www.monografias.com

Guía integrada para el plan decenal de la educación en la República Dominicana
1. Introducción
2. Partes del PDE
3. Las políticas y objetivos nacionales en educación superior, ciencia y tecnología
4. Características del plan decenal de educación superior, ciencia y tecnología
5. Fases del plan decenal de educación superior, ciencia y tecnología
6. Formato de presentación de los documentos o informes
7. El contenido de los documentos de las áreas y de los temas
8. Índice propuesto para el plan decenal de educación superior, ciencia y tecnología 2007 -2017
9. Metas de cobertura de la educación superior por fases
Introducción
El Plan Decenal de Educación Superior, Ciencia y Tecnología es un esfuerzo de planificación nacional, que define la orientación de la educación dominicana del presente y del futuro. Esta propuesta deberá contener las grandes políticas, objetivos, metas, programas, proyectos y actividades que permitan la inserción –nacional e internacional- de la educación dominicana en la Sociedad del Conocimiento y la Economía global y promueva la revolución educativa nacional.

Siguiendo la metodología planteada para el proceso de formulación del Plan Decenal de Educación Superior, Ciencia y Tecnología las autoridades de la Secretaría de Estado de Educación Superior, Ciencia y Tecnología (SEESCyT) iniciaron las discusiones con Rectores o Rectoras universitarios y directoras o directores de institutos de Educación Superior y plantearon un esquema de trabajo con seis áreas: contextual, cualitativa, científico tecnológica, cuantitativa, modernización y financiamiento de la educación superior, ciencia y tecnología y, diecinueve temas.
En este sentido, el objetivo principal de esta Guía Operacional es apoyar la labor de los equipos de trabajo de las instituciones involucradas en el Plan Decenal teniendo en cuenta las áreas propuestas y el desarrollo de los temas considerados en cada una de dichas áreas, en el marco de la Guía Metodológica para la Elaboración del Plan Decenal de Educación Superior, Ciencia y Tecnología, siguiendo los resultados del reciente Congreso Nacional del Foro Presidencial por la Excelencia de la Educación Dominicana, realizado del 17 al 19 de Enero del presente año, tras un importante y amplio proceso de organización y desarrollo participativo.
Esta Guía Operacional centra su atención en las orientaciones generales para la formulación de los documentos correspondientes a cada uno de los temas que se deben desarrollar por las comisiones o subcomisiones, de modo que se aproveche, de la mejor manera posible, los aportes del proceso participativo para la formulación del Plan Decenal de Educación Superior, Ciencia y Tecnología 2007 – 2017.

El Plan Decenal de Educación Dominicana es un esfuerzo de planificación nacional, que comprende, como se señaló anteriormente, los tres subsectores de la educación nacional. Es un plan de consenso, que define la orientación de la educación dominicana del presente y del futuro. Esta propuesta deberá contener las grandes políticas, objetivos, metas, programas, proyectos y actividades que permitan la inserción –nacional e internacional- de la educación dominicana en la Sociedad del Conocimiento y la Economía global y promueva la revolución educativa nacional.
En Educación es importante aspirar al establecimiento de políticas de Estado con continuidad y ajustes en el tiempo. No es posible realizar verdaderas transformaciones educativas en cuatro años de una administración gubernamental. Por ello la meta mínima de tiempo debe ser 2007- 2017, y algunas metas serán llevadas al 2020.

Se debe legar a las futuras generaciones una educación pertinente, renovada, de excelencia, una educación de cara nueva. Ello exige generar una visión y una plataforma común, por medio del consenso y la participación de distintos sectores, escenarios y actores de la comunidad nacional, verdaderos pilares de la Reforma Educativa.
El Plan es de la Educación Nacional, tanto pública como privada o privada subvencionada y debe abarcar todos los niveles, modalidades y excepcionalidades, guardando el respeto a las autonomías y libertades de los actores y de las instituciones; es decir, el plan integrado o sectorial constituye una visión del sistema educativo nacional.
Partes del PDE
La integración final del PDE tendrá tres partes:

Primera parte: común a los 3 sub-sectores:
Antecedentes
Contexto
Grandes políticas de Estado (políticas. Estrategias, objetivos, metas)
Segunda parte: los planes decenales específicos de cada uno de los tres sub-sectores.

Tercera parte: común a los 3 sub-sectores:
Síntesis de las áreas programáticas comunes.

Financiamiento del PDE

Estrategias de difusión, capacitación e implementación.

Evaluación y ajustes del Plan (permanente y por cada una de las etapas
[image: image1.emf]•ANTECEDENTES

•CONTEXTO

•GRANDES

POLÍTICAS,

ESTRATEGIAS,OBJET

IVOS Y METAS

NACIONALES

PRIMERA

PARTE.COMÚN A LOS

3 SUB-SECTORES.

•LA PARTE

PROGRAMÁTICA

ESPECÍFICA

SEGUNDA PARTE.

ESPECÍFICA A CADA

SUB-SECTOR

•SÍNTESIS DE A´REAS

PROGRAMÁTICAS

COMUNES

•FINANCIAMIENTO DEL

PLAN

•ESTRATEGIAS DE

IMPLEMENTACIÓN.

•EVALUACIÓN DEL PAN

SÍNTESIS PROGRAMÁTICA

COMÚN,

INTERRELACIONADA

.

SEE

• PLAN

DECENAL

ESPECÍFICO

DE LA SEE

SEESCYT

•PLAN DECENAL

ESPECÍFICO E LA

SEESCYT

•EDUCACIÓN

SUPERIOR

•CIENCIA Y

TECNOLOGÍA

INFOTEP

•PLAN DECENAL

ESPECÍFICO DE

L INFOTEP

Comisión Nacional
[image: image2.emf]Comisión Nacional del Plan

Decenal de Educación

Superior ,C y T.

COMISIÓN NACIONAL

EXTERNA

COMISIÓN EJECUTIVA

EDUCACIÓN

TÉCNICA SUPERIOR

MODALIDAD

PRESENCIAL,

VIRTUAL, MIXTA.

EDUCACIÓN

UNIVERSITARIA

INVESTIGACIÓN

EXTENSIÓN

DOCENCIA

Iglesia

Empresarios

Inversionistas extranjeros

Universidad Oficial

(Roberto Reyna)

Universidad privada

Sociedad Civil

Iglesia Católica

Iglesia No Católica

Medios de Comunicación

Centros de Investigación

Colegios Profesionales

Onaplan

Jacqueline Malagón

(Enlace)

LIGIA AMADA MELO DE CARDONA

RAFAEL ANTONIO GONZÁLEZ

VICTOR HUGO DE LANCER

VICTOR GÓMEZ VELENZUELA

CLAUDIO JOSE ESPINAL MARTINEZ

MANUEL RAMÓN VALERIO

NERY DOMINGO DE LA ROSA

CARLOS TAMAYO NÚÑEZ

ENID MERCEDES GIL CARRERAS

LORENZO GUADAMUZ (Asesor)

Secretaría de Estado de Educación Superior, Ciencia y Tecnología -SEESCyT

República Dominicana

COMISIÓN CONSULTIVA Y

ASESORA CONFORMADA POR:

•EMPRESARIOS,

•AUTORIDADES UNIVERSITARIAS

•AUTORIDADES ACADÉMICAS

•AUTORIDADES CIENTÍFICAS

•AUTORIDADES TECNOLÓGICAS

TRANSVERSALIDAD

ÁREA CONTEXTUAL

AREA CIENTÍFICA Y

TECNOLOGICA

ÁREA CUALITATIVA

ÁREA CUANTITATIVA

ÁREA DE

FINANCIAMIENTO Y

COSTOS

AREA DE

MODERNIZACION.

APOYO

Las políticas y objetivos nacionales en educación superior, ciencia y tecnología
El Plan Decenal de Educación Superior, Ciencia y Tecnología deberá tener en cuenta las grandes políticas y objetivos nacionales siguientes:

a) Que la educación sea un Compromiso Nacional de todos los sectores de la vida nacional y en la educación superior, ciencia y tecnología y, asimismo, que sea de interés especial de los sectores productivos nacionales.
b) Que la educación superior, la ciencia y la tecnología contribuyan al desarrollo sostenible de la República Dominicana.
c) Que la educación superior, la ciencia y la tecnología sean un tema en la Agenda Nacional y que se proyecte a la solución de los problemas nacionales.
d) Que la Ciencia y la tecnología se constituya en un reconocido y significativo impulso a la innovación y a la competitividad de los sectores productivos y de servicios y un instrumento del desarrollo, incrementado I+D.
e) Elevar la calidad de la educación superior y la calidad de las investigaciones, mejorando la posición relativa del sistema Nacional de educación superior, ciencia y tecnología en su contribución a la significativa mejora del ranking nacional en los indicadores internacionales, entre ellos el del Foro Económico, OCDE, Desarrollo Humano y Banco Mundial.
f) Que el país sea un mejor y pertinente creador y productor de conocimiento.
ÁREAS Y TEMAS DEL PLAN DECENAL DE EDUCACIÓN SUPERIOR, CIENCIA Y TECNOLOGÍA
En el Cuadro siguiente se presenta el listado de las seis áreas y los diecinueve temas correspondientes, que se deben desarrollar por las respectivas comisiones y subcomisiones:
Áreas y temas Plan Decenal de Educación Superior, Ciencia y Tecnología

	ÁREA 1: CONTEXTUAL

	TEMA 1:
El País que Estamos Construyendo.
1. Visión de la República Dominicana hacia el 2017.

2. Objetivo de la estrategia nacional.
3. La política social.
4. La política económica.

5. La política exterior.

6. La política ambiental.

7. La política y reforma judicial.

	TEMA 2:
Visión, Misión y Desafíos de la Educación Superior.
· Visión del Sistema de Educación Superior, Ciencia y Tecnología.

· Misión del Sistema de Educación Superior, Ciencia y Tecnología.

· Principales desafíos del Sistema de Educación Superior, Ciencia y Tecnología.

	ÁREA 2: CUALITATIVA

	TEMA 3:
Programa Estratégico: Mejoramiento de la Calidad de la Educación Superior.
· Aspectos curriculares; rediseño curricular.

· Innovación en docencia.

· Favorecer recursos humanos con las capacidades y competencias que requiere la sociedad del conocimiento y la globalización.
· La pertinencia en la educación superior.

	TEMA 4:
Programa Estratégico: Establecimiento de un Sistema de Acreditación y Carrera Docente en la Educación Superior.

	TEMA 5:
Programa Estratégico: Formación, Capacitación y Actualización del Personal del Sistema de la Educación Superior, Ciencia y Tecnología.

