenda-
ciones a la no
conformidad
con segui-
miento.

Porcentaje de
cumplimiento
del modelo de
gestión.

Porcentaje
de servidores
administrativos
que cumplen
con los requi-
sitos.

Porcentaje de
colaboradores
con compe-
tencias para el
desarrollo de
carrera.

Cantidad de
servidores
administrativos
capacitados
según necesi-
dades.

Porcentaje
de servidores
administrativos
evaluados.

Cantidad de
servidores
administrativo
que reciben
compensación
y beneficios.

Planes

Plan

Procesos

Modelo

Personas

Personas

Personas

Personas

Personas

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

4

N/D

N/D

N/D

N/D

N/D

N/D

N/D

N/D

N/D

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

4

N/D

N/D

N/D

N/D

N/D

N/D

N/D

N/D

N/D

4

N/D

N/D

N/D

N/D

N/D

N/D

N/D

N/D

N/D

4

N/D

N/D

N/D

N/D

N/D

N/D

N/D

N/D

N/D

30,389,425

18,001,969

5,222,018

18,147,000

25,000,000

621,621,830

Nota: Estos productos e indicadores están en proceso de construcción, aún no se han identificado la línea base, por lo que realizar la proyección sin
conocer el punto de partida no es factible, en una futura actualización se completaran los datos.

Plan Estratégico del Ministerio de Educación 2021-2024

203

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Mejorado el
desempeño
de los
colabora-
dores
adminis-
trativos del
MINERD.

Mejorada
la eficien-
cia del
gasto
educativo y
administra-
tivo.

Salud e
higiene
ocupacional.**

Implementa-
ción del
programa de
cultura organi-
zacional. **

Informe de
monitoreo del
gasto.

Monitoreo al
Plan de gasto
de organismos
desconcentra-
dos.

Rehabilitación
de Centros
educativos.

Porcentaje
de servidores
administrativos
orientados
sobre los temas
de salud.

Porcentaje de
personal con
necesidades
de salud iden-
tificadas.

Cantidad de
dispensarios
médicos habi-
litados.

Porcentaje
de colabora-
dores que se
identifican
con los valores
institucionales.

Porcentaje de
colaboradores
que conocen
la historia del
Ministerio.

Porcentaje de
colaboradores
que conocen
el significado
de la identidad
logotipica del
Minerd.

Porcentaje de
colaboradores
que conocen
el marco
estratégico.

Cantidad de
informes formu-
lados.

Cantidad de
juntas que reci-
ben fondos de
forma directa.

Porcentaje de
organismos
desconcen-
trados que
ejecutan con-
forme al plan.

Cantidad de
centros reha-
bilitados.

Personas

Personas

Espacio

Personas

Personas

Personas

Personas

Informes

Juntas

Juntas

Centros

Fondo
general

Fondo
general

Fondo
general

Fondo
general

N/D

N/D

N/D

N/D

N/D

N/D

N/D

140

40%

426

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

N/D

N/D

N/D

N/D

N/D

N/D

N/D

140

50%

N/D

N/D

N/D

N/D

N/D

N/D

N/D

210

60%

N/D

N/D

N/D

N/D

N/D

N/D

N/D

315

70%

835,000

105,000

8,477,510

3,500,000,000

Nota: Estos productos e indicadores están en proceso de construcción, aún no se han identificado la línea base, por lo que realizar la proyección sin
conocer el punto de partida no es factible, en una futura actualización se completaran los datos.

Plan Estratégico del Ministerio de Educación 2021-2024

204

1,404,480,000.00

219,450,000.00

7,521,572,520

1,500,000,000

393,616,667

167,240,166

16,054,827,635

4,300,163,057

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Asegurada
la continui-
dad de las
opera-
ciones del
Minerd.

Porcentaje de
requerimientos
administrativos
satisfechos.

Cantidad de
centros educa-
tivos de arrastre
construidos.

Cantidad de
aulas nuevas
equipadas.

Cantidad
de liceos
convertidos en
politécnicos.

Cantidad
de talleres
de técnico
profesional

Gastos
operativos Solicitudes 100% 100% 100% 100%

Cantidad
de talleres
de técnico
profesional
equipados.

Cantidad de
estudiantes
beneficiados
de equipos
tecnológicos.

Construcción
de Estancias
infantiles de
arrastre.

Equipamiento
de Estancias
infantiles.

Habilitación
de CAFI.

Aulas para es-
tudiantes con
necesidades
especificas.

Construcción
de Centros
educativos de
arrastre.

Equipamiento
de Aulas

Conversión
de liceos a
politécnicos.

Talleres de
la Modali-
dad Técnico
Profesional
equipados.

Talleres de la
Modalidad en
Artes equipa-
dos.

Estudiantes
dotados de
dispositivos
electrónicos
para el desa-
rrollo de las
competencias.

Textos de
enseñanza

Recursos
didácticos

Material
didáctico.

Cantidad
de estancias
infantiles de
arrastre
construidas.

Cantidad
de estancias
equipadas.

Cantidad de
CAFI habilita-
dos.

Cantidad
de aulas de
educación
especial habi-
litadas.

Estancias
infantiles

Estancias

CAFI

Aulas

Centros
educativos

Aulas

Liceos

Talleres

Talleres

Estudiantes

Estudiantes

Estudiantes

Aulas

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Credito
Externo/

fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo

general

Fondo
general

Fondo
general

Credito
Externo/

fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

19

19

70

1,215

27

20

800,000

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

42

42

168

1,593

22

30

22

749,940

28

28

82

901

26

33

24

20,369

6

6

56

2,457

36

25

10,287

915,511,622

110,000,000

7,108,967,619

313,202,089

339,000,000

145,489,488

16,389,013,971

2,555,897,778

973,772,800.00

146,300,000.00

4,424,171,290

2,179,200,000

450,297,467

189,741,570

453,505,101

3,143,844,276

217,012,224.00

31,350,000.00

12,547,014,480

510,882,944

205,553,368

238,196,046

2,206,452,713

Plan Estratégico del Ministerio de Educación 2021-2024

205

29,805,104

63,637,365

96,563,094

 29,805,104.48

13,770,488

23,796,899

Fuente
financiamiento

Requerimiento financiero ($)Resultados
institucionales

PEI

Optimi-
zados los
servicios y
sistemas
tecnológi-
cos.

Valorada
positiva-
mente la
imagen del
Minerd.

Asegurada
la continui-
dad de las
opera-
ciones del
Minerd.

Gestión de
riesgo.

Automatiza-
ción de los
Procesos.

Actualización
de los
Sistemas.

Atención a
usuarios.

Seguridad de
la información.

Implementa-
ción del plan
de comunica-
ciones.

Realización
de convenios,
acuerdos y
alianzas para
la mejora
educativa.

Porcentaje de
centros
educativos
que imple-
mentan
planes de
gestión de
riesgos.

Porcentaje
de procesos
automatiza-
dos.

Porcentaje
de sistemas
actualizados.

Porcentaje
de satisfac-
ción de los
usuarios
(mesa de
ayuda).

Porcentaje de
información
respaldado.

Porcentaje de
cumplimiento
del plan de
comunica-
ciones del
Minerd.

Porcentaje
de acuerdos
gestionados.

Centro

Procesos

Sistemas

Encuesta

Sistemas

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

Fondo
general

53%

25%

N/D

88%

100%

62 7

Productos Terminales (Relevantes)
Valor Valor Valor Valor

2021 2022 2023 2024 2021 2022 2023 2024

Programación
Fuente

financiamiento
Fuente

financiamiento
Fuente

financiamiento

Denominación Unidad de
MedidaDenominación Indicadores

60%

50%

N/D

96%

100%

72%

75%

N/D

96%

100%

80%

100%

N/D

96%

100%

19,014,421

40,598,000

61,603,250

150,357,158

8,785,000

15,181,435

37,196,770

79,419,432

120,510,742

37196770

17,185,568

29,698,530

44,487,337

94,985,640

144,130,847

44487337

20,553,940

35,519,442

Plan Estratégico del Ministerio de Educación 2021-2024

206

Mejorado el
desempeño
y la gestión
institucional del
nivel central y
desconcentrado

Monitoreo a la ejecución
de los Planes institucio-
nales.

Diseño organizacional
adecuado e imple-
mentado, acorde a los
requerimientos de los
lineamientos estratégicos
de la institución.**

Auditoría de procesos**

Cantidad de planes insti-
tucionales monitoreados.

Porcentaje de cumplimiento
de la implementación del
diseño organizacional.**

Porcentaje de procesos
auditados.

Porcentaje de recomenda-
ciones a la no conformidad
con seguimiento.

Dirección de Planes,
Programas y Proyectos.

Dirección de Desarrollo
Organizacional

Dirección de Desarrollo
Organizacional Despacho del
Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Existen voluntad política de
los tomadores de decisiones
para
favorecer las transforma-
ciones y los cambios que
fortalecen la institucionalidad

Planes

Plan

Procesos

Plan

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

207

Mejorado el
desempeño
y la gestión
institucional del
nivel central y
desconcentrado.

Mejorado el de-
sempeño de los
colaboradores
administrativos
del MINERD.

Implementación del nuevo
modelos de gestión insti-
tucional.

Reclutamiento y selección
del personal, acorde al
perfil del puesto.**

Plan de desarrollo de
carrera**

Porcentaje de cumplimiento
del modelo de gestión.

Porcentaje de servidores
administrativos que cum-
plen con los requisitos.

Porcentaje de colabora-
dores con competencias
para el desarrollo de
carrera.