	TEMA 6:
Programa Estratégico: Fortalecimiento de los Valores en la Educación Superior.

	TEMA 7:
Programa Estratégico: Fortalecimiento del Sistema de Evaluación y Acreditación de las Instituciones de Educación Superior (IES).

	TEMA 8:
Programa estratégico: Transformación del currículo en la educación superior (oferta curricular, rediseño curricular).

	ÁREA 3: VINCULACIÓN CIENTIFICA Y TECNOLÓGICA EN LA EDUCACIÓN SUPERIOR

	TEMA 9:
Programa Estratégico: Vinculación de la Educación Superior con el Sector Productivo y Transferencia Tecnológica.

	TEMA 10:
Programa Estratégico: Fomento a la investigación en la educación superior e instituciones del Sistema, así como desarrollo de la cultura de investigación.

	AREA 4 :CUANTITATIVA

	TEMA 11:
COBERTURA Y EQUIDAD; Programa Estratégico: Expansión de la Cobertura de la Educación Superior con Equidad (Estadísticas de población e indicadores de educación superior; flujo de egresados; deserción; oferta y demanda, empleo).

	TEMA 12:
Programa Estratégico: Fortalecimiento de los programas de equidad y la atención a la diversidad.

· Extensión social para fortalecer el Sistema de Educación Superior y su vinculación con la sociedad.

	TEMA 13:
Programa Estratégico: Apoyo y Fortalecimiento de la Extensión Social en la Educación Superior.

	ÁREA 5: MODERNIZACIÓN

	TEMA 14:
Programa Estratégico: Modernización e Innovaciones en la Educación Superior.

1. Modernización e innovaciones en la organización y gestión de la administración de la educación superior.

2. Infraestructura física, plataformas tecnológicas, administrativas, legal, institucional.

3. Modernización e innovación de procesos y servicios de las IES: ejemplo: unidades de Registro y Bibliotecas de las IES.

	TEMA 15:
La Reforma a la Legislación en Educación Superior.

	TEMA 16:
Programa Estratégico: Desarrollo de los Colegios Comunitarios (“Community Colleges”) y Educación Continua en la Formación de Recursos Humanos (Pueden formularse como dos programas estratégicos: uno de Educación Comunitaria y otro de Educación Continua).

	TEMA 17:
Programa Estratégico: Apoyo y Fortalecimiento de la Educación a Distancia y Virtual en la Educación Superior.

	TEMA 18:
Programa Estratégico: Fortalecimiento de las Tecnologías de la Información y Comunicación (TIC) en la Educación Superior.

	AREA 6 : FINANCIAMIENTO DE LA EDUCACIÓN SUPERIOR, CIENCIA Y TECNOLOGÍA

	TEMA 19:
El Programa Estratégico: Financiamiento y costos.
1. Recursos financieros necesarios para alcanzar las metas del Plan Decenal de Educación Superior, Ciencia y Tecnología.

2. Estrategias para la movilización de recursos financieros para el financiamiento del Plan Decenal de Educación Superior, Ciencia y Tecnología.

3. Financiamiento de la educación superior

4. Financiamiento de programas de CyT en la Educación Superior.

Características del plan decenal de educación superior, ciencia y tecnología
LA SEESCyT elaborará el Plan Decenal en su esfera de competencia. Deberá contener áreas programáticas (programas estratégicos) para la Educación Superior, la Ciencia y la Tecnología; así como enfoques programáticos especiales para atender la educación universitaria y la educación no universitaria, en sus diversas modalidades presenciales y no presenciales.

El Plan Decenal de Educación Superior, Ciencia y Tecnología contendrá políticas, objetivos y metas, con visión de largo plazo; así como sus programas estratégicos, en sus respectivos campos de competencia.

Al igual que el Plan Decenal de Educación Sectorial, las principales características del Plan Decenal de Educación Superior, Ciencia y Tecnología deben ser las siguientes:

· Ser estratégico: Porque se apunta a lo fundamental, no a todo.

· Ser programático: Porque identifica programas y proyectos concretos, un plan articulado por proyectos facilita movilizar recursos.

· Considerar los plazos: Lo urgente y nivelador; lo innovador; lo transformador.

· Ser abierto y Flexible: Porque en esta sociedad globalizada y del conocimiento, la estrategia debe ser flexible, para que a través de los años las innovaciones en educación y en CyT se actualicen conforme con el avance en el desarrollo de las ciencias y las tecnologías.

· Ser actualizado: Porque plantea las innovaciones, el nuevo tipo de educación, la educación virtual, las tendencias.

· Estar concebido para una interrelación con el ambiente externo, ejemplo en las maestrías y doctorados internacionales.

· Ser integrador: Porque integra lo público y lo privado; interrelaciona los subsectores.

· Ser innovador: Porque propone soluciones nuevas, a problemas viejos.

· Ser participativo: Porque promueve la participación de todos los actores.

· Ser consensual: Porque no pretende imponer soluciones, sino armoniza respuestas a todos aquellos aspectos en que las mayorías están de acuerdo y respeta e integra armónicamente las propuestas de las minorías.

· Ser pertinente: Porque responde a las realidades y potencialidades de la República Dominicana.

· Ser globalizado: Porque se inserta en las corrientes de la mundialización y sus redes de conocimiento.
Fases del plan decenal de educación superior, ciencia y tecnología
El Plan Decenal de Educación Superior, Ciencia y Tecnología tendrá las siguientes fases:

a) Fase de Preparación (2007).
b) Fase de Emergencia (2008 – 2009).
c) Fase de Innovación y Modernización (2010 -2012).
d) Fase de Consolidación (2012 – 2017).
[image: image3.emf]2008-2009

Fase de

Emergencia

Atender retrasos que

no deben esperar.

2010-2012

Fase de innovación y

de modernización.

Transformación para

crecer en calidad.

2007

Fase de

Elaboración del

plan, difusión,

interacción.

Evaluación/Ajustes

Evaluación Final

Fase de Ejecución

2008-2017

Fase de

Preparación

2007

Congreso Nacional

del Foro

Presidencial.

2013-2017

Fase de consolidación.

A la altura de los

países de vanguardia.

Una educación para la

economía del

conocimiento.

PRIORIDADES EN LA FASE DE EMERGENCIA.
Se han definido las siguientes prioridades durante la Fase de Emergencia:

·
Incrementar significativamente las matrículas en la educación superior.

·
Realizar la evaluación quinquenal

·
Rediseñar los currículos y elaborar nuevos planes de estudio, pues existen desfases.
·
Contar con profesorado que tenga, por lo menos, un grado mínimo para el nivel que imparten. Tiempos completos e investigación.
·
Introducción efectiva de las TIC, equipos e Internet2

·
Consolidar el cuarto nivel.

·
Incrementar el presupuesto.

·
Lograr la conectividad física-digital entre SEESCyT y las IES.

·
Consolidar el Sistema Nacional de Información de la Educación Superior, la Ciencia y la Tecnología.

·
Completar los reglamentos faltantes.

·
Fortalecer los programas de ciencia y tecnología, productividad y vinculación con la Empresa.

·
Completar la capacitación del personal SEESCyT en el manejo de la plataforma de servicios digitales.

·
Ampliar y modernizar la infraestructura física de la SEESCyT.
Formato de presentación de los documentos o informes
La Portada

·
La Portada, deberá contener el título del tema específico en negrita, tamaño 16.

·
Deberá indicar:

· República Dominicana

· Secretaría de Estado de Educación Superior, Ciencia y Tecnología

· Área: ___
· Tema: __
El Documento.

Para facilitar la utilización posterior de los informes es necesario tener en consideración, en su elaboración, las siguientes indicaciones de tipo formal:

a) Características del texto: Se utilizará el tamaño carta, con el tipo de letra Times New Roman 12, espacio simple dentro de los párrafos y un espacio entre ellos, páginas numeradas a la derecha al final de cada página. El tamaño y tipo de letra del título de la Parte / Sección/ Capítulo nivel 1 será en MAYÜSCULA NEGRITA, centrado; y para los sub-capítulos nivel 2 serán letras normales en negrita, justificado a la izquierda;

b) Notas al pie de página: Se incorporan inmediatamente después de la palabra u oración con la que se relaciona. Aparece en la misma página al final, con un tamaño de letra 9.

c) Tablas y gráficos: Se debe utilizar el mismo tipo y tamaño de letra que en el del texto del documento, pero en casos excepcionales, se puede utilizar un tamaño menor hasta 8. Las tablas y gráficos deberán numerarse en forma consecutiva, pero de manera independiente, utilizando como primer dígito el número del Capítulo. Por ejemplo, la primera tabla en el Capítulo 1 será Tabla 1.1. Asimismo, deben contar con un título y con la fuente correspondiente. Las tablas y figuras deben insertarse como “fotografías” en el documento, no flotando encima del texto.

d) Figuras y fotografías: Deben tener una resolución 300 dpi para asegurar la calidad de imágenes. A diferencia de las tablas y gráficos, el número y descripción de la figura y fotografía, deberá colocarse inmediatamente después de la misma.

e) Bibliografía: Se indicará al final del documento y antes de los Anexos, si existieran, y debe ser un título sin numeración. El tamaño de la letra a utilizarse es 10. Las referencias bibliográficas deben aparecer, cuando sean necesarias, a lo largo del texto, entre paréntesis, especificando al autor y la fecha, como (Smith, 2004). Se sugiere utilizar el sistema de referencia de la American Psychology Association (APA).

f)
Anexos: Se incluyen al final del documento, después de las referencias bibliográficas. En este caso, se recomienda utilizar caracteres alfabéticos para identificarlos, como por ejemplo: Anexo A, Anexo B, etc.

El contenido de los documentos de las áreas y de los temas
Los documentos de cada una de las seis áreas se integrarán con los documentos de cada uno de los temas que conforman dicha área, con un análisis global previo que visualiza los aspectos comunes y de integración de los diversos temas que cubre.
A su vez, para cada uno de los temas se elaborará un documento cuyo contenido debe desarrollarse teniendo en cuenta lo siguiente:
·
En los temas relativos al área de contexto, los informes presentarán análisis prospectivos, con definiciones de política correspondiente, de los temas que tengan a su cargo. Tener en cuenta que la visión tiene que ver con el diseño del escenario futuro, en el sentido de preservar lo positivo y lo que se busca cambiar para lograr lo deseable. La misión apunta a la razón de ser, naturaleza, beneficios y funciones que deben desarrollarse para contribuir a la construcción de la visión planteada (Temas 1 y 2).