Dirección de Desarrollo
Organizacional

Dirección de Recursos
Humanos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentraliza-
ción y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentraliza-
ción y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentraliza-
ción y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Existen voluntad política de
los tomadores de decisiones
para favorecer las transfor-
maciones y los cambios que
fortalecen la institucionalidad

Modelo

Personas

Personas

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

208

Mejorado el
desempeño de
los colaboradores
administrativos
del MINERD.

Capacitación del Personal
administrativo.

Evaluación del desem-
peño del personal.

Compensación y benefi-
cios del personal acorde
al desempeño.

Cantidad de servidores
administrativos capacita-
dos según necesidades.

Porcentaje de servidores
administrativos evaluados.

Cantidad de servidores
administrativo que reciben
compensación y beneficios.

Dirección de Recursos
Humanos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Existen voluntad política de
los tomadores de decisiones
para favorecer las transfor-
maciones y los cambios que
fortalecen la institucionali-
dad.

Personas

Personas

Personas

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

209

Mejorado el
desempeño de
los colaboradores
administrativos
del MINERD.

Mejorada la
eficiencia del
gasto educativo y
administrativo.

Salud e higiene ocupa-
cional.

Implementación del
programa de cultura
organizacional.

Informe de monitoreo del
gasto.

Monitoreo al Plan de gasto
de organismos descon-
centrados.

Porcentaje de servidores
administrativos orientados
sobre los temas de salud.

Porcentaje de personal
con necesidades de salud
identificadas.

Cantidad de dispensarios
médicos habilitados.

Porcentaje de colabora-
dores que se identifican
con los valores institucio-
nales.

Porcentaje de colabora-
dores que conocen la
historia del Ministerio.

Porcentaje de colabora-
dores que conocen el
significado de la identidad
logotipica del Minerd.

Porcentaje de colabora-
dores que conocen el
marco estratégico.

Cantidad de informes
formulados.

Cantidad de juntas que
reciben fondos de forma
directa.

Porcentaje de organismos
desconcentrados que eje-
cutan conforme al plan.

Dirección de Recursos
Humanos

Dirección de Desarrollo
Organizacional

Dirección de
Programación
Presupuestaria

Dirección de
Programación
Presupuestaria

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Viceministerio de Gestión Admi-
nistrativa
Dirección Financiera
Dirección General de Presupues-
to (DIGEPRES)
Contraloría
Contabilidad Gubernamental

Viceministerio de Gestión Admi-
nistrativa
Dirección Financiera
Dirección de Descentralización
Dirección de Relaciones Interins-
titucionales
Direcciones Regionales
Direcciones Distritales
Centros Educativos
Organismos que ejecutan
proyectos educativos

Existen voluntad política de
los tomadores de decisiones
para favorecer las transfor-
maciones y los cambios que
fortalecen la institucionali-
dad.

Personas

Personas

Espacio

Personas

Personas

Personas

Personas

Informes

Juntas

Juntas

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

210

Asegurada la
continuidad de
las operaciones
del Minerd.

Rehabilitación de Centros
educativos.

Construcción de Estancias
infantiles de arrastre.

Equipamiento de
Estancias infantiles.

Habilitación de CAFI.

Aulas para estudiantes
con necesidades espe-
cificas.

Construcción de Centros
educativos de arrastre.

Equipamiento de Aulas.

Cantidad de centros reha-
bilitados.

Cantidad de estancias
infantiles de arrastre
construidas.

Cantidad de estancias
equipadas.

Cantidad de CAFI habilita-
dos.

Cantidad de aulas de
educación especial
habilitadas.

Cantidad de centros edu-
cativos de arrastre
construidos.

Cantidad de aulas nuevas
equipadas.

Dirección de
Mantenimiento e
Infraestructura Escolar.

Dirección de
Mantenimiento e
Infraestructura Escolar.

Unidad de Fiscalización
del Programa Nacional
de Infraestructura Escolar.

Dirección Administrativa.

Instituto Nacional de
Atención Integral a la
Primera Infancia
(INAIPI).

Dirección de
Mantenimiento Escolar.

Dirección de
Mantenimiento e
Infraestructura Escolar.

Dirección
Administrativa.

Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Viceministerio de Planificación y
Desarrollo Educativo
Oficina de Gestión Inmobiliaria
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Viceministerio de Gestión
Administrativa
Dirección General de Educación
Inicial.
INAIPI

Dirección General de Educación
Inicial
Direcciones Regionales
Direcciones Distritales
PROPEEP

Dirección de Mantenimiento e
Infraestructura Escolar
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección de Mantenimiento e
Infraestructura Escolar
Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección General de Educación
para Jóvenes y Adultos
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Existen voluntad política de
los tomadores de decisiones
para favorecer las transfor-
maciones y los cambios que
fortalecen la institucionali-
dad.

Centros

Estancias
infantiles

Estancias
infantiles

CAFI

Aulas

Centros
Educativos

Aulas

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

211

Asegurada la
continuidad de
las operaciones
del Minerd.

Conversión de liceos a
politécnicos.

Talleres de la Modalidad
Técnico Profesional
equipados.

Talleres de la Modalidad
en Artes equipados.

Estudiantes dotados de
dispositivos electrónicos
para el desarrollo de las
competencias.

Textos de enseñanza.

Cantidad de liceos
convertidos en politécnicos.

Cantidad de talleres
equipados.

Cantidad de talleres
equipados.

Cantidad de estudiantes
beneficiados de equipos
tecnológicos.

Cantidad de estudiantes
beneficiados de textos de
enseñanza (Totalidad de
matrícula de los 3 niveles).

Oficina de Cooperación
Internacional (OCI).

Dirección
Administrativa

Dirección
Administrativa.

Dirección de Tecnología
de la Información y la
Comunicación.

Dirección
Administrativa.

Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Gestión Admi-
nistrativa
Dirección de Mantenimiento e
Infraestructura Escolar
Dirección General de Educación
Secundaria
Dirección de Educación Secun-
daria Modalidad
Técnico Profesional
Direcciones Regionales
Direcciones Distritales

Dirección General de Educación
Secundaria
Dirección de Educación Secun-
daria Modalidad Técnico
Profesional
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección General de Educación
Secundaria
Dirección de Educación Secun-
daria Modalidad Técnico Arte
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Viceministerio de Gestión Admi-
nistrativa
Dirección de Desarrollo Curricular
Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección de Desarrollo Curricular
Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección de Tecnología de la
Información y la Comunicación
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Existen voluntad política de
los tomadores de decisiones
para favorecer las transfor-
maciones y los cambios que
fortalecen la institucionali-
dad.

Liceos

Talleres

Talleres

Estudiantes

Estudiantes

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

212

Asegurada la
continuidad de
las operaciones
del Minerd.

Recursos didácticos.

Material didáctico.

Gastos operativos.
Porcentaje de
requerimientos administra-
tivos satisfechos.

Dirección
Administrativa.

Dirección
Administrativa.

Dirección
Administrativa.

Dirección de Desarrollo Curricular
Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección de Tecnología de la
Información y la Comunicación
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Dirección de Desarrollo Curricular
Dirección General de Educación
Inicial
Dirección General de Educación
Primaria
Dirección General de Educación
Secundaria
Dirección de Tecnología de la
Información y la Comunicación
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Existen voluntad política de
los tomadores de decisiones
para
favorecer las transforma-
ciones y los cambios que
fortalecen la institucionalidad

Estudiantes

Aulas

Solicitudes

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

213

Asegurada la
continuidad de
las operaciones
del Minerd.

Optimizados
los servicios y
sistemas
tecnológicos.

Gestión de riesgo.

Automatización de los
Procesos.

Porcentaje de centros
educativos que implemen-
tan planes de gestión de
riesgos.

Porcentaje de procesos
automatizados.

Dirección General de
Gestión Ambiental y de
Riesgos

Dirección de Tecnología
de la Información y la Co-
municación.

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio
Técnico Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Dirección de Información, Análisis
y Estudios Prospectivos
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Existen voluntad política de
los tomadores de decisiones
para favorecer las transfor-
maciones y los cambios que
fortalecen la institucionalidad

Centro

Procesos

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

Plan Estratégico del Ministerio de Educación 2021-2024

214

Optimizados
los servicios y
sistemas tec-
nológicos.

Valorada
positivamente
la imagen del
Minerd.

Actualización de los
Sistemas.

Atención a usuarios.

Seguridad de
la información.

Implementación del plan
de comunicaciones.

Realización de convenios,
acuerdos y alianzas para
la mejora educativa.

Porcentaje de sistemas
actualizados.

Porcentaje de cumplimiento
de los servicios
tecnológicos.

Porcentaje de información
respaldado.

Porcentaje de cumplimiento
del plan de comunica-
ciones del Minerd.

Porcentaje de acuerdos
gestionados.

Dirección de
Tecnología de la
Información y la
Comunicación.

Dirección de
Tecnología de la
Información y la
Comunicación.

Dirección de
Tecnología de la
Información y la
Comunicación.

Dirección de
Comunicación y
Relaciones Públicas.

Dirección de Relaciones
Internacionales.

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Dirección de Información, Análisis
y Estudios Prospectivos
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión y
Control de la
Calidad de la Educación
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación
Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

Despacho del Ministro
Viceministerio de Planificación y
Desarrollo Educativo
Viceministerio de Servicio Técni-
co Pedagógico
Viceministerio de Supervisión
y Control de la Calidad de la
Educación
Dirección de Acreditación y
Titulación de Estudios
Viceministerio de Descentrali-
zación y Participación
Viceministerio de Acreditación y
Certificación Docente
Viceministerio de Gestión
Administrativa
Direcciones Regionales
Direcciones Distritales
Centros Educativos

OPTIC

Despacho del Ministro

Dirección de Relaciones
Interinstitucionales
Dirección Jurídica

Existen voluntad política de
los tomadores de decisiones
para favorecer las transfor-
maciones y los cambios que
fortalecen la institucionali-
dad.

Sistemas

Servicios
tecnológicos

Sistemas

Plan

Acuerdos

Memoria
Institucional

2 8 96

Productos Terminales (Relevantes)Resultados
institucionales PEI

Responsables

DenominaciónDenominación Unidad de
Medida

Involucrados Supuestos

Indicadores

10 11

Medios de
verificación

“Lo que la escultura es a un bloque de
mármol, la educación es para el alma ”

Joseph Addison

Matriz de
Resultados,

Indicadores y Metas

Plan Estratégico del Ministerio de Educación 2021-2024

217

Cronograma

1. Amplia-
ción del
acceso,
perma-
nencia,
pertinencia
y promo-
ción de
los niveles
inicial,
primario y
secunda-
rio.

1. Incre-
mentada
la cobertu-
ra del nivel
inicial.

2. Incre-
mentada
la cober-
tura y per-
manencia
del Nivel
Primario.

Anuario
de indi-
cadores
educati-
vos del
Minerd

Anuario
de indi-
cadores
educa
tivos del
Minerd

Anuario
de indi-
cadores
educati-
vos del
Minerd

Dirección
General de
Inicial

Dirección
General de
Educación
Especial

Dirección
General de
Educación
Primaria

Dirección
General de
Educación
Especial

Dirección
General de
Educación
Primaria

PROPEEP
INAIPI
Direcciones
Regionales
Direcciones
Distritales
Centros
Educativos

Dirección
General de
Educación
Inicial
INAIPI
Direcciones
Regionales
Direcciones
Distritales
Centros
Educativos

Direcciones
Regionales
Direcciones
Distritales
Centros
Educativos

Dirección
General de
Educación
Primaria

Direcciones
Regionales
Direcciones
Distritales
Centros
Educativos

31.70%

5.40%

56.50%

58.60%

897

94.50%

4,283

95.90%

53.60%

32.57%

6.40%

58.00%

60.10%

940

95.00%

4,691

96.40%

54%

33.45%

7.70%

60.50%

61.60%

1,025

95.50%

5,303

96.90%

55%

34.35%

8.70%

62.00%

63.10%

1,196

96.00%

6,118

97.40%

56%

1. Tasa neta de cobertura de nivel
inicial (0-5 años).

2. Tasa neta de cobertura del
primer ciclo del Nivel Inicial (0 a
2 años).

3. Tasa neta de cobertura del
segundo ciclo del Nivel Inicial (3 a
5 años).

4. Tasa de asistencia escolar de la
población de 3 a 5 años.

5. Cantidad de estudiantes
integrados en el servicio de edu-
cación especial en el nivel inicial.

6. Tasa neta de cobertura del
Nivel Primario.

7. Cantidad de estudiantes
integrados en el servicio de
educación especial en el nivel
primario.

8. Tasa de asistencia
escolar de la población de
6 a 11 años.

9. Tasa de finalización nivel
primario.

Construcción y
habilitación de
CAIPI, CAFI y otros
espacios Infantiles.

Construcción y
Rehabilitación de
aulas para el nivel
inicial.

Designación de
personal docente y
administrativo.

Equipamiento de
CAIPI, CAFI y otros
espacios Infantiles.

Infraestructura y
equipamiento
adaptado a los
estudiantes con
NEAE.

Construcción, Reha-
bilitación y mante-
nimiento de aulas
del nivel primario.

Designación de
personal docente y
administrativo.

Equipamiento y
mobiliario educativo
para los estudiantes
con NEAE.

Coordinación Direc-
ción del Nivel Inicial,
INAIPI y PROPEEP.

Acuerdo interinsti-
tucionales.

Fortalecimiento del
Protocolo de tran-
sición de la
educación temprana
al grado preprimario.

Protocolo de tran-
sición del grado
preprimario al nivel
primario.

Apertura secciones
para estudiantes de
4 años.

Sistemas de identifi-
cación y alerta tem-
prana funcionando.

Ampliación del
programa de jornada
escolar extendida.

31.50%

5.40%

56.50%

58.60%

854

94.50%

4,079

95.90%

53.60%

34.35%

8.70%

62.00%

63.10%

1,196

96.00%

6,118

97.40%

56%

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Eje Estratégico 1: Mejoramiento sostenido de la Calidad del servicio de educación
Objetivo Estratégico 1: Garantizar que los niños/as y jóvenes completen la educación inicial, primaria y secundaria, que ha de ser equitativa, inclusiva y de calidad.

Matriz de Resultados, Indicadores y Metas.

Plan Estratégico del Ministerio de Educación 2021-2024

218

Cronograma

3. Incre-
mentada
la cober-
tura y per-
manencia
del Nivel
Secund-
ario.

1. Amplia-
ción del
acceso,
permanen
cia, per-
tinencia y
promoción
de los nive-
les inicial,
primario y
secundario.

Anuario
de indi-
cadores
educati-
vos del
Minerd

Dirección
General de
Educación
Secundaria

Dirección
General de
Educación
Secundaria

Dirección
General de
Educación
Secundaria

Dirección
General de
Educación
Secundaria

Dirección
General de
Educación
Secundaria

Dirección
General de
Educación
Especial

Dirección de
Educación
Secundaria
Modalidad
Académica

Dirección de
Educación
Especial

Dirección de
Educación
Secundaria
Modalidad
Académica

Dirección de
Educación
Primaria

Dirección de
Educación
Secundaria
Modalidad
Académica

Dirección de
Educación
Secundaria

Dirección de
Educación
Secundaria

73.30%

42%

N/D

N/D

89.70%

499

27%

74.00%

46%

N/D

N/D

90.40%

567

28.50%

75.00%

49%

N/D

N/D

91.30%

658

30.50%

76.00%

52.60%

N/D

N/D

92.30%

749

32%

10. Tasa neta de cobertura del
Nivel Secundario.

11. Tasa de finalización de
secundaria (primer ciclo).

12. Tasa de transición del
tercer grado al cuarto grado
del nivel secundario.

13. Tasa de transición del
último grado del nivel primario
al primer grado de secundaria.

14. Tasa de asistencia escolar
de población de 12 a 17 años.

15. Cantidad de estudiantes
integrados en el servicio de
educación especial en el nivel
secundario.

16. Tasa de finalización de
secundaria (segundo ciclo).

Construcción,
rehabilitación y
mantenimiento de
aulas, laboratorios
y talleres del nivel
secundario y sus
modalidades.

Designación de
personal docente y
administrativo.

Equipamiento de
aulas, laboratorios,
talleres y espacios.

Fortalecimiento a
los programas de
transición entre los
niveles.

Coordinación interna
entre los niveles y
modalidades.

73.10%

40.48%

N/D

N/D

89.70%

454

26.16%

76.00%

52.60%

N/D

N/D

92.30%

749

32%

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Plan Estratégico del Ministerio de Educación 2021-2024

219

Cronograma

4. Aumen-
tada la
cobertura,
perma-
nencia y
promoción
de las mo-
dalidades
técnico
profesional
y artes.

5. Aumen-
tada la
inserción
laboral
de los
egresados
de técnico
profesional
y artes.

6. Reduci-
dos los
niveles de
abandono,
repitencia
y sobree-
dad en
los niveles
primario y
secunda-
rio.

1. Amplia-
ción del
acceso,
perma-
nencia, per-
tinencia y
promoción
de los nive-
les inicial,
primario y
secundario.

Anuario de
indica-
dores
educati-
vos del
Minerd

Estudio de
impacto

Estudio de
impacto

Anuario de
indicado-
res edu-
cativos del
Minerd

ENHOGAR
- 2018

Dirección de
Educación
técnico
Profesional

Dirección de
Educación
Modalidad
Artes

Dirección de
Educación
Modalidad
Técnico
Profesional

Profesional
Dirección de
la Modali-
dad Artes

Dirección de
Educación
Primaria

Dirección de
Educación
Primaria

Dirección de
Educación
Primaria

Dirección de
Educación
Primaria

Dirección
General de
Educación
Secundaria

Dirección
General de
Educación
Secundaria

Dirección
General de
Educación
Secundaria
Dirección de
Educación
Secundaria
Modalida
Académica

Dirección de
orientación
y psicología

Dirección de
Orientación y
Psicología.

Dirección de
Participación
Comunitaria.

Dirección de
educación
especial.

Dirección de
Desarrollo
Curricular.

24.35%

1.86%

21.5

0

2.40%

2%

4.60%

5.90%

6%

8%

3.60%

3%

27.90%

2%

31

5

2.30%

1.90%

4.40%

5.85%

5.50%

7.20%

3%

2.70%

31.45%

1.50%

40.5

9

2.10%

1.80%

4.20%

5.80%

4.50%

6.50%

2.50%

2.50%

35.00%

5%

50

15

2%

1.70%

4%

5.70%

4%

5.50%

2%

2%

17. Porcentaje de estudiantes
del segundo ciclo del Nivel Se-
cundario matriculados en ETP.

18. Porcentaje de estudiantes
matriculados en modalidad
Artes.

19. Índice de Empleabilidad
de los egresados modalidad
Técnico Profesional.

20. Índice de Empleabilidad
de los egresados para la
Modalidad en Artes.

21. Tasa de abandono nivel
primario (primer ciclo).

22. Tasa de abandono nivel
primario (segundo ciclo).

23. Tasa de repitencia nivel
primario.

24. Tasa de sobreedad nivel
primario.

25. Tasa de repitencia nivel
secundario.

26. Tasa de sobreedad nivel
secundario.

27. Tasa de abandono nivel
secundario (primer ciclo).

28. Tasa de abandono nivel
secundario (segundo ciclo).

29. Porcentaje de adolescentes
embarazadas de 15 a 19 años fi-
nalizan la educación secundaria.

Construcción de
liceos técnicos
profesionales y en
artes.