·
En los temas relacionados con los programas estratégicos (Temas del 3 al 18) deberán utilizar el siguiente esquema:
Describir la orientación, naturaleza y características principales del correspondiente programa estratégico, para dar a conocer su importancia y la atención que se otorga a las necesidades o solución de problemas identificados. Posteriormente, se desarrollan los siguientes puntos:
a) Resumen de la situación actual. Breve descripción del punto de partida (¿Dónde estamos?).
b) Retos o desafíos. Para ilustrar la problemática que se trata de superar.

c) Objetivos del programa estratégico (componente programático). Con los objetivos se define a dónde se llegará finalmente. Los objetivos señalan lo que se quiere, lo que se busca o espera lograr, lo que mueve a actuar. Es importante también que los objetivos se formulen, de preferencia, en orden de importancia, describiendo también, si es pertinente, los que corresponden según las fases del Plan.
d) Metas del programa estratégico. Se trata de plantear en términos cuantitativos los logros que se quieren alcanzar en todo el período del Plan Decenal o señalar los indicadores para cada una de las etapas, considerando las principales variables y partiendo de un año base (puede ser 2005, 2006 o 2007, según la información disponible).
e) Resultados esperados. Se expresan los productos o resultados en términos descriptivos. Los resultados también pueden plantearse por etapas o al finalizar el Plan (mientras las metas son cuantitativas los resultados son descriptivas). La formulación de los resultados debe hacerse en forma de productos; por ejemplo: Sistema de Carrera Docente implementado y aplicado en las instituciones de educación superior.
f) Acciones programáticas (unas 10, por lo menos). Seleccionar y diseñar las acciones programáticas o de mayor importancia, requeridas para llevar a la práctica las soluciones y las decisiones.
g) Identificación de proyectos (Presentar en Anexo los perfiles de proyectos). Los proyectos son instrumentos de ayuda al desarrollo de los programas que aborda soluciones concretas a problemas determinados. De allí la necesidad de que en este ítem se identifiquen los proyectos y que se presenten en Anexo los perfiles teniendo en cuenta el formato correspondiente. El esquema de perfil de proyecto se presenta en el Cuadro de la página siguiente lo que en el tema debe ser enunciado así.
h) Anexos. Como se mencionó anteriormente se presentarán los perfiles de proyecto, así como se puede agregar como anexo cualquier documento que se considere importante, necesario, esclarecedor o de fundamento, aunque no indispensable para la comprensión del tema tratado; por ejemplo, información estadística complementaria, diagramas o gráficos complementarios.
·
En los temas sobre aspectos cuantitativos presentarán sus informes destacando las proyecciones o previsiones de aspectos cuantitativos, de preferencia considerando las Fases del Plan y teniendo en cuenta que son insumos que servirán para desarrollar los temas correspondientes de las diferentes Comisiones o Subcomisiones encargadas de los programas estratégicos y otros.
	PAÍS
	REPÚBLICA DOMINICANA

	Programa Estratégico:
	

	Proyecto:
	

	Duración:
	

	Justificación y Antecedentes
	

	Descripción:
	

	Objetivos Específicos:
	

	Metas o Resultados Esperados:
	

	Fases/Etapas
	

	Macro-actividades:
	

	Criterios de Evaluación:
	

	Costo preliminar estimado:*
	10. Personal
20. Subcontratos
30. Capacitación
40. Equipamiento y Materiales
50. Publicaciones y varios _____________
 Total de los componentes
 Costo de administración _____________
 Total del Proyecto

	Organización para la Ejecución:
	Responsabilidad Institucional
Responsabilidad Inter-Institucional

*
La presentación del costo preliminar estimado puede ser de manera desagregada, como se señala en el cuadro, o sólo el costo total del proyecto.

·
En el desarrollo del Tema 19 sobre Financiamiento y Costos, el informe deberá desarrollar cada uno de los subtemas de manera prospectiva, teniendo en cuenta, principalmente, las necesidades financieras para el logro de los objetivos, metas y resultados del Plan Decenal de Educación Superior, Ciencia y Tecnología y los aspectos de financiamiento o de movilización de recursos financieros, con previsiones para que se implementen y pongan en ejecución los programas presupuestarios definidos en la Ley 139-01 del Sistema de Educación Superior, Ciencia y Tecnología.
También pueden presentarse sugerencias específicas sobre:

· Como corregir errores y distorsiones del pasado.

· Como financiar proyectos para calidad.

PRESENTACIÓN PARA LAS IES Y OTRAS INDICACIONES
El documento o informe debe proporcionarse en material impreso y en formato electrónico, preferentemente como un documento Word, para una fácil edición posterior (No utilizar PDF, por ejemplo).

Si la Comisión considera conveniente, para una mayor comprensión del tema tratado, podrá proporcionar material adicional, para complementar las informaciones y referencias.

Cuando los datos no estén disponibles, deben especificarse, para identificar necesidades de recolección futura de datos e investigaciones.

En esta etapa lo que debe desarrollarse es un Plan, sus Programas y Proyectos, no es un Plan para hacer un Plan, es la Programación del Plan.

Índice propuesto para el plan decenal de educación superior, ciencia y tecnología 2007 -2017
Las diversas Comisiones deberán tener en cuenta que los resultados de sus trabajos servirán para el desarrollo del siguiente Esquema del Plan Decenal de Educación Superior, Ciencia y Tecnología:

ESQUEMA DEL PLAN DECENAL DE EDUCACIÓN SUPERIOR,
CIENCIA Y TECNOLOGÍA 2007 - 2017.

(Versión Preliminar)

PRESENTACIÓN.

INTRODUCCIÓN.

CAPÍTULO I: CONTEXTO EN EL QUE SE DESARROLLARÁ EL PLAN DECENAL DE EDUCACIÓN SUPERIOR, CIENCIA Y TECNOLOGÍA 2007 - 2017.

1.1 Visión de la República Dominicana hacia el 2017.

1.2 Objetivo de la estrategia nacional.

1.3 La política social.

1.4 La política económica.

1.5 La política exterior.

1.6 La política ambiental.

1.7 La política jurídica.

CAPÍTULO II: VISIÓN, MISIÓN Y PRINCIPALES DESAFÍOS DEL SISTEMA DE EDUCACIÓN SUPERIOR, CIENCIA Y TECNOLOGÍA.

1. Visión del Sistema de Educación Superior, Ciencia y Tecnología.

2. Misión del Sistema de Educación Superior, Ciencia y Tecnología.

3. Principales desafíos del Sistema de Educación Superior, Ciencia y Tecnología.

CAPÍTULO III: PROGRAMAS ESTRATÉGICOS EN EDUCACIÓN SUPERIOR.

3.1 Marco conceptual, programas estratégicos e identificación de proyectos de la educación superior en la República Dominicana.

3.2 Programa Estratégico 1: Expansión de la Cobertura de la Educación Superior con Equidad.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

3.3 Programa Estratégico 2: Mejoramiento de la Calidad de la Educación Superior.

Resumen de la situación actual (¿Dónde estamos?)

a) Retos o desafíos.

b) Objetivos y metas del programa estratégico (componente programático).

c) Acciones programáticas (unas 10).

d) Identificación de proyectos (En Anexo los perfiles de proyectos).

3.4 Programa Estratégico 3: Establecimiento de un Sistema de Acreditación y Carrera Docente en la Educación Superior.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

3.5 Programa Estratégico 4: Formación, Capacitación y Actualización del Personal del Sistema de la Educación Superior, Ciencia y Tecnología.

a) Resumen de la situación actual (¿Dónde estamos?).

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

3.6 Programa Estratégico 5: Desarrollo de los Colegios Comunitarios (“Community Colleges”) y Educación Continua en la Formación de Recursos Humanos.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

3.7 Programa Estratégico 6: Fortalecimiento de los Valores en la Educación Superior.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

3.8 Programa Estratégico 7: Fortalecimiento del Sistema de Evaluación y Acreditación de las Instituciones de Educación Superior (IES).

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

3.9 Programa Estratégico 8: Apoyo y Fortalecimiento de la Educación a Distancia y Virtual en la Educación Superior.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

3.10 Programa Estratégico 9: Apoyo y Fortalecimiento de la Extensión Social en la Educación Superior.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

3.11 Programa Estratégico 10: Modernización e Innovaciones en la Educación Superior.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

CAPÍTULO IV: PROGRAMAS ESTRATÉGICOS EN CIENCIA Y TECNOLOGÍA.

4.1 Marco conceptual, programas estratégicos e identificación de proyectos sobre la contribución de la educación superior al desarrollo de la ciencia y tecnología en la República Dominicana.

4.2 Programa Estratégico 11: Vinculación de la Educación Superior con el Sector Productivo y Transferencia Tecnológica.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

4.3 Programa Estratégico 12: Investigación y desarrollo para el mejoramiento de la Innovación en la competitividad.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

4.4 Programa Estratégico 13: Fomento de las Políticas y de la Capacidad en Investigación, Ciencia y Tecnología.

a) Resumen de la situación actual (¿Dónde estamos?)

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

4.5 Programa Estratégico 14: Fortalecimiento de las Tecnologías de la Información y Comunicación (TIC) en la Educación Superior.

a) Resumen de la situación actual (¿Dónde estamos?).

b) Retos o desafíos.

c) Objetivos y metas del programa estratégico (componente programático).

d) Acciones programáticas (unas 10).

e) Identificación de proyectos (En Anexo los perfiles de proyectos).

CAPÍTULO V: FINANCIAMIENTO Y COSTOS DEL PLAN DECENAL DE EDUCACIÓN SUPERIOR, CIENCIA Y TECNOLOGÍA 2007 - 2017.

5.1 Recursos financieros necesarios para alcanzar las metas del Plan Decenal de Educación Superior, Ciencia y Tecnología.

5.2 Revisión y perfeccionamiento de la programación presupuestaria de la SEESCyT

5.3 Estrategias para la movilización de recursos financieros para el financiamiento del Plan Decenal de Educación Superior, Ciencia y Tecnología.

CAPÍTULO VI: ORGANIZACIÓN Y GESTIÓN DE LA EJECUCIÓN DEL PLAN DECENAL DE EDUCACIÓN SUPERIOR, CIENCIA Y TECNOLOGÍA 2007 - 2017.

6.1 Lineamientos de Acción para la organización y gestión de la ejecución del Plan Decenal de Educación Superior, Ciencia y Tecnología.

6.2 Normas y mecanismos para una ejecución eficaz y logro de los objetivos, metas y resultados en sus diversas etapas.

CAPÍTULO VII: EVALUACIÓN, SEGUIMIENTO Y DIFUSIÓN DEL PLAN DECENAL DE EDUCACIÓN SUPERIOR, CIENCIA Y TECNOLOGÍA 2007 - 2017.