Conversión de liceos
en politécnicos.

Equipamiento de
talleres de ETP y
Artes.

Programa de
prevención de
embarazo en la
adolescencia.

Implementación
del programa de
prevención de ries-
gos psicosociales y
emocionales.

Programas de
apoyo social
(Alimentación y
salud escolar, apoyo
a los estudiantes
económicamente
vulnerable).

Aprobación del
Proyecto ETP en el
Congreso.

Alianzas con sectores
empresariales.

Establecimiento de
alianzas con el sector
empresarial.

Puesta en marcha del
Marco Nacional de
Cualificaciones.

Programa de pas-
antías implementado.

Adecuación de las
familias profesionales.

Implementación ade-
cuada del currículo.

Programa de refuerzo,
nivelación y tutorías.

Articulación de la
familia.

Promover el Apoyo e
incentivo condicio-
nado.

Acuerdos institucio-
nales.

Fomento de activi-
dades deportivas y
culturales.

Elaboración del
diagnóstico sobre la
situación psicoemo-
cional y psicoafectiva
de los actores de
sistema educativo.

20.8%

1.86%

12

0

2.20%

1.80%

4.80%

5.90%

6.20%

8.70%

3.60%

3%

63.80% N/D N/D N/D N/D

35%

5%

50

15

2%

1.70%

4%

5.70%

4%

5.50%

2%

2%

A definir

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Plan Estratégico del Ministerio de Educación 2021-2024

220

Cronograma

7. Alca-
nzados los
niveles de
logro de
apren-
dizajes de
los estudi-
antes de
acuerdo a
su grado,
ciclo y
nivel.

2. Desarro-
llo de las
compe-
tencias y
el logro de
los apren-
dizajes de
todos los
y las es-
tudiantes
de todos
los niveles,
modali-
dades y
subsiste-
mas.

Informe
resultados
evaluación
diagnósti-
ca

Informe
resultados
evaluación
diagnósti-
ca

Dirección de
Educación
Primaria

Dirección de
Educación
Primaria

Dirección de
Educación
Primaria

Dirección de
Educación
Primaria

Dirección de
Educación
Primaria

Dirección de
Educación
Primaria

Dirección
General de
Educación
Secundaria

Dirección
General de
Evaluación de
la Calidad

Dirección de
Desarrollo
Curricular
Dirección
General de
Evaluación de
la Calidad

Dirección de
Desarrollo
Curricular
Dirección
General de
Evaluación de
la Calidad

Dirección de
Desarrollo
Curricular
Dirección
General de
Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección
General de
Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección
General de
Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección
General de
Evaluación de
la Calidad

14%

30%

33%

7%

21%

23%

30%

30. Porcentaje de estudiantes
que logra un nivel satisfactorio
de competencia en lectura en
la evaluación diagnóstica de
3er grado de primaria.

31. Porcentaje de estudiantes
que logra un nivel satisfac-
torio de competencia en
matemática en la evaluación
diagnóstica de 3er grado de
primaria.

32. Porcentaje de estudiantes
que logra un nivel satisfactorio
de competencia en lengua
española en la evaluación
diagnóstica de 6to grado de
primaria.

33. Porcentaje de estudiantes
que logra un nivel satisfac-
torio de competencia en
matemática en la evaluación
diagnóstica de 6to grado de
primaria.

34. Porcentaje de estudiantes
que logra un nivel satisfactorio
de competencia en ciencias
sociales en la evaluación
diagnóstica de 6to grado de
primaria.

35. Porcentaje de estudiantes
que logra un nivel satisfactorio
de competencia en cien-
cias de la naturaleza en la
evaluación diagnóstica de 6to
grado de primaria.

36. Porcentaje de estudiantes
que logra un nivel satisfactorio
de competencia en lengua
española en la evaluación
diagnóstica de 3er grado de
secundaria.

Adquisición de Mate-
rial didáctico.

Dotación de Textos
Escolares.

Fortalecimiento de
las competencias de
los docentes.

Bibliotecas equipa-
das.

Talleres construidos y
equipados

Uso correcto de las
Tics.

Fortalecimiento del
sistema de acom-
pañamiento a los
docentes.

Implementación del
programa de edu-
cación bilingüe.

Construcción y habi-
litación de los liceos
científicos.

Adquisición de
Material didáctico
Dotación de Textos
Escolares.

Fortalecimiento de
las competencias de
los docentes.

Bibliotecas equipa-
das.

Talleres construidos y
equipados.

Uso correcto de las
Tics.

Fortalecimiento del
sistema de acom-
pañamiento a los
docentes Imple-
mentación del pro-
grama de educación
bilingüe.

Construcción y habi-
litación de los liceos
científicos.

Implementación ade-
cuada del currículo.

Inclusión temas trans-
versales.

Cumplimiento del
horario y calendario
escolar.

Fortalecimiento del
sistema de super-
visión y control del
servicio educativo.

Uso de los resultados
para la mejora de la
calidad de los apren-
dizajes.

12%

27%

27.40%

4.10%

15.60%

18%

20.10%

14%

30%

33%

7%

21%

23%

30%

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Plan Estratégico del Ministerio de Educación 2021-2024

221

Cronograma

7. Alcan-
zados los
niveles de
logro de
apren-
dizajes de
los estu-
diantes de
acuerdo a
su grado,
ciclo y
nivel.

2. Desarrollo
de las com-
petencias y
el logro de
los apren-
dizajes
de todos
los y las
estudiantes
de todos los
niveles, mo-
dalidades y
subsiste-
mas.

Informe
resultados
evaluación
diagnósti-
ca

Dirección
General de
Educación
Secundaria

Dirección
General de
Educación
Secundaria

Dirección
General de
Educación
Secundaria

Dirección de
Educación
Secundaria
Modalidad
Académica

Dirección de
Educación
Secundaria
Modalidad
Técnico
Profesional

Dirección de
Educación
Secundaria
Modalidad
en Artes

Dirección de
Educación
para
personas
jóvenes y
adultas

Dirección de
Educación
para
personas
jóvenes y
adultas

Dirección General
de Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección General
de Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección General
de Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección General
de Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección General
de Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección General
de Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección General
de Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

Dirección General
de Evaluación de
la Calidad
Dirección de
Desarrollo
Curricular

19.07

19.30

17.62

17.03

16.51

19.47

19.70

18.02

17.50

17

15%

20%

25%

20.27

20.50

18.82

18

17.50

37. Porcentaje de estudiantes
que logra un nivel satisfac-
torio de competencia en
matemática en la evaluación
diagnóstica de 3er grado
de secundaria.

38. Porcentaje de estudiantes
que logra un nivel satisfactorio
de competencia en ciencias
sociales en la evaluación
diagnóstica de 3er grado de
secundaria.

39. Porcentaje de estudiantes
que logra un nivel satisfactorio
de competencia en cien-
cias de la naturaleza en la
evaluación diagnóstica de 3er
grado de secundaria.

40. Promedio de los puntajes
en primera convocatoria de
las Pruebas Nacionales de los
estudiantes de la
Modalidad Académica. (Esca-
la: 0 a 30).

41. Promedio de los puntajes
de los estudiantes en las
Pruebas Nacionales (escala: 0
a 30): ETP.

42. Promedio de los puntajes
de los estudiantes en las
Pruebas Nacionales (escala: 0
a 30): Modalidad Artes.

43. Promedio de los puntajes
en primera convocatoria de
las Pruebas Nacionales de
los estudiantes de Media de
Educación de Adultos. (Escala:
0 a 30).

44. Promedio de los puntajes
en primera convocatoria de
las Pruebas Nacionales de
los estudiantes de Básica de
Educación de Adultos. (Escala:
0 a 30).

Adquisición de
Material didáctico
Dotación de Textos
Escolares.

Fortalecimiento de
las competencias de
los docentes.

Bibliotecas equipa-
das.

Talleres construidos y
equipados.
Uso correcto de las
Tics.

Fortalecimiento del
sistema de acom-
pañamiento a los
docentes Imple-
mentación del pro-
grama de educación
bilingüe.

Construcción y habi-
litación de los liceos
científicos.

Uso de los resultados
para la mejora de la
calidad de los apren-
dizajes.

7.40%

9.80%

18.50%

19.07

19.30

17.62

17.03

16.51

15%

20%

25%

20.27

20.50

18.82

18

17.50

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

Años
Resultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Plan Estratégico del Ministerio de Educación 2021-2024

222

Cronograma

2. Desarro-
llo de las
compe-
tencias y el
logro de los
apren-
dizajes
de todos
los y las
estudiantes
de todos los
niveles, mo-
dalidades y
subsiste-
mas.

3. Alfabeti-
zación
de las
personas
analfabetas
garanti-
zando la
continuidad
educativa.

Informe de
resultados
ERCE

Informe de
resultados
ERCE

Informe de
resultados
ERCE

Informe de
resultados
ERCE

Informe de
resultados
PISA

Informe de
resultados
PISA

Informe de
resultados
PISA

Resultados
evaluación
psicoafec-
tiva,
psicoemo-
cional
y psicoso-
cial

ENCFT
(BCRD) /
Anuarios
estadísti-
cos educa-
tivos

Dirección
Dirección de
evaluación
de la cali-
dad

IDEICE

Dirección de
orientación
y psicología

Dirección de
orientación
y psicología

Dirección de
orientación
y psicología

Dirección
General de
Educación
de Personas
Jóvenes y
Adultas

Viceministerio de
Planificación y
Desarrollo Edu-
cativo.