7.1
Normas, mecanismos y procedimientos para la evaluación y seguimiento del
Plan Decenal de Educación Superior, Ciencia y Tecnología.

7.2
Acciones de difusión del Decenal de Educación Superior, Ciencia y Tecnología.

DE LAS CONSULTAS SOBRE LOS TEMAS.
 Cada Coordinador (a) de Tema, integrará su equipo profesional responsable de desarrollar el documento que deberá presentar como aporte de su Grupo de trabajo, con sus perfiles de proyectos. El esquema es el que se presentó en el punto 5 de esta Guía, sintetizado en el recuadro que parece en dicho capítulo.

a) Cada equipo responsable de tema debe de elaborar un programa de trabajo, que contemple la programación de diversos encuentros de especialistas, los cuales deberán utilizar todas las herramientas posibles y disponibles para lograr sus objetivos (conversatorios, consultas, talleres, foros, Chat, comunidades de aprendizaje, desarrollo de propuestas). Se utilizará – si así lo tiene a bien el grupo de trabajo- el Portal de la SEESCyT para desarrollar, paralelamente, aportes de profesionales o empresarios o investigadores que no pueden estar presentes físicamente, especialmente en el aporte al diseño de perfiles de proyectos.

b) Cada Grupo de trabajo organizará reuniones de consulta, orientadas específicamente a programas y proyectos, de al menos dos ó tres horas en cada reunión, con hasta 50 personas por reunión. Estas reuniones se sugiere que se organicen invitando a tres especialistas a presentar sus puntos de vista sobre el tema, con 20 minutos por panelista y luego una hora para que los participantes expongan sus puntos de vista. Es deseable que se programen sesiones de Consulta en los Centros Regionales.

c) Estas reuniones de consulta programática tienen por objetivo recoger opiniones sobre la programación propuesta para los próximos 10 años.

d) Con base en esos insumos, más los propios del equipo encargado de preparar el producto a entregar, se elaborará el documento.

TALLERES DE INTEGRACIÓN DE LAS SEIS ÁREAS:

La SEESCyT convocará a 6 Talleres para la integración de los Temas dentro de una misma Área, es decir, en las 6 grandes Áreas en que se ha organizado el proceso de formulación del Plan Decenal de Educación Superior, Ciencia y Tecnología. El producto de estos Talleres es obtener la aprobación, por consenso, de la Programación del Área.

El Documento producido contendrá la estrategia de desarrollo de la Educación Superior, la Ciencia y la Tecnología en la República Dominicana, de mediano y largo, de cada una de las 6 Áreas de Trabajo.

TALLER NACIONAL DE INTEGRACIÓN Y SOCIALIZACIÓN DEL PLAN DECENAL DE EDUCACIÓN SUPERIOR.
La SEESCyT y los Coordinadores de las Áreas convocarán a un Gran Taller Nacional para la integración de las 6 grandes Áreas en que se ha organizado el proceso de formulación del Plan Decenal de Educación Superior, Ciencia y Tecnología en un solo documento, coherente, integrado, correlacionado, matricial. El producto de este Gran Taller Nacional es socializar el Plan integrado, como resultado de los documentos de cada una de las 6 Áreas de Trabajo Programáticas.

El Documento producido contendrá la estrategia de desarrollo de la Educación Superior, la Ciencia y la Tecnología en la República Dominicana, de mediano y largo plazo, que será el Plan Decenal de la Educación Superior, la Ciencia y la Tecnología, como parte de un proyecto de Nación. Este Plan deberá ser sometido al CONESCyT para su aprobación.
LAS HERRAMIENTAS DE APOYO DIGITALES.
Los Coordinadores y participantes de los Temas y de las Áreas podrán contar con las herramientas propias del Portal de la SEESCyT (www.seescyt.net) ó www.seescyt.gov.do)

· Las herramientas disponibles se ubican en la estrategia metodológica que la SEESCyT impulsa, de comunidades virtuales de aprendizaje. Podría ser –si así el grupo de un Tema lo decide- que cada área o cada Tema se organice como una comunidad virtual dentro de la cual se encuentran herramientas específicas que pueden utilizarse dependiendo de la naturaleza de la Mesa, a saber:

· Elementos informativos básicos y de noticias para mantener informados a los miembros de cada Tema y a los visitantes a la comunidad virtual (Grupo Temático Virtual).

· Buzones de mensajes y chats privados y seguros para los miembros del Grupo de Trabajo de cada Tema.

· Foros digitales para intercambiar opiniones o responder consultas.

· Encuestas para obtener opiniones de los participantes sobre tópicos de interés del Grupo de Trabajo de cada Tema.

· Boletines digitales automatizados para mejorar la visibilidad del Grupo de Trabajo de cada Tema.

· Boletines estadísticos digitales sobre la Educación Superior.

· Intercambios digitales como puntos de encuentro entre intereses comunes de los participantes en cada Grupo de Trabajo de cada Tema.

· Bibliotecas de documentos para almacenar, clasificar y buscar documentos relevantes, así como para desarrollar documentos colaborativamente en torno a la temática del Grupo de Trabajo de cada Tema.

· Bibliotecas de imágenes para documentar gráficamente las actividades

· Listas de contactos para garantizar una localización efectiva entre los miembros del Grupo de Trabajo de cada Tema con entes externos.

· Calendario de actividades del Grupo de Trabajo de cada Tema.

· Flujos de trabajo para la circulación y revisión efectiva de documentos entre miembros del Grupo de Trabajo de cada Tema.

· Analizadores de datos para montar estudios (estadísticos) a partir de datos recolectados.

· Sitios Web dentro de la comunidad para apoyar la organización de eventos propios del Grupo de Trabajo de cada Tema, tales como Seminarios, Conferencias, Talleres, etc.

· Sitios Web dentro de la comunidad para la organización de grupos de interés o bien de comisiones dentro del Grupo de Trabajo de cada Tema.

ANEXOS

Anexo 1
3.2 PROGRAMA ESTRATÉGICO 1 (Tema 11): EXPANSIÓN DE LA COBERTURA DE LA EDUCACIÓN SUPERIOR CON EQUIDAD.
1. El Programa Estratégico 1: Expansión de la cobertura de la educación superior con equidad contribuye con el desarrollo de un sistema democrático de educación superior y de todas sus instituciones para ofrecer servicios y oportunidades de igualdad a todo el estudiantado, profesorado, investigadores e investigadoras y personal de administración de la educación superior; es decir, ofrecer justicia en la igualdad de oportunidades. Todas las personas, sin excepción, deben ser tratadas igualmente en la educación superior. Para las poblaciones carentes, vulnerables y que no tienen las mismas condiciones, el Estado, como parte de la estrategia y políticas de la SEESCyT, debe de acudir para ofrecer igualdad de oportunidades.

La atención a la diversidad, a las desigualdades, permite que este Programa Estratégico enfatice en una pedagogía de la diversidad; es decir, una estrategia contra la uniformidad, pero siempre en búsqueda de la máxima calidad, permitiendo el máximo desarrollo de cada estudiante, personal docente y de investigación, de acuerdo con su esfuerzo y capacidades y equilibrando a las personas carentes con proyectos de ampliación y desarrollo de oportunidades de educación superior. Las instituciones de educación superior (IES) deben organizar sus estructuras (curriculares, administrativas, tecnológicas, físicas) para que incorporen la atención a la diversidad como eje de su acción educativa

2. El gobierno, en concertación con las IES y otras organizaciones se encargarán, en el marco de este Programa Estratégico 1, de investigar y planificar a corto, mediano y largo plazos, los recursos profesionales requeridos por el país, así como el tipo de profesionales, sus perfiles, niveles y especialidades, orientando y asesorando a las mismas IES para que sus ofertas de estudios profesionales estén orientadas en función de las necesidades reales investigadas que requiere el desarrollo del país, las nuevas tecnologías y los nuevos campos del conocimiento que se han ido generando y, desde luego, atender las necesidades de la globalización, de la internacionalización de la economía y de los tratados de libre comercio.
En el marco del espíritu y la cultura democrática del país, le corresponde a las IES, introducir reformas estratégicas y sustantivas tendientes a lograr la equidad en el acceso a las mismas, permitiendo que todas las personas, sin discriminación social de ninguna categoría puedan ser favorecidas, como se mencionó anteriormente, con la oportunidad de recibir educación de calidad hasta los más altos niveles posibles.

3. Toda la educación superior que se imparte en el país debe revisar sus propuestas curriculares, organizacionales y de gestión, en consonancia con las demandas y características de los nuevos tiempos y del próximo futuro, con vistas a buscar la pertinencia de la misma, de tal manera que responda primero, a la realidad socioeconómica, cultural e idiosincrática del país y, segundo, a las necesidades ya expresadas que plantean los desafíos que impone la globalización y los tratados de libre comercio a nivel internacional.

Una visión como ésta requerirá, además de visión política, en el mejor de los sentidos, investigaciones socioeconómicas y de mercadeo, participación, concertación y esfuerzo conjunto de los sectores público y privado, posición ética, capacidad crítica y finalmente, una adecuación o renovación de los currículos en la búsqueda de responder a las necesidades planteadas.

De esta manera, la educación superior será más congruente con su finalidad esencial de ser un servicio democrático a la sociedad dominicana a la vez que un instrumento viable para contribuir a la erradicación de la pobreza y la exclusión y, contribuir de tal manera, al desarrollo sostenible a través de incidir en variables fundamentales del quehacer educativo de las IES como son la renovación curricular, la investigación en ciencia y tecnología, la formación y capacitación del personal docente, el mejoramiento de la práctica y la metodología docente, así como el uso de las tecnologías de la comunicación y la información (TIC) como lo exige también la nueva sociedad del conocimiento.

4. La propia Ley 139-01 se asegura de plantear disposiciones concretas sobre la ampliación de la cobertura calidad de la educación superior, la ciencia y la tecnología, como un proceso continuo e integral que permita el logro de la pertinencia del sistema y de la misión y objetivos institucionales; así como la participación activa de los actores que intervienen en el proceso y la coherencia entre el desarrollo científico tecnológico y las necesidades del país.

5. El Artículo 7 de dicha Ley define que la educación superior tiene por finalidad proporcionar formación científica, profesional, humanística, artística y técnica del más alto nivel. Contribuir a la competitividad económica y al desarrollo humano sostenible; promover la generación, desarrollo y difusión del conocimiento en todas sus formas; contribuir a la preservación de la cultura nacional, y desarrollar las actitudes y valores que requiere la formación de personas responsables, con conciencia ética y solidaria, reflexivas, innovadoras, críticas, capaces de mejorar la calidad de vida, consolidar el respeto al medio ambiente, a las instituciones del país y a la vigencia del orden democrático.