Viceministerio de
servicios técnicos
y pedagógicos
con todos los
niveles.

Viceministerio de
Supervisión,
Evaluación y
Control de la
Calidad
IDEICE

Dirección de
educación
primaria

Dirección de
educación
secundaria

Dirección de
currículo
Familias
Regionales y
distritos

PROPEEP
Sociedad
Civil y
Organismos de
Cooperación
Internacional

20%

15%

18%

11%

N/D

N/D

N/D

94.88

N/D

N/D

N/D

95.25

27%

15%

20%

N/D

N/D

N/D

95.63

100

100

100

96

45. % estudiantes por encima
nivel II en Lectura 3er grado
primaria (LLECE).

46. % estudiantes por encima
nivel II en Matemática 3er
grado primaria (LLECE).

47. % estudiantes por encima
nivel II en Lectura 6to grado
primaria (LLECE).

48. % estudiantes por encima
nivel II en Matemática 6to
grado primaria (LLECE).

49. % de estudiantes en nivel II
o más en Lectura en la prueba
PISA.

50. % de estudiantes en nivel
II o más en Matemática en la
prueba PISA.

51. % de estudiantes en nivel
II o más en Ciencias en la
prueba PISA.

52. Porcentaje de actores que
mejoran su comportamiento
psicoafectivo vinculados al
proceso enseñanza-apren-
dizaje.

53. Porcentaje de estudiantes
en situación de vulnerabilidad
que fortalecen sus competen-
cias psicosociales.

54. Porcentaje de actores
mejoran su desempeño
acorde a las intervenciones
psicopedagógicas.

55. Tasa de alfabetismo en la
población de 15 años o más.

Pago de cuota
participación.

Aplicación piloto y
estudio definitivo.

Realización de
diagnóstico.

Revisar las interven-
ciones, definición de
mecanismo de medición.

Definición de
indicadores.

Implementación de los
programas de apoyo al
desarrollo psicoafectivo
y psicopedagógico.

Capacitación de orien-
tadores.

Contratación de
alfabetizadores.

Pago a incentivos.

Contratación de
personal.

Material didáctico

Acuerdo entre
MINERD y OCDE.

Disponibilidad de
dispositivos (laptops),
matrícula validada en
SIGERD.

Codificación de
respuestas

Participación en
reuniones y talleres.

Análisis y elaboración
de informe.

Reclutamiento voluntario
de alfabetizadores,
Acuerdos y alianzas.

11%

5%

8%

1.50%

20.90%

9.40%

15.20%

No dis-
ponible

No dis-
ponible

No dis-
ponible

93.67%

20%

15%

18%

11%

27%

15%

20%

100%

100%

100%

96%

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

7. Alcan-
zados los
niveles de
logro de
apren-
dizajes
de los
estudiantes
de acuerdo
a su grado,
ciclo y nivel.

8. Mejorado
el desarro-
llo y
desempeño
psicoafec
tivo
y psicope-
dagó-
gico de
los actores
vinculados
al proceso
de enseñan
za aprendi-
zaje.

9. Aumen-
tado el
porcentaje
de alfabe-
tización de
personas
jóvenes y
adultas y
su continui-
dad en el
sistema.

Plan Estratégico del Ministerio de Educación 2021-2024

223

Cronograma

10. Redu-
cido el por-
centaje de
personas
jóvenes y
adultas
con la
educación
básica y
secundaria
incompleta.

11. Aumen-
tada la
permanen-
cia de
jóvenes y
adultos en
el sistema
educativo.

12. Asegu-
rado el
desarrollo
de com-
petencias
técnicas
para la
empleabi-
lidad y el
empren-
dimiento de
personas
jóvenes y
adultas.

4. Oferta
garantiza-
da de
Educación
Básica,
Secunda-
ria y Labo-
ral para
personas
jóvenes y
adultas.

Anuarios
estadísticos
educativos

Dirección
General de
Educación
de Personas
Jóvenes y
Adultas

Instituciones
Gubernamen-
tales, No
Gubernamen-
tales, de la
Sociedad Civil
y Organismos
de Coopera-
ción Interna-
cional.

Instituciones
Gubernamen-
tales, ONGs,
de la Sociedad
Civil y Orga-
nismos de
Cooperación
Internacional

5.10%

13.00%

34.03%

75.50%

7.90%

13.7%

78.8%

7.9%

13.3%

75

4.50%

11.80%

33.31%

76%

7.30%

13.5%

79%

7.3%

12.5%

80

3.70%

9.70%

32.60%

78%

6.70%

13%

83%

6.7%

11.2%

85

2.90%

7.80%

31.88%

80%

5%

12.5%

85%

5%

10%

90

56. Porcentaje de la población
de 15 a 19 años con menos de
6 años de educación.

57. Porcentaje de la población
de 15 a 19 años con menos de
8 años de educación.

58. Porcentaje de la población
de 20 a 24 años con menos de
12 años de educación.

59. Porcentaje de promoción
en educación secundaria para
jóvenes y adultos.

60. Tasa de repitencia en
educación secundaria para
personas jóvenes y adultas.

61. Tasa de deserción en
educación secundaria para
jóvenes y adultos.

62. Tasa de promoción en
educación básica para jóvenes
y adultos.

63. Tasa de repitencia en
educación básica para jóvenes
y adultos.

64. Tasa de deserción en
educación básica para jóvenes
y adultos.

65. Porcentaje de personas
jóvenes y adultas que egresan
de las Escuelas Laborales con
competencias para el merca-
do laboral.

Reorganización de
centros.

Contratación de
personal docente y
administrativo.

Adquisición de
materiales.

Capacitación del
personal.

Acompañamiento.
Recursos didácticos.

Definición e
implementación de
planes de mejora,
recursos de
materiales y recursos
didácticos.

Creación y reorga-
nización de escuelas
laborales.
Construcción y
reparación de aulas,
equipamiento de
talleres.
Contratación de
personal docente y
administrativo.
Capacitación de
personal.
Recursos didácticos
y materiales educa-
tivos.

Acuerdos y alianzas con
Instituciones
Gubernamentales, No
Gubernamentales,
de la Sociedad Civil y
Organismos de Coope-
ración Internacional.

Ampliación de la
implementación del
nuevo currículo de
educación técnica.
Implementación de un
programa piloto de
validación y acredi-
tación de saberes por
experiencia.
Adecuación del
SIGERD.

5.22

13.45

34.30

75.50%

7.90%

13.7%

78.8%

7.9%

13.3%

75

2.90

7.80

31.88

80.00%

5.00%

12.5%

85%

5%

10%

90

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Objetivo Estratégico 2: Garantizar de manera sostenida e inclusiva, el acceso y la permanencia al subsistema de educación de personas jóvenes y adultas a la población mayor de 14
años.

Plan Estratégico del Ministerio de Educación 2021-2024

224

Años

Cronograma

13. Garanti-
zada la
profesionali-
zación del
personal
docente.

14. Mejo-
rados los
niveles de
desempeño
del personal
docente.

15. Garan-
tizada la
movilidad
horizontal y
vertical del
personal
docente.

5. Desarrollo
y fortaleci-
miento de
la carrera
docente.

Informes
de evalua-
ción del
Ideice, del
MINERD y
del MAP

Informe
resulta-
dos de la
evalua-
ción del
desem-
peño
docente

Informe
resultados
de la
evalua-
ción del
desem-
peño
docente

Resultados
del con-
curso de
oposición

Viceministerio
de
Acreditación
y
Certificación
Docente

Viceministerio
de
Acreditación
y
Certificación
Docente

Viceministerio
de
Acreditación
y
Certificación
Docente

Viceministerio
de
Acreditación
y
Certificación
Docente

Viceministerio
de
Acreditación
y
Certificación
Docente

Dirección de
Evaluación de
Desempeño
Docente.

Viceministerio
de
Acreditación y
Certificación
Docente,
Viceministerio
Técnico peda-
gógico.
IDEICE
RRHH.

Viceministerio
de
Acreditación y
Certificación
Docente,
IES, ISFODOSU,
INAFOCAM

Viceministerio
de
Acreditación y
Certificación
Docente,
Dirección de
Recursos
Humanos

N/A

N/A

N/D

N/D

N/D

N/A

60%

N/D

N/D

N/D

3%

N/A

N/D

N/D

N/D

10%

N/A

100%

N/D

N/D

66. Porcentaje de docentes
certificados en la carrera.

67. Porcentaje de docentes que
logra un nivel de calificación
competente en su evaluación
de desempeño.

68. Porcentaje de docentes
egresados de la formación
continua que mejoran su
desempeño.

69. Porcentaje de docentes
incorporados a la carrera.

70. Porcentaje de docentes
que cumplen con los requisitos
promovidos en la carrera.

Automatización de
procesos de evalua-
ción.

Implementación del
Sistema de Carrera
Docente.

Ampliación y
continuidad del pro-
grama de formación
de docentes.

Aplicación de incen-
tivos al desempeño
docente.

Implementación del
Sistema.

Evaluación de De
sempeño docente de
manera sistemática.

Desarrollo del
Concurso de
Oposición Docente
de forma constante y
sistemática.

Aplicación de incen-
tivos por antigüedad
y nivel de estudios.
programa de induc-
ción de docentes
de nuevo ingreso y
ajustado el diseño
en función de su
resultado.

Adecuación de la ley
general de educación.
(6697) Im-
plementación de
ordenanza del Sistema
de Carrera Docente.
(17-2014)
Adecuación del Regla-
mento del Estatuto
Docente (639-003)

Implementación de
los planes de mejora
derivados de las eva-
luaciones de desem-
peño.

Pleno conocimiento del
currículo.
Fortalecimiento del
Sistema de acom-
pañamiento a los
docentes.