6. El Programa Estratégico 1, está llamado a atender, principalmente, los problemas y limitaciones identificados en el acceso, permanencia y logros de éxito en la formación académica y profesional de nivel superior y de los programas de post-grado, en el marco del desarrollo económico y social del país.

a) Resumen de la situación actual

7. En el país se ha producido un notable crecimiento de la Educación Superior con una matrícula de 322,311 estudiantes en el año 2005; es decir, el 25.8% de la población de 18-24 años de edad (tasa de escolarización), en 43 Instituciones de Educación Superior (IES), ofertando 1,063 Programas Académicos, atendidos por 10,870 docentes; mientras que en 1990 contaba con una matrícula de 102,069 estudiantes en IES; es decir en quince años se ha más que triplicado el tamaño de la Educación Superior. Esta tendencia de rápido crecimiento se observa en la mayoría de los países de la región y del mundo y, por lo general, en los que han logrado un alto nivel de desarrollo económico las tasas de escolarización se sitúan entre un 50% a un 75%; en países de mediano desarrollo entre un 30% a un 50% y la República Dominicana con una tasa inferior al 30% se ubica en el grupo de países menos desarrollados.

Se observa que de la existencia de una sola Institución de Educación Superior (IES), hasta 1960 (Universidad Autónoma de Santo Domingo), se ha incrementado a 38 en el 2003 y a 43 en el 2005, pasando de 1,987 estudiantes en el año 1950 a 3,729 en 1960, a 298,092 en el año 2003, y a 322,311, como se señaló anteriormente, en el año 2005 (que significa el paso del 0.6% con respecto a la población de 18-24 años en 1950 a una cobertura bruta del 4.1% en 1970, a 24.8% en el 2003 y a 25.8% en el 2005), atendiendo 936 programas en ejecución, que representan 426 denominaciones programáticas; con fuerte incremento en el número de egresos (32,746 egresados en el año 2004), principalmente del estudiantado femenino.

8. La reforma de la educación superior no sólo traduce aumentos correlativos en la cantidad de Instituciones y flujos de estudiantes matriculados. Los flujos de egresados también muestran una marcada evolución ascendente en las últimas cuatro décadas. Información disponible, en el Departamento de Estadística de la SEESCyT, da cuenta de que entre 1950 y 1960 la Universidad de Santo Domingo apenas graduaba en promedio alrededor de 376 estudiantes por año. En la década de los 90, el sistema integrado ya por más de 25 instituciones, graduaba en conjunto a más de 160 mil estudiantes para un promedio de 16,064 estudiantes por año. Esta cifra se eleva a más de 32 mil graduados en el año 2004, según reportes de 29 Instituciones.

La información que representa los flujos de egresados por institución muestra un total de 32,746 egresados en el año 2004, destacando cuatro instituciones que en conjunto concentran más del 53% de dicho total, esto es: UASD (24.6%), UTESA (11.6%), UAPA (10.2%) y PUCMM (6.7%)

La mayor cantidad de egresados se registra en las carreras de Educación (31.30%), Derecho (10.96%) y Administración (10.10%). En cambio, carreras como la Ingeniería Industrial y la Ingeniería Civil registran los dos últimos lugares (9 y 10) con 897 egresados (2.74%) la primera y 703 (2.21%) la segunda. Carreras de tanta importancia y vigencia como la Informática registra el 7º lugar con 1.364 (4.17%) egresados.

9. En términos generales se puede señalar que la expansión significativa de la Educación Superior no ha respondido, necesariamente, a las demandas y necesidades del desarrollo económico y social del país.

La educación superior, por múltiples circunstancias de costos, dedicación, nivel académico de ingreso y otros, tradicionalmente se ha visto limitada en el acceso que a ella han tenido las poblaciones de los países y, por lo tanto, no ha representado avances en la diversidad y calidad de sus programas y constituye una de las mayores preocupaciones fundamentales del país, para ajustarse a las necesidades socioeconómicas, con una oferta adecuada de este tipo de instituciones.

10. La educación superior de la República Dominicana debe abrirse más a la comunidad y dentro de ésta al sector productivo nacional, lo cual implica la definición y ejecución de estrategias para vincularse de manera clara y operacional al mundo del trabajo y a los demás sectores de la sociedad que trabajan y conciben el desarrollo nacional y la educación como un todo que a la vez es responsabilidad de todos.

b) Retos o desafíos

11. Los principales retos y desafíos del Programa Estratégico 1: Expansión de la cobertura de la educación superior con equidad son los siguientes:

i) Lograr, desde el punto de vista cuantitativo, mayores tasas de escolarización, pero acompañadas de medidas conducentes a incrementar los niveles de calidad con equidad. En otros términos, deben continuar las tendencias de crecimiento, pero con una adecuada calidad en la oferta educativa, con equidad y con egresos oportunos y pertinentes, que respondan a las necesidades y demandas del desarrollo socioeconómico del país.

ii) Continuar con las tendencias de ampliación de la cobertura y mejoramiento de calidad de la educación superior, en carreras y programas prioritarios para el desarrollo del país, incluyendo la promoción y establecimiento de educación a distancia y virtual.

iii) Lograr niveles de equidad relevantes en todos los campos, especialmente en relación con la ampliación de las oportunidades de acceso, permanencia y éxito en la educación superior de la población talentosa de los sectores con desventajas o limitaciones económicas y sociales.

iv) Desarrollar programas propedéuticos y de orientación para promover el acceso de la población talentosa del país a alcanzar mayores niveles de educación superior para lograr resultados satisfactorios de formación académica, profesional, científica y tecnológica, y de post-grado, en el marco de una educación permanente.

v) Realizar reformas integrales y formular políticas claramente definidas para la Educación Superior, orientadas al fortalecimiento de la competitividad científica y tecnológica y social del país y en el marco de la economía de la información y el conocimiento. La puesta en marcha de programas académicos, profesionales, de investigación y de extensión social para elevar los niveles de formación profesional y de post-grado.

vi) Crear redes de integración entre las IES, docentes, estudiantes, directivos, empresarios, trabajadores, gremios, sindicatos y otros agentes constitutivos de la sociedad dominicana, para que la educación superior se transforme en una educación fuerte vinculada con todo el entorno y la realidad nacional.

c) Objetivos del Programa Estratégico 1

12. Los principales objetivos del Programa Estratégico 1: Expansión de la cobertura de la educación superior con equidad son los siguientes:

1) Ampliar las oportunidades de formación académica y profesional en carreras identificadas como prioritarias en el marco del desarrollo económico y social del país y favorecer el surgimiento y consolidación de nuevas IES que ofrezcan alternativas de educación superior relevantes para las necesidades del país.
2) Consolidar la aplicación de la Prueba de Orientación y Medición Académica, POMA, en vista de los resultados positivos que ha venido dando y continuar con la aplicación de las Pruebas Nacionales, y mantenerlas actualizadas, como medio que favorece superar más fácil y posteriormente las pruebas de ingreso a las IES.

3) Velar por que se disponga de los mecanismos que ayuden a conocer la aptitud académica de los y las estudiantes de nuevo ingreso a las IES y apoyar el desarrollo de los medios que apoyen a los y las estudiantes de nuevo ingreso a superar sus aspectos deficientes, para que logren concluir exitosamente su educación superior.
4) Fortalecer la educación superior en el área rural elevando los niveles académicos y la capacitación en el claustro universitario, como una estrategia para disponer de recursos humanos más competentes, en aras de ofrecer una educación de mayor calidad y a la vez estar en mejores condiciones competitivas; asimismo, poner en marcha un plan de apoyo económico para aquellas instituciones que se encuentren ubicadas en el interior del país y, fomentar relaciones estrechas entre los sectores educativos y productivos, para el surgimiento de nuevas instituciones de educación superior en las regiones teniendo en cuenta razones culturales y socioeconómicas.

5) Fortalecer la formación a nivel de postgrados dentro de un enfoque de cooperación y de internacionalización de la educación superior.

d) Metas del Programa Estratégico 1.
13. Las metas de cobertura en la educación superior, que se presentan en el Cuadro siguiente, se han definido en términos de matrícula, ingresos (personas que ingresan por primera vez) y egresos considerando las fases de Emergencia (2008-2009), Innovación y Modernización (2010-2012) y Consolidación (2012-2017), planteadas para el año de término de cada una de las mencionadas fases.

14. Las metas de matrícula se han formulado en función de las tendencias registradas en los índices de escolarización del período 2001 al 2005, con un ligero mejoramiento al inicio de la fase de consolidación (año 2013), aplicados a las proyecciones por grupos de población de la República Dominicana (en este caso 18-24 años), elaboradas por CEPAL/CELADE. En este sentido, la meta de matrícula a la finalización del Plan Decenal es que la educación superior logre incorporar, por lo menos, al 40.0% del grupo de población 18-24 años; es decir, contar con una matrícula de 544,9 miles de educandos, que representa un incremento del 69,1% con respecto a la matrícula del 2005.

15. Las metas de ingresos a la educación superior se han elaborado con base al mejoramiento de las tasas de continuación registradas en el 2005, al relacionar el número de personas que ingresaron en dicho año, con la matrícula del último grado de la Educación Media del año anterior (2004); es decir, incrementándolas del 74,0% al 80,0%, al final de la Fase de Consolidación; representando un incremento del 82,6% al compararse con las y los ingresantes del año 2005.

16. Finalmente, las metas de egresos en la educación superior se han establecido considerando las tasas de éxito (porcentaje de personas que egresaron en el 2005 en relación con las personas que ingresaron a la educación superior cuatro años antes, tomado como referencia de duración de los estudios), con incrementos importantes para llegar a un nivel mayor al de la tasa de éxito registrada en el año 2005; es decir, del 60,0% en dicho año al 75,0% en el año 2017, que significa incrementar de 33,0 miles de personas que egresan de la educación superior en el año 2005, a 78,1 miles de personas egresadas al finalizar el Plan Decenal de Educación Superior.