Fortalecimiento de la
gobernanza de los
actores que inciden
en la Formación Inicial
Docente y la Carrera
Docente como tal,
asegurando mayor
articulación y forma-
lización.

Analizar las necesi-
dades de puestos
docentes del sistema
educativo.

0.0%

26.80%

No dis-
ponible

A definir

No dis-
ponible

10%

60%

100% de
los do-
centes

evalua-
dos

A definir

100% de
los do-
centes
pro-

movidos
medi-
ante

concur-
so de

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

Resultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Eje Estratégico 2: Desarrollo de las competencias y bienestar del personal docente.
Objetivo Estratégico 3: Alcanzar altos niveles de estándares de desempeño del personal docente.

Plan Estratégico del Ministerio de Educación 2021-2024

225

Cronograma

16. Asegu-
rada la
calidad
de la
prestación
del servicio
del sistema
educativo
preuniver-
sitario.

17. Super-
visado el
cumpli-
miento
de las
normativas
del sistema
educativo
preuniver-
sitario.

6. Forta-
lecimiento
de la
rectoría y
regulación
del sistema
educativo
dominica-
no preuni-
versitario.

Certifica-
do de
Recono-
cimiento

Informe de
entrega de
Diplomas

Informe
de
Implemen-
tación.

Fichas de
supervisión

Informe
Técnico
Formulari-
os de Su-
pervisión

Fichas de
supervisión

Dirección de
Acreditación
de Centros
Educativos

Dirección de
Acreditación
y Titulación
de Estudios.

Dirección de
Desarrollo
Curricular.

Dirección de
Supervisión.

Dirección de
Acreditación
de Centros
Educativos.

Dirección de
Supervisión.

Todas las instancias (Dis-
tritos, Centro, Regionales);
Familias, Direcciones y
viceministros, Escuelas y
Directores de Escuelas

Dirección de Evaluación de
la Calidad.

Viceministerio de Super-
visión y control de la
calidad
Dirección de educación ini-
cial, primaria y secundaria
Direcciones Regionales
y Distritales Dirección de
Desarrollo curricular.
Centros Educativos
IDEICE
Dirección de Desarrollo
curricular.

Dirección de supervisión
y control Calidad; Dir. de
Evaluación; Dir. de Acredi-
tación de Centros educa-
tivos; Dir. de Acreditación y
Titulación de estudios;
Direcciones Regionales y
Distritales

Viceministerio de Super-
visión, Evaluación y Control
de la Calidad, Niveles
y Modalidades, Direc-
ción de Acreditación de
Acreditación de Centros
educativos; ; Direcciones
Regionales y
Distritales

Dirección de Supervisión
y Control Calidad; Dir.
de Evaluación; Dir. de
Acreditación de Centros
educativos; Dir. de
Acreditación y Titulación
de estudios; Direcciones
Regionales y Distritales; Di-
rección de mantenimiento
de infraestructura escolar;
Dirección de
Recursos Humanos

47.33%

37%

35%

N/D

56.55%

42%

60%

N/D

65.78%

50%

85%

N/D

75.00%

60%

100%

100%

71. Porcentaje de
centros privados del
sistema educativo
preuniversitario
certificados.

72. Porcentaje de
estudiantes con es-
tudios reconocidos
acorde a las normas
establecidas.

73. Porcentaje de
centros educativos
que implementan el
currículo.

74. Porcentaje de
centros educativos
supervisados.

75. Porcentaje de
centros educativos
privados supervisa-
das.

76. Porcentaje de
instancias edu-
cativas que se le
aplica régimen de
consecuencia.

Divulgación hacia
lo interno y externo
sobre el marco nor-
mativo actualizado
(Movilización).

Capacitación al
personal.

Establecimiento de
instrumentos de
medición de la apli-
cación curricular.

Formación docente.

Socialización del
currículo a lo interno
y externo de la insti-
tución.

Implementación
adecuada del
sistema nacional de
supervisión.

Automatización
de los procesos
académicos y ad-
ministrativos.

Voluntad política para
la revisión y actuali-
zación de la Ley de
Educación.

Actualización y
Aplicación del marco
normativo.

Desarrollo y uso de las
investigaciones para
la mejora del servicio.

Revisión y actuali-
zación curricular, a
partir de los resultados
de las evaluaciones
nacionales e interna-
cionales y conforme
las exigencias de la
realidad actual.

Rediseño de los instru-
mentos de supervisión.

Definición de una
estrategia de divul-
gación de los resulta-
dos de la supervisión.

Diseño e implemen-
tación del marco
referencial para el
establecimiento del
régimen de conse-
cuencia.

40.52%

N/D

36.62%

22.34%

N/D

75.00%

100% de
los que

cumplan
con los
requi-
sitos

estable-
cidos

60%

100%

100% de
los que
acorde

a las
normas
estable-

cidas
se les
debe

aplicar

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Eje Estratégico 3: Fortalecimiento de la rectoría y regulación del sistema educativo preuniversitario
Objetivo Estratégico 4: Garantizar el cumplimiento y las buenas prácticas en la prestación del servicio educativo preuniversitario.

Plan Estratégico del Ministerio de Educación 2021-2024

226

Cronograma

18. Empo-
deradas
las Familias
para su
partici-
pación
en los
procesos
educativos
y la gestión
escolar.

19. Empo-
derada la
comunidad
para su
participa-
ción en los
procesos
de mejora-
miento
de la
calidad de
los centros
educativos.

7. Fortaleci-
miento
de los
mecanis-
mos de
partici-
pación de
la familia en
los procesos
educativos
y la gestión
escolar.

8. Forta-
lecimiento
de
mecanis-
mos
de
empode-
ramiento
y control
social de
apoyo a
la calidad
y gestión
educativa.

Actas

Actas
constitu-
tivas

Acta
constitu-
tiva,
registro de
asistencia
periódica

Actas de
acuer-
dos y
compro-
misos
Asam-
bleas
sectoriales

Asocia-
ciones Sin
Fines de
Lucro.

Dirección de
Participa-
ción
Comunitaria

Dirección de
Participa-
ción
Comunitaria

Dirección de
Orientación
y Psicología

Dirección
General de
Descentra-
lización

Dirección de
Participa-
ción
Comunitaria

Centros educativos,
distritos educativos

Centros educativos,
distritos educativos

DOP, Centros educativos,
distrito y regionales

Regionales, distritos
educativos
APMAES
Sociedad Civil
Centros educativos

Ministerio de
Economía,
Planificación y Desarrollo.

Viceministerio de
Planificación Educativa.

(Unidad de Asociaciones
Sin Fines de Lucro)
(ASFL)

96%

89%

10%

87%

63%

97%

93%

30%

92%

68%

99%

96%

50%

97%

72%

100%

100%

60%

100%

75%

77. Porcentaje de
comités de cursos
funcionando.

78. Porcentaje de
Asociaciones de
Padres, Madres y
Amigos de la Escue-
la funionando.

79. Porcentaje de
Escuelas de Padres
y madres funcio-
nando de acuerdo
a las normativas.

80. Porcentaje de
juntas descentra-
lizadas que operan
acorde a la nor-
mativa.

81. Porcentaje de
asociaciones sin
fines de lucro (ASFL)
que implementen
proyectos innova-
dores.

Conformación de
comités de cursos.

Implementación
estrategias de comu-
nicación y divulgación
para motivar a la
familia.

Desarrollo e im
plementacion del
Módulo de familia en
el SIGERD (Automa-
tización de las actas).

Capacitación a las fa-
milias y a los miembros
de los organismos de
participacion.

Capacitación de
orientadores y psi-
cologos y padres y
madres de los centros
educativos.

Producción de mate-
riales. Implementación
del Programa Epifania.

Implementación
del Programa de
acompañamiento a
las Escuelas de Padres
y Madres.

Conformación de las
juntas de centros.

Conformación de los
Comités de desarrollo
de centros.

Juntas de centros
reciban los recursos
financieros de forma
directa.

Implementación
estrategias de comu-
nicación y divulgación
para motivar a la
comunidad.

Disponibilidad presu-
puestaria para cubrir
el costo de los proyec-
tos innovadores.

Actualización de la
ordenanza 09-2000
para la incorporacion
de las federaciones
de padres y madres.

Diseño de indicadores
que definan el impac-
to de la familia en la
gestión escolar.

Modificación de la
Ordenanza 11-98.

Actualización de los
progrmas vigentes.

Ratificación y reno-
vación de convenios.

Acuerdo interinstitu-
cionales con orga-
nismos de la socie-
dad civil.

Diseño de indicadores que
definan el impacto de los
organismos de participación
en la gestión escolar.

Fortalecer los mecanismos
de supervisión y rendición
de cuentas

Conformación de la comi-
sión mixta entre Minerd y
Mepyd para el estableci-
miento de acuerdos.

Sistematización de la
formulación y rendición de
cuentas de los proyectos

69%

89%

0%

86%

63%

100%

100%

60%

100%

75%

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Eje Estratégico 4: Participación Social y Ciudadanía Activa.
Objetivo Estratégico 5: Auspiciar y empoderar a los actores del sistema educativo (grupos de interés) para su participación en la definición e implementación de políticas, programas y
proyectos que contribuyen al aseguramiento de la calidad de la educación.

Plan Estratégico del Ministerio de Educación 2021-2024

227

Cronograma

20. Mejo-
rado el
desempeño
y la gestión
institucional
del nivel
central y
descon-
centrado.

21. Me-
jorado el
desempeño
de los
colab-
oradores
adminis-
trativos del
MINERD.

9. Estanda-
rización y
mejora-
miento de
la calidad
de la ges-
tión institu-
cional.

10. Fortale-
cimiento
de la ges-
tión huma-
na.

100%

100%

4

100 de
los que

cumplen
con los
requer-

imientos y
normati-

vas

80%

No
disponible

80%

Informe
ejecución
PEI y POA

Informe
ejecución
POA
regional
y distrital
(SPME)

Resulta-
do de las
evalua-
ciones de
Desem-
peño

Plan de
Carrera

Resulta-
do de las
evalua-
ciones de
Desem-
peño

Encuesta

Encuesta
del clima
organi-
zacional

Viceministe-
rio de Pla-
nificación y
Desarrollo

Viceministe-
rio de Plani-
ficación y
 Desarrollo

Viceministe-
rio de Pla-
nificación y
Desarrollo

Dirección
de Recursos
Humanos

Dirección
de Recursos
Humanos

Dirección
de Recursos
Humanos

Dirección
de Recursos
Humanos

Viceministerios
y direcciones del Minerd

Viceministerios
y direcciones del Minerd

Viceministerios
y direcciones del Minerd

Departamento de
evaluación

Departamento
de evaluación

Departamento de
evaluación

Departamento de
evaluación

100%

100%

20%

20%

20%

100%

100%

40%

40%

40%

100%

100%

60%

60%

60%

100%

100%

80%

80%

80%

82. Porcentaje de
desempeño de la
gestión del nivel
centralizada (PEI
y POA del nivel
central).

83. Porcentaje de
desempeño de la
gestión del nivel
desconcentrados
(regionales, distritos
y centros) (POA).

84. Índice de de-
sempeño institucio-
nal (MINERD).

85. Porcentaje de
servidores admi-
nistrativos incor-
porados en el plan
de desarrollo de
carrera.

86. Porcentaje de
servidores admi-
nistrativo que logran
un desempeño por
encima de la media.

87. Porcentaje de
satisfacción de los
servidores con la
institución.

88. Porcentaje de
servidores adminis-
trativos que se
identifican con los
símbolos intangibles
de la nueva cultura
organizacional del
MINERD.

Cumplimiento
oportuno de las
transferencias de
fondos a las juntas
desconcentradas.

Pago de incentivos al
servidor.

Creación de instru-
mento de medición
de los valores.

Creación de instru-
mento de medición
de indicadores.
Diseño del Plan
de desarrollo de
Carrera.

Definición de criterios
para la evaluación
del PEI.

Definición de un
modelo de gestión
con centralización
normativo y descon-
centración operativa,
articulado, eficiente,
orientado a resultado,
fundamentado
en valores y en la
satisfacción de la
atención.

Juntas de centros
educativos reciben
transferencia directa.

Aplicación de la
evaluación de
desempeño
sistemática.

Aplicación de la
encuesta.

Diseño y aplicación
sistemática de la
encuesta sobre clima
laboral.

No
disponible

48%

0%

No
disponible

No
disponible

No
disponible

No
disponible

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

Eje Estratégico 5: Fortalecimiento de los procesos internos y de gestión
Objetivo Estratégico 6: Asegurar una gestión institucional eficiente y eficaz, bajo un modelo de gestión ético, transparente y de rendición de cuenta.

Plan Estratégico del Ministerio de Educación 2021-2024

228

Cronograma

11. Eficien-
tización de
la gestión
adminis-
trativa y
financiera.

Informe
de la
situación y
evolución
del presu-
puesto

Sistema de
Monitoreo
y Medición
de la
Gestión
Pública

Memoria
Institucio-
nal

Dirección
de Pro-
gramación
Presu-
puestaria

Dirección
Administra-
tiva.

Dirección de
Manteni-
miento
Escolar

Direcciones
regionales y
distritales

Dirección de
Manten-
imiento
Escolar

DIGAR

Administrativo
Financiero
Compras

Compras
Servicios
Generales

Unidad de
Fiscalización
del PNEE
Direcciones
regionales y
distritales

Dirección de
Mantenimiento
Escolar

Direcciones
regionales y
distritales

76% 85% 89% 100%

89. Porcentaje del gasto ope-
rativo ejecutado.

90. Porcentaje del gasto
ejecutado en pedagogía neta
con respecto al programado.

91. Porcentaje de juntas de-
scentralizadas que cumplen
con la rendición de cuentas.

92. Porcentaje del presupuesto
ejecutado en pedagogía neta
con respecto al gasto total.

93. Porcentaje de cumplimien-
to del uso sistema de compras
y contrataciones públicas.

94. Porcentaje de centros con
mantenimiento correctivo.

95. Porcentaje de centros
educativos con mantenimien-
to preventivo.

96. Porcentaje de aulas de
arrastre concluidas.

97. Porcentaje .de riesgos
mitigados.

Dotación de equipos
e infraestructura
tecnológica.

Continuidad del
programa nacional
de edificaciones
escolares.

Capacitación del
personal del Minerd.

Señalización de cen-
tros educativos.

Evaluaciones a los
centros.

Continuidad del
programa nacional
de edificaciones
escolares.

Capacitación del
personal del Minerd.

Señalización de cen-
tros educativos.
Evaluaciones a los
centros.

Implementación del
sistema de desem-
peño institucional.

Fortalecimiento del
sistema financiero de
las juntas desconcen-
tradas

Revisión del diseño
organizacional

Mejoramiento de los
procesos internos
administrativos y
financieros.

54.62

54.62

45%

4.20%

64%

No dis-
ponible

No dis-
ponible

71%

No dis-
ponible

75%

7%

80%

A definir

A definir

100%

A definir

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

22. Mejo-
rada la
eficiencia
del gasto
educativo y
administra-
tivo.

23. Ase-
gurada la
continui-
dad de las
opera-
ciones del
Minerd.

Plan Estratégico del Ministerio de Educación 2021-2024

229

Cronograma

.
12. Infra-
estructu-
ra tecno-
lógica y
sistema
de infor-
mación.

13. Forta-
lecimien-
to de la
imagen y
posicio-
namiento
institucio-
nal.

Sistema
de Moni-
toreo y
Medición
de la
Gestión
Pública
(OPTIC)

Documenta-
ción, Sistema
en producción,
Herramientas
de generación
de Tickets, TFS

Sistema
de Monitoreo
y Medición
de la
Gestión
Pública
(OPTIC)

Encuesta

Sistema
de Moni-
toreo y
Medición
de la
Gestión
Pública
(OPTIC)

Encuesta

Dirección de
Tecnología
de la
Información
y la Comuni-
cación

Dirección de
Desarrollo
Organi-
zacional

Dirección de
Tecnología
de la
Información
y la Comuni-
cación

Dirección de
Tecnología
de la Infor-
mación y la
Comuni-
cación

Dirección de
Tecnología
de la Infor-
mación y la
Comuni-
cación

Dirección de
comunica-
ciones

Dirección de
Ciberseguridad,
Dirección de De-
sarrollo, Dirección
de Electrónica,
Gobernación.

Dirección de
proyectos,
RRHH, Descen-
tralización,
Dirección de
acreditación.

Dirección de
Desarrollo
Dirección de
proyectos, RRHH,
Descentraliza-
ción, Dirección
de acreditación.

Administrador
de servicios,
Dirección de
desarrollo
de software,
Dirección de
portales Web
y Operaciones
TIC.

96%

25%

70%

0

100%

96%

50%

80%

85%

100%

96%

75%

90%

90%

100%

96%

100%

100%

95%

100%

98. Porcentaje de desarrollo
de e- servicios.

99. Porcentaje de procesos
automatizados del servicio al
ciudadano.

100. Porcentaje de soluciones
tecnológicas implementadas
(Software y herramientas).

101. Porcentaje de satisfac-
ción de los usuarios (mesa de
ayuda).

102. Porcentaje de ataques
tecnológicos prevenidos
(gestión y control TIC).

103. Porcentaje de valoración
público externo.

104. Porcentaje de valoración
público interno.

Cumplimiento
oportuno de las
transferencias de
fondos a las juntas
desconcentradas.

Contratación y
renovación de siste-
mas informáticos.

Desarrollo de soft-
ware y herramientas.

Implementación de
nuevas plataformas
tecnológicas.

Implementación de
plataforma para
la digitalización y
automatización de
documentos del
Minerd.

Estructurar e imple-
mentar el Plan de
Comunicación Estra-
tégica del Minerd
para el 2021 al 2024.

Fortalecer los cana-
les de información
interno, gestionar e
implementar el Plan
de Comunicación
Interna de la insti-
tución.

Dotar de herramien-
tas para fortalecer
las capacidades de
comunicación de
toda la planta del
Minerd.

Apoyo de otras
áreas o direcciones
que brindan soporte
y mantenimiento
indirecto a elementos
físicos del data center
y otras direcciones de
la dirección general
de tecnología

Ingreso de nuevo
personal con perfil
profesional de desa-
rrollo de software

Diseño y aplicación
sistemática de la
encuesta sobre sa-
tisfacción del servicio
brindado.

Diseño y aplicación
sistemática de la
encuesta sobre satis-
facción del servicio
brindado.

Diseñar instrumento
de medición e indi-
cadores.
Fortalecer el sentido
de pertenencia de
todos los colabora-
dores.

88%

0

54%

No dis-
ponible

100%

No dis-
ponible

No dis-
ponible

96%

100%

100%

95%

100%

A definir

A definir

Involucrados Requerimientos
Financieros

Requerimientos
no Financieros

2021 2022 2023 2024

AñosResultados
de efectoEstrategia Indicador (s) Línea

base Meta Medios de
Verificación Responsable

24. Optimi-
zados los
servicios y
sistemas
tecnológi-
cos.

25. Valora-
da positi-
vamente la
imagen del
Minerd.

“Toda vida es una constante educación”
Eleanor Roosevelt

Marco de Gasto
de Mediano Plazo

Plan Estratégico del Ministerio de Educación 2021-2024

232

Marco de Gasto de Mediano Plazo

Según el panorama macroeconómico-elaborado por el Ministerio de Economía,
Planificación y Desarrollo-, el país presentará un crecimiento sostenido de 9.20%
del PIB nominal durante el periodo 2022-2024.