Metas de cobertura de la educación superior por fases
(Cifras absolutas en miles)
	Componentes
	Año Base 2005
	Fase de Emergencia

(2008 – 2009)
	Fase de Innovación y Modernización (2010 -2012)
	Fase de Consolidación (2012 – 2017)

	
	2005
	2009
	2012
	2017

	Grupo de Población

(18-24 años)
	1192,0
	1239,3
	1285,3
	1362,2

	Matrícula
	322,3
	384,2
	437,0
	544,9

	Tasa de Escolarización
	27,0%
	31,0%
	34,0%
	40,0%

	Matrícula último grado Media (año anterior)
	86,9
	104,6
	125,1
	146,7

	Tasa de continuidad
	74,0%
	76,0%
	78,0%
	80,0%

	Ingresos Educ. Superior
	64,3
	79,5
	97,6
	117,4

	Tasa de Éxito Final
	60,0%
	65,0%
	70,0%
	75,0%

	Matrícula 1er. Año cuatro años antes.
	55,0
	67,5
	79,5
	104,2

	Egresos Educ. Superior
	33,0
	43,7
	55.7
	78,1

Fuentes:
· Proyecciones Grupo de Población 18-24 años: CEPAL/CELADE. División de Población. Boletín Demográfico Nº 66 de julio de 2000.

· Informaciones matrícula, ingresos y egresos 2004-2005: SEESCyT

e) Resultados del Programa Estratégico 1

17. Los principales resultados esperados del Programa Estratégico 1: Expansión de la cobertura de la educación superior con equidad son los siguientes:

Resultado 1:

Se cuenta, desde el término de la Fase de Emergencia, con un sistema de ingreso por primera vez establecido y operando eficientemente en todas las instituciones de educación superior, cumpliendo con las normas y procedimientos establecidos y aprobados por la SEESCyT, garantizando, consecuentemente, la equidad en el acceso a este nivel educativo.

Resultado 2:

Recintos de las regiones, fuera del área metropolitana, fortalecidos para evitar la migración de estudiantes. Si el o la estudiante se educa en su región es muy probable que siga residiendo en ella, convirtiéndose en recurso humano de la región y por tanto siendo parte fundamental del desarrollo de la misma. Esto propicia que las regiones se vayan desarrollando cada vez más.

Resultado 3:

Estudios quinquenales sobre la demanda real de profesionales requeridos por el país, realizados y utilizados como referencia para mejorar las carreras impartidas en las áreas de mayor demanda e informar a las y los futuros estudiantes acerca de estas carreras e incentivarlos a que ingresen en ellas. Asimismo, perfiles profesionales por competencia elaborados para orientar la programación curricular, especialmente en las carreras prioritarias.

Resultado 4:

Contar con macro-políticas fundamentales que conllevan necesariamente al incremento de la cobertura, a un real equilibrio entre cantidad y calidad, a una amplia y diversificada oferta educativa superior en términos de naturaleza, niveles y modalidades, teniendo presente la emergencia de nuevas ramas del saber, fundamentalmente en el campo de las ciencias básicas, las tecnologías de frontera, las nuevas ingenierías y el amplio, complejo y diverso mundo de la gerencia para el desarrollo, que posibiliten la reconversión de las Instituciones de Educación Superior del país, de cara a propósitos nacionales de desarrollo solidario y a las exigencias de la economía global y de los tratados de libre comercio que se aprueben.

Resultado 5:

Cobertura de la educación superior, en carreras y programas prioritarios para el desarrollo del país ampliada de conformidad con la tendencia registrada, pero mejorada, incluyendo la promoción y el establecimiento de la educación a distancia y virtual.

f) Acciones programáticas

18. Las principales acciones programáticas para el logro de los objetivos, metas y resultados esperados del Programa Estratégico 1: Expansión de la cobertura de la educación superior con equidad son las siguientes:

1º. Promover y fortalecer las políticas y estrategias de equidad en la educación superior, especialmente por verse como un asunto de justicia social y de contribución al desarrollo político y económico de la nación. La equidad permite brindar mayores oportunidades de acceso, de permanencia y de escogencia profesional dentro de las instituciones de educación superior, en beneficio de las poblaciones vulnerables con méritos, capacidades y competencias. Dentro de las políticas de acceso a las instituciones de educación superior no debe de existir ninguna discriminación fundada en raza, sexo, idioma, religión, discapacidades o cualquier otra diferencia de tipo social, económico o cultural.

2º. Establecer mecanismos que faciliten el acceso a la educación superior, la libre elección de carrera profesional y la permanencia en el sistema educativo, de estudiantes que pertenecen a grupos en situaciones vulnerables, como un reconocimiento a sus capacidades individuales y colectivas, que podrán aportar grandes beneficios a la sociedad y al desarrollo del país.

3º. Reflejar la equidad dentro de la educación superior en todas las acciones del quehacer académico, político, programático y administrativo de las instituciones de educación superior, incluyendo las actividades de investigación y de desarrollo en las comunidades (extensión social).

4º. Poner en marcha políticas y medidas sobre equidad de género, para dar a las mujeres no sólo las mismas oportunidades que a los hombres sino que también se deben hacer esfuerzos para lograr la participación de las mujeres en carreras consideradas no tradicionales para ellas y por reconocer el valor social, económico y político del aporte femenino. Igualmente importante es, prepararlas para que tengan acceso a posiciones de toma de decisión, en donde puedan participar plenamente en beneficio de la sociedad.

5º. Contar con mayores informaciones sobre las características del estudiantado que ingresa a las IES en relación con la inteligencia académica (niveles cognitivos, habilidades y destrezas intelectuales) y el nivel socio cultural del mismo. La SEESCyT y las instituciones de Educación Superior deberían tener en cuenta recomendaciones en relación con el ingreso por primera vez del estudiantado, como: Aplicar las Pruebas de Orientación y Medición Académica (POMA); desarrollar o reforzar las acciones propedéuticas en las IES antes o durante los semestres correspondientes al ciclo básico de la carrera.

6º. Implementar o continuar el desarrollo de campañas de orientación (por parte de las IES) a los y las estudiantes del último año del bachillerato sobre las características de la educación superior y de los programas de pregrado y de grado (oferta curricular) de las instituciones de educación superior.

7º. Elaborar políticas, planes y programas con miras a elevar la calidad de los y las estudiantes que ingresan a aquéllas, creando una comisión integrada por representantes de la Secretaría de Educación (SEE), Secretaría de Educación Superior, Ciencia y Tecnología (SEESCyT) y de las instituciones de educación superior.

8º. Elaborar propuestas de reforma curricular que incluya un ciclo básico común (asignaturas comunes obligatorias) en todas las carreras que ofrecen las instituciones de educación superior; planes de nivelación, de manera formal y a través de un sistema de tutorías focalizadas en las deficiencias de contenido y procesos mentales que presentan los y las estudiantes de acuerdo con los resultados de las Pruebas de Orientación y Medición Académica (POMA), de las Pruebas Nacionales y de los resultados preliminares de la encuesta sobre la Percepción de los Docentes, creando una comisión integrada por la Secretaría de Educación Superior, Ciencia y Tecnología (SEESCyT) y las instituciones de educación superior.

9º. Desarrollar una plataforma e-learning en el Portal de la SEESCyT para ofrecer cursos remediales y de reforzamiento, a distancia, para estudiantes del ciclo básico de las IES o del último año del bachillerato.

10º. Realizar investigaciones para profundizar los estudios sobre la situación de los y las estudiantes que ingresan a las instituciones de Educación Superior, entre ellas, estudio longitudinal (1 ó 2 años) para evaluar el valor predictivo del POMA.

11º. Brindar capacitaciones a los y las estudiantes que han finalizado sus estudios de grado para incentivar la continuación del estudio y además para estimular la finalización de los estudios de grado para obtener dichos beneficios. Con esto podría conseguirse disminuir el porcentaje de deserción y a la vez motivar a los y las estudiantes a tener un mayor nivel académico.

12º. Fortalecer el sistema de becas nacionales e internacionales de la SEESCyT para estudiantes de menos recursos económicos y probada capacidad intelectual, para contribuir con los objetivos de equidad, igualdad de oportunidades y excelencia académica en la educación superior, priorizando las carreras que urgen potenciar para el desarrollo nacional.
g) Identificación de proyectos

19. Los principales proyectos que, se identifican a continuación, contribuirán con el logro de algunos de los objetivos del Programa Estratégico 1: Expansión de la cobertura de la educación superior (En el Anexo se presentan los correspondientes perfiles de proyectos):

1.
Apoyo a las políticas y estrategias para una atención de calidad al estudiantado que ingresa por primera vez a la educación superior.

El proyecto perfeccionará la aplicación de las Pruebas de Orientación y Medición Académica (POMA) de manera general a todo el estudiantado, sin limitar la aplicación de pruebas de admisión que utilizan las instituciones de educación superior.
Desarrollará y reforzará las acciones (programas, cursos, seminarios y talleres, tutorías y otros eventos) propedéuticas en las instituciones de educación superior antes o durante los semestres correspondientes al ciclo básico de la carrera.

Implementará y continuará con el desarrollo de campañas de orientación (por parte de las IES) a estudiantes del último año del bachillerato sobre las características de la educación superior y de las programas de pregrado y de grado (oferta curricular) de las instituciones de educación superior

El proyecto apoyará la creación de una comisión integrada por representantes de la Secretaría de Educación (SEE), Secretaría de Educación Superior, Ciencia y Tecnología (SEESCyT) y de las instituciones de educación superior para elaborar políticas, planes y programas con miras a elevar la calidad de las y los estudiantes que ingresan a las instituciones de educación superior.

Asimismo, apoyará la creación de una comisión integrada por la Secretaría de Educación Superior, Ciencia y Tecnología (SEESCyT) y las instituciones de educación superior para elaborar propuestas de reforma curricular que incluya un ciclo básico común (asignaturas comunes obligatorias) en todas las carreras que ofrecen las instituciones de educación superior; y planes de nivelación, de manera formal y a través de un sistema de tutorías focalizadas en las deficiencias de contenido y procesos mentales que presentan los estudiantes de acuerdo a los resultados de las Pruebas de Orientación y Medición Académica (POMA), de las Pruebas Nacionales y de los resultados preliminares de la encuesta sobre la Percepción de Docentes.

Desarrollar una plataforma e. learning en el Portal de la SEESCyT para ofrecer cursos remediales y de reforzamiento, a distancia, para estudiantes del ciclo básico de las IES y del último año del bachillerato.

Realizar investigaciones para profundizar los estudios sobre la situación de los estudiantes que ingresan a las instituciones de educación superior, entre ellas, estudio longitudinal (1 ó 2 años) para evaluar el valor predictivo del POMA; y encuesta sobre la percepción de los docentes.

2. Estudio sobre los recursos humanos profesionales que requiere el país a mediano y largo plazo y definir por competencias los perfiles de las nuevas profesiones que exige el desarrollo del país en los próximos 20 años.