A partir de estas proyecciones de crecimiento, se asume que la asignación al
presupuesto del Ministerio de Educación será de 4% del PIB nominal estimado
para el período, como se muestra en la siguiente tabla:

El presupuesto asignado al Ministerio de Educación en el año 2021 asciende a
194,510.20 millones de pesos, sin embargo, según proyecciones del gasto para el cierre
del periodo fiscal, se hace necesaria una asignación adicional de 10,418.00 millones
de pesos. Esto con el fin de nivelar los salarios de los maestros de primaria; iniciar el
concurso de oposición y financiar el déficit de remuneraciones y contribuciones de la
Unidad Ejecutora 0001 (Ministerio de Educación). Se ha de destacar que el gasto en
el año 2020 ascendió a 201,501.23 millones de pesos.

Se estima que para el año 2022 el presupuesto se incremente en 10,793.94 millones
de pesos (respecto a los 204,848.20 millones de pesos que necesita el presupuesto
vigente para el cierre fiscal del año 2021). Mientras que en el año 2023 la diferencia
absoluta, con relación al presupuesto estimado del año 2022, asciende a 19,839.08
millones de pesos; y para en el año 2024 a 21,664.27 millones de pesos. Esta distribu-
ción se observa en la tabla 32.

Fuente: Dirección de Programación Financiera y Estudios Económicos a partir del Panorama macroeco-

nómico 2020-2025 de Mepyd.

Tabla 31. Estimación del presupuesto asignado al Ministerio de Educación
2021-2024, según panorama macroeconómico, en Millones de RD$.

Plan Estratégico del Ministerio de Educación 2021-2024

233

Para el año 2022 la asignación presupuestaria proyectada es de 215,642.14 millones
de pesos. De este monto, el 65.27% de los recursos se destina al gasto de personal,
mientras que el 34.73% al gasto operativo. En términos reales, para el 2022 el Minerd
dispondrá de alrededor de 74,893.78 millones de pesos para el pago de los servicios
básicos y la ejecución de las acciones que se derivan de los productos del Plan Es-
tratégico Institucional. En el año 2023, este gasto asciende a 93,467.25 millones de
pesos, y en 2024 a 107,731.00 millones de pesos.

Tabla 32. Estimación del gasto total en personal y presupuesto operativo del
Ministerio de Educación.

Tabla 33. Participación del gasto de personal y gasto operativo en el presupuesto
asignado, 2021-2024.

Fuente: Dirección de Programación Financiera y Estudios Económicos.

Fuente: Dirección de Programación Financiera y Estudios Económicos.

Plan Estratégico del Ministerio de Educación 2021-2024

234

Tabla 34. Estimación de gastos por eje estratégico y resultados de efectos, 2021-2024.

Plan Estratégico del Ministerio de Educación 2021-2024

235

“La educación es el arma más potente que
puedes usar para cambiar el mundo ”

Nelson Mandela

Monitoreo
y Evaluación

Plan Estratégico del Ministerio de Educación 2021-2024

238

De cara a garantizar el cumplimiento efectivo de la planificación, el desempeño
institucional y el mejoramiento sostenido y continuo de sus acciones, se pro-
pone el fortalecimiento del Sistema de Monitoreo y Evaluación del PEI y POA del
MINERD para el periodo 2021-2024.

El Sistema de Monitoreo y Evaluación (SME) tiene como objetivo monitorear el
avance del PEI y el POA, de acuerdo al cumplimiento de los indicadores y metas
establecidas a los fines de medir el avance hacia los objetivos, resultados espe-
rados y productos para el período 2021-2024.

Para dicho sistema, se prevé el establecimiento de mecanismos de supervisión
y control de la ejecución de la planificación, así como de las estrategias que
permitan la retroalimentación y el mejoramiento continuo de las acciones de-
sarrolladas por cada instancia del MINERD y del personal que la integran.

Para llevar a cabo los procesos de planificación e implementación de este siste-
ma, se tomarán en consideración los siguientes principios:

Progresivo: Para tomar en cuenta que al inicio las actividades de monitoreo y
evaluación servirán sobre todo al aprendizaje y a la adquisición de capacidad
y que a medida que se vaya adquiriendo dicha capacidad incluir nuevos com-
ponentes, funcionalidades e indicadores al sistema;

De aprendizaje: Para tomar en cuenta diversas actividades de capacitación
(aprender haciendo) que permita a los principales actores del SME ir obteniendo
conocimientos que les facilite la obtención del saber-hacer para el monitoreo y
evaluación;

Participativo: Con el fin de impulsar el empoderamiento de los diferentes actores
del SME que favorezca su aceptación, reconocimiento de sus ventajas y facilite
su alimentación;

Monitoreo y Evalución

Plan Estratégico del Ministerio de Educación 2021-2024

239

Simplicidad: Partiendo de lo existente (capacidades) para facilitar la compren-
sión de los objetivos del SME e informar solo sobre lo que sea útil para tomar
decisiones y aprender, no olvidando así que el monitoreo y la evaluación son un
medio y no un fin.

Para la instrumentación del sistema de monitoreo y evaluación, se agotarán
varias fases:
1. La elaboración de la ficha técnica o cédula de los indicadores. En esta ficha

técnica se establecerán:

2. La codificación de indicadores. A cada uno se le establecerá un ID para su
identificación para facilitar su automatización.

3. Validación de indicadores. Se le aplicará la prueba CREAM a cada indicador,
para determina, si es:

4 Definición de los umbrales de aceptación de los indicadores o semafo-
rización. Cada indicador tendrá un umbral que permitirá determinar, cuando se
reporte, si el mismo estará en un umbral verde, amarillo o rojo.

a. La denominación.
b. La definición o descripción de la variable.
c. La fórmula de cálculo.
d. El valor de la línea base y meta.
e. La frecuencia de su medición.
f. La naturaleza.
g. El nivel de desagregado de los indicadores.

a. Claro: El indicador no es ambiguo respecto a lo que debe representar;
b. Relevante: El indicador es relevante para el objeto por lo cual fue elegi-
do;
c. Económico: El indicador puede estar producido a un costo razonable;
d. Adecuado: El indicador representa bien lo que debería describir;
e. Monitoreable: Los datos requeridos para el cálculo del indicador son
producidos y disponibles periódicamente.

Plan Estratégico del Ministerio de Educación 2021-2024

240

5. Establecimiento de la cascada de los indicadores de resultados de efecto y
los indicadores de producto. Se procurará articular el encadenamiento entre los
indicadores de resultados del PEI y los indicadores de producto de cada POA,
de tal manera que el sistema de monitoreo y evaluación tenga la sensibilidad
para determinar si los indicadores de producto de los POAs de cada año, mueve
a los indicadores de resultados de efecto del PEI.

6. Revisión y/o adecuación de la plantilla o ficha de reporte del nivel de logro
del indicador. Dicha plantilla o ficha permitirá:

7. Revisión y fortalecimiento del sistema de información. Dicha revisión estará
orientada a procurar que exista sinergia y agilidad entre los procesos de cap-
tura, procesamiento, análisis, reporte, retroalimentación, la incorporación y se-
guimiento a las mejoras continua, resultados de los informes de monitoreo y
evaluación.

8. Fortalecimiento de los informes de monitoreo y evaluación. Se procura que
los informes de monitoreo y evaluación reporten el nivel de cumplimiento de to-
dos los niveles de la estructuración del PEI y POA. Esto es:

a. Establecer el indicador a ser monitoreado y evaluado.
b. Reportar el medio de verificación, donde se evidencie el logro o no del
indicador.
c. La instancia del MINERD responsable del reporte del indicador.
d. La diferencia o desviación, positiva o negativa, entre la meta y el logro
del indicador.
e. El porcentaje de logro.
f. La semaforización del indicador.
g La explicación de la razón de la desviación.
h. Las medidas correctivas para resolver la desviación del indicador, en el
periodo subsiguiente a cada reporte del indicador.

a. El nivel general de desempeño del MINERD respecto al cumplimiento del
PEI y POA.
b. El nivel de desempeño por eje estratégico.
c. El nivel de desempeño por estrategia.

Plan Estratégico del Ministerio de Educación 2021-2024

241

9. Establecimiento de la documentación e implementación de las políticas, pro-
cesos y procedimientos del sistema de monitoreo y evaluación. Se establecerá
un proceso que estandarice los procedimientos para el manejo del sistema de
monitoreo y evaluación.

10. El establecimiento de un régimen de consecuencia en base al nivel de cum-
plimento de la planificación. Se estará proponiendo la implementación de un
sistema de consecuencia para las instancias y personal del MINERD, que tengan
responsabilidades en el cumplimento del PEI y POA de la institución.

d. El nivel de desempeño por resultados de efecto.
e. El nivel de desempeño por producto.
f. El nivel de desempeño por cada instancia del nivel centralizado y descon-
centrado del MINERD.

"La educación es el vestido de gala
para asistir a la fiesta de la vida".

Miguel Rojas Sánchez

PLAN
2021-2024

ESTRATÉGICO

www.ministeriodeeducacion.gob.do
Av. Máximo Gómez esquina Santiago, No.02 Gazcue, D. N., República Dominicana.

@ministerioeducacionrd @EducacionRDo @educacionrd Ministerio de Educación