El proyecto busca prever y comparar los probables escenarios de crecimiento y de necesidades de recursos profesionales a mediano y largo plazo, para responder a los nuevos desarrollos de producción y competitividad que exigen los cambios técnico-científicos y la globalización.

Además se busca con él, revertir las tendencias observadas en la matrícula estudiantil con el fin de mejorar el perfil de crecimiento y desarrollar competencias para aumentar la calidad académica del sistema educativo y la productividad de la población.

Asimismo, mediante este proyecto se busca que el país pueda conocer qué profesiones nuevas serán las que se requieren para atender las demandas productivas, científicas y tecnológicas en los próximos veinte años. Identificadas las profesiones requeridas se elaborará los perfiles profesionales de las mismas en función de las competencias que ellas exigen, como una manera de contribuir aumentar la calidad de la acción del sistema educativo y de los profesionales mismos que sean formados.

3. Apoyo y fortalecimiento de becas nacionales e internacionales para la educación superior.

El Proyecto se orienta al fortalecimiento de las oportunidades de educación superior para las y los jóvenes talentosos de escasos recursos económicos e incentivar la elección de carreras consideradas prioritarias para el desarrollo nacional. En este sentido, potenciará la oferta del Departamento de Becas Nacionales de la Secretaría de Estado de la Educación Superior, Ciencia y Tecnología (SEESCyT).

El Proyecto contribuirá, asimismo, en la creación de un Fondo Especial de Becas para facilitar el incremento de oportunidades educativas en el país y en el exterior de las personas que reúnan los requisitos para hacerse acreedoras de dichas becas. Asimismo, el Proyecto contribuirá con la movilización de recursos financieros y la administración de instrumentos financieros que permitan la obtención de recursos adicionales, para el crecimiento del Fondo Especial.

Anexo 2
República Dominicana.

Secretaría de Estado de Educación Superior, Ciencia y Tecnología.

MARCO CONCEPTUAL,

PROGRAMAS ESTRATÉGICOS E IDENTIFICACIÓN DE PROYECTOS DE LA EDUCACIÓN SUPERIOR, CIENCIA Y TECNOLOGÍA EN LA REPÚBLICA DOMINICANA.

Ligia Amada Melo

Lorenzo Guadamuz

Rafael González.

ANEXO A LA GUÍA OPERACIONAL PARA LA FORMULACIÓN DEL PLAN DECENAL DE EDUCACIÓN SUPERIOR.

27 de junio 2007.

Documento Base para Reunión con Coordinadores de Temas y de Áreas.

A. MARCO CONCEPTUAL, PROGRAMAS ESTRATÉGICOS E IDENTIFICACIÓN DE PROYECTOS DE LA EDUCACIÓN SUPERIOR EN LA REPÚBLICA DOMINICANA.

1. Como se señala en el Preámbulo de la Declaración General de la Educación Superior, la Ciencia y la Tecnología del Congreso del Foro Presidencial por la Excelencia de la Educación Dominicana, realizado del 17 al 19 de enero de 2007, se visualizan, entre otros, tres grandes desafíos para la Educación Superior:

i)
El reto desde el punto de vista cuantitativo es lograr mayores tasas de escolarización, pero acompañadas de medidas conducentes a incrementar los niveles de calidad con equidad. En otros términos, deben continuar las tendencias de crecimiento, pero con una adecuada calidad en la oferta educativa, con equidad y con egresos oportunos y pertinentes, que respondan a las necesidades y demandas del desarrollo socioeconómico del país;

ii) Los principales desafíos se centran en el mejoramiento de la calidad de la Educación Superior, su ajuste a las necesidades del desarrollo socioeconómico y productivo del país, la equidad de género, el desarrollo de la investigación científica y tecnológica, la calificación del personal docente, administrativo y especializado, en suma, llevar a cabo una sustantiva reforma de la Educación Superior y la formulación de un Plan Decenal de la Educación Superior;

iii) Formulación y puesta en marcha de políticas y estrategias para el cumplimiento de los compromisos internacionales asumidos por el país en la Declaración de la Conferencia Mundial de Educación Superior, que constituyen aportes para orientar el desarrollo de la Educación Superior en el Siglo XXI y responder a las necesidades del contexto definidos por la Sociedad del Conocimiento, la Globalización, los Derechos Humanos, Derecho Ambiental, Desarrollo Digital y Derecho Biotecnológico, entre otros.

2. La Ley 139-01 que crea el Sistema de Educación Superior, Ciencia y Tecnología señala en su Art. 6 que la educación superior, la producción y el acceso al conocimiento científico y a las tecnologías, son derechos de todos los ciudadanos y ciudadanas y, por tanto, el desarrollo de las mismas es un servicio público, inherente a la finalidad social del Estado. Asimismo, es un deber de los educandos contribuir a la excelencia académica de la educación superior y a su sostenimiento, esto último en la medida de sus posibilidades económicas.

También, en el Art. 7, se plantea que la educación superior tiene por finalidad proporcionar formación científica, profesional, humanística, artística y técnica del más alto nivel; contribuir a la competitividad económica y al desarrollo humano sostenible; promover la generación, desarrollo y difusión del conocimiento en todas sus formas; contribuir a la preservación de la cultura nacional, y desarrollar las actitudes y valores que requiere la formación de personas responsables, con conciencia ética y solidaria, reflexivas, innovadoras, críticas, capaces de mejorar la calidad de vida, consolidar el respeto al medio ambiente, a las instituciones del país y a la vigencia del orden democrático.

3. Teniendo en cuenta los alcances de la Ley 139-01, que crea el Sistema Nacional de Educación Superior, Ciencia y Tecnología, la Educación Superior es fundamental para el desarrollo de la sociedad, en tanto que de ella depende su capacidad de innovación y promueve la producción, apropiación y aplicación del conocimiento para el desarrollo humano sostenible, y la promoción de valores y actitudes que tiendan a la realización del ser humano, ampliando sus posibilidades de contribuir al desarrollo de la sociedad en su conjunto y a la producción de bienes y servicios.

4. La educación constituye una preocupación permanente en el país para adecuarla a las exigencias del desarrollo económico y social, de la modernidad, la contemporaneidad y las demandas futuras del país y del mundo, dentro de un marco de continuidad de políticas de Estado, particularmente en relación con la educación superior. En este sentido, la sociedad en su conjunto, ha puesto en evidencia, especialmente en el Congreso del Foro Presidencial por la Excelencia de la Educación, la necesidad de emprender un proceso de transformación de la educación superior para lograr mejores niveles de calidad con equidad, apelando a enfoques apropiados para emprender una reforma educativa de carácter integral y global, de manera participativa y estableciendo vinculaciones y articulaciones con los otros sectores del sistema educativo.

5. La educación superior, amparada en el desarrollo científico y tecnológico, está llamada a dar una respuesta creativa al radical cambio de época que estamos viviendo. Ello ofrece una gran oportunidad a los gestores del Sistema Nacional de Educación Superior, Ciencia y Tecnología, pero al mismo tiempo implica enormes retos como los que en principio se identifican y se definen en los siguientes términos:

1º.
Transformar la educación superior dominicana es parte fundamental de una organización, sobre todo eficaz, aunque sin descuidar en modo alguno su eficiencia o productividad, confiable, reconocida y aceptada por la capacidad de responder a las necesidades de los habitantes/usuarios, focalizando la orientación de su oferta académica en el desarrollo continuo, y el compromiso de sus actores en la calidad de servicio.

2º.
Producir y habilitar en cantidad y calidad, suficientes agentes de desarrollo, cultos, competentes y responsables, aptos para orientar y guiar con base inteligente el porvenir de las futuras generaciones de ciudadanos y ciudadanas dominicanos.

3º.
Promover el logro de aumentos continuos de la inversión en educación para la mejora permanente de ésta en todos sus niveles y/o modalidades.

4º.
Evitar, por todos los medios, cualquier posible riesgo de mercantilización de los estudios superiores, preservando dentro de sus objetivos y resultados tanto el aprendizaje y la formación de ciudadanas y ciudadanos responsables y solidarios para con el colectivo nacional y los individuos como tales, como la eficiencia y la eficacia en sentido pleno.

6. La Declaración Mundial sobre la Educación Superior en el Siglo XXI: Visión y Acción y Marco de Acción Prioritaria para el Cambio y el Desarrollo de la Educación Superior, otorga una importancia singular a la Declaración Universal de los Derechos Humanos, en particular, a la declaración de que “toda persona tiene derecho a la educación” y que el acceso a los estudios superiores será igual para todos, en función de sus méritos y dedicación. Asimismo, plantea los siguientes compromisos, que deben tenerse en cuenta, entre otras, en las previsiones para el desarrollo de la educación superior dominicana:

a) La misión de educar, formar y realizar investigaciones;

b) La función ética, autonomía, responsabilidad y prospectiva;

c) Forjar una nueva visión de la educación superior con relación a la igualdad de acceso, el fortalecimiento de la participación y promoción del acceso de las mujeres;

d) La promoción del saber mediante la investigación en los ámbitos de la ciencia, el arte y las humanidades y la difusión de sus resultados;
e) La orientación, a largo plazo, fundada en la pertinencia; el reforzamiento de la cooperación con el mundo del trabajo y el análisis y la previsión de las necesidades de la sociedad;
f)
La diversificación como medio de reforzar la igualdad de oportunidades;

g) Los métodos educativos innovadores: pensamiento crítico y creatividad y los aspectos relacionados con el personal y el estudiantado, principales protagonistas de la educación superior;
h) Los compromisos asumidos de la visión a la acción en cuanto a la evaluación de la calidad, el potencial y los desafíos de la tecnología, el fortalecimiento de la gestión y el financiamiento de la educación superior, la financiación de la misma como servicio público, el poner en común los conocimientos teóricos y prácticos entre los países y continentes, los aspectos relacionados con el retorno de los talentos nacionales y el establecimiento de asociaciones y alianzas estratégicas.

7. Asimismo, debe tenerse presente la identificación de las políticas, estrategias y acciones que permitan una mayor contribución de la educación superior al avance sustantivo o cumplimiento de los Objetivos de Desarrollo del Milenio y de la Declaración Mundial de Educación para Todos; así como aprovechar las lecciones de la experiencia en el establecimiento de estándares y mecanismos de evaluación y acreditación de las instituciones de educación superior, para garantizar la formación profesional integral, dentro de un enfoque social y ético; así como el desarrollo de una “cultura de evaluación” y de una “cultura de productividad”, para el logro de altos niveles de eficiencia y eficacia en la educación superior, la ciencia y la tecnología.

8. La transformación de la educación superior incluye, entre otras, la tarea prioritaria de perfeccionar el proceso enseñanza-aprendizaje y lograr una mejor calidad de la educación en sintonía con una economía moderna, productiva y sostenible que responda a los términos y exigencias del nuevo orden global del país. Asimismo, la articulación entre las instituciones de educación superior del país es una lógica que se impone, dentro de un clima de respeto a la diversidad, así como una política específica para reorientar la oferta curricular de muchas de ellas que presentan niveles de desarrollo asimétrico, que en la actualidad dificultan una articulación que debe ser homogénea en algunos aspectos, de cara a la consolidación del propio sistema e incluso, de cara al propio desarrollo nacional.

Por lo anterior, es necesario conformar un acuerdo nacional para el desarrollo y fortalecimiento de las instituciones de Educación Superior del país, así como de las instituciones identificadas por su distinta naturaleza en el marco de la innovación, la investigación y el desarrollo científico y tecnológico, pensando siempre que la diversidad de enfoques de tales instituciones, que debe preservarse, enriquecen la educación superior y la calidad de la misma.

9. Otro tema importante es que, para llevar a cabo los cambios que se proponen, debe ponerse atención central en el financiamiento, el cual debe asumirse con toda claridad, realismo y pertinencia, tanto por parte del Estado como de las mismas instituciones de educación superior y de los diferentes agentes productivos, financieros y de negocios nacionales, que conjuntamente con una necesaria reconversión de la cooperación internacional para el desarrollo podrían proporcionar salidas financieras más eficientes, justas y sostenibles para el desarrollo deseado del Sistema Nacional de Educación Superior, Ciencia y Tecnología.

10. La puesta en marcha de un proceso de renovación de la educación superior permitirá estimular el desarrollo y logro de las metas que se propongan las instituciones de educación superior (IES) en una marco de un trato igualitario de las mismas, así como de promover mejores prácticas, establecer criterios y hacer cumplir estándares de calidad internacional por medio de su sistema normativo y de evaluación periódica de las instituciones de educación superior; especialmente, con la aplicación de una política capaz de transformar y superar la educación superior a nivel nacional, desde su naturaleza prácticamente pre-moderna, a una postindustrial y digital, formando los recursos humanos con los conocimientos, habilidades, destrezas, valores, actitudes y aptitudes que necesita el mundo empresarial dominicano.

11. Las IES deberán llevar a cabo un proceso de renovación curricular para pasar de un currículo estructurado con base en objetivos a uno centrado en competencias, para cuyo diseño deberán elaborarse, en el marco de un trabajo cooperativo e interinstitucional, los respectivos perfiles profesionales con la participación de la comunidad educativa, empresarial y de otros grupos sociales involucrados y entrar necesariamente a un desarrollo científico y tecnológico mediante el uso de las tecnologías de la comunicación y la información, así como de los diferentes recursos actuales de la pedagogía que modernicen la educación superior en función de las demandas de los tiempos actuales y del futuro.

En esta reforma curricular deberá incluirse como una de las competencias relevantes del perfil profesional el conocimiento, manejo y aplicación de un idioma extranjero; así como la utilización práctica de las mencionadas tecnologías de información y comunicación.

12. La calidad del servicio educativo del país depende, en buena parte, de la calidad de su personal docente. Si esto se enfoca desde la perspectiva del aprendizaje del estudiantado, las investigaciones coinciden en que la calidad de la enseñanza superior incide significativamente en la motivación y actitud hacia el aprendizaje, así como en lo que aprende y como lo aprende el y la estudiante, lo cual evidencia y destaca el papel del y de la docente; pero, mientras se perpetúe la situación de éste a destajo, no es previsible que las IES y sus estudiantes sean capaces de generar nuevos conocimientos, ni divulgarlos o aplicarlos en sistemas productivos más competitivos.

13. Otro aspecto importante es el establecimiento de una estrecha cooperación y vinculación universidad/empresa para fines de investigación científica y desarrollo tecnológico, así como para otras actividades pertinentes al desarrollo docente y productivo pero, para ello, las universidades deben realizar y gestionar, entre otros, aspectos un plan de formación de recursos humanos a nivel de doctorado en convenio con reconocidas universidades extranjeras. La estrategia a seguir debe potenciar las universidades locales aunque el esfuerzo sea apoyado internacionalmente. Sin esta vinculación, no habrá aportes significativos de las IES a la innovación tecnológica, así como a la demanda de conocimientos e información proveniente de los diferentes sectores de la población. Del mismo modo, tampoco habrá posibilidad de abrir el mercado laboral nacional a profesionales mejor preparados y remunerados.
14. La educación superior debe contribuir para enfrentar exitosamente las exigencias de un mundo cada vez más competitivo y global, y entre éstos, está la formación de recursos humanos en la cantidad y calidad requeridas y con las competencias necesarias, acordes con una sociedad donde el conocimiento y la tecnología constituyen los principales insumos para el desarrollo económico y social, que asegure a los ciudadanos y ciudadanas la posibilidad de participar en un mundo laboral dinámico, innovador y cambiante y, a su vez, disfrutar de los beneficios que brinda la modernidad y la interacción entre diferentes países, ambientes y culturas.

15. La internacionalización de la Educación Superior tiene una importancia fundamental para el país y para las IES, como una respuesta a las demandas tanto nacionales como internacionales dentro de una perspectiva de globalización. En los últimos años se observa un incremento marcado en la mayoría de las IES en lo relativo al desarrollo de programas con una perspectiva internacional y en colaboración con instituciones extranjeras.
La tendencia que hoy se valora y deben valorar todas las IES, debe estar orientada a impulsar la internacionalización de la Educación Superior para responder a la globalización en República Dominicana y en los países Latinoamericanos. Para atender tal internacionalización como ha de ser, se debe contar con políticas puntuales tanto a nivel administrativo como académico, así como con algún financiamiento soporte por parte del Estado. También debe establecerse una política de cooperación económica que tanto a nivel público como privado favorezca a los beneficiarios de estos programas.
16. La Ley General Sobre el Medio Ambiente y Recursos Naturales (64-00) de República Dominicana, en su Capítulo VII sobre la educación y divulgación, y en su capítulo VIII sobre investigación científica y tecnológica, consigna líneas de acción específicas en el área del medio ambiente y recursos naturales, las cuales deben ser acatadas curricular y sistemáticamente por los centros de educación superior del país, para contribuir con el mejoramiento de la calidad ambiental y los recursos naturales. En particular, el manejo de los recursos de agua (calidad del agua, cantidad y manejo de cuencas), la recolección y disposición de desechos sólidos, bosques, suelos, áreas protegidas, biodiversidad, para lograr progresivamente un mejor lugar en el Índice de Desempeño Ambiental.

17. La SEESCyT debe liderar un proceso tendiente a diseñar conjuntamente con las universidades, una estrategia que incluya, como parte esencial de la educación superior y sus currículos, los aspectos de la gestión ambiental y los recursos naturales y su relación e impacto en el desarrollo y la competitividad. Así mismo, diseñar un programa de investigación y divulgación que propenda por el desarrollo sustentable del país y a establecer mecanismos de seguimiento y evaluación, en la aplicación de la estrategia sobre gestión ambiental y los recursos naturales, en la educación superior.

Educación Superior: Programas Estratégicos,
Líneas de Acción de Cumplimiento Legal e Identificación de Proyectos.

	PROGRAMAS ESTRATÉGICOS
	PRINCIPALES LÍNEAS DE ACCIÓN

Y DE CUMPLIMIENTO LEGAL
	IDENTIFICACIÓN DE PROYECTOS

	Expansión de la Cobertura de la Educación Superior con Equidad.

	1. Promover y fortalecer las políticas y estrategias de equidad en la educación superior, especialmente por verse como un asunto de justicia social y de contribución al desarrollo político y económico de la nación. La equidad permite brindar mayores oportunidades de acceso, de permanencia y de escogencia profesional dentro de las instituciones de educación superior, en beneficio de las poblaciones vulnerables con méritos, capacidades y competencias. Dentro de las políticas de acceso a las instituciones de educación superior no debe de existir ninguna discriminación fundada en raza, sexo, idioma, religión, discapacidades o cualquier otra diferencia de tipo social, económico o cultural.

2. Establecer mecanismos que faciliten el acceso a la educación superior, la libre elección de carrera profesional y la permanencia en el sistema educativo, de estudiantes que pertenecen a grupos en situaciones vulnerables, como un reconocimiento a sus capacidades individuales y colectivas, que podrán aportar grandes beneficios a la sociedad y al desarrollo del país.

3. Reflejar la equidad dentro de la educación superior en todas las acciones del quehacer académico, político, programático y administrativo de las instituciones de educación superior, incluyendo las actividades de investigación y de desarrollo en las comunidades (extensión social).

4. Poner en marcha políticas y medidas sobre equidad de género, para dar a las mujeres no sólo las mismas oportunidades que a los hombres sino que también se deben hacer esfuerzos para lograr la participación de las mujeres en carreras consideradas no tradicionales para ellas y por reconocer el valor social, económico y político del aporte femenino. Igualmente importante es, prepararlas para que tengan acceso a posiciones de toma de decisión, en donde puedan participar plenamente en beneficio de la sociedad.

5. Contar con mayores informaciones sobre las características del estudiantado que ingresa a las IES en relación con la inteligencia académica (niveles cognitivos, habilidades y destrezas intelectuales) y el nivel socio cultural del mismo. La SEESCyT y las instituciones de Educación Superior deberían tener en cuenta recomendaciones en relación con el ingreso por primera vez del estudiantado, como: Aplicar las Pruebas de Orientación y Medición Académica (POMA); desarrollar o reforzar las acciones propedéuticas en las IES antes o durante los semestres correspondientes al ciclo básico de la carrera; Implementar o continuar el desarrollo de campañas de orientación (por parte de las IES) a los y las estudiantes del último año del bachillerato sobre las características de la educación superior y de los programas de pregrado y de grado (oferta curricular) de las instituciones de educación superior; Crear una comisión integrada por representantes de la Secretaría de Educación (SEE), Secretaría de Educación Superior, Ciencia y Tecnología (SEESCyT) y de las instituciones de educación superior para elaborar políticas, planes y programas con miras a elevar la calidad de los y las estudiantes que ingresan a aquéllas; Crear una comisión integrada por la Secretaría de Educación Superior, Ciencia y Tecnología (SEESCyT) y las instituciones de educación superior para elaborar propuestas de reforma curricular que incluya un ciclo básico común (asignaturas comunes obligatorias) en todas las carreras que ofrecen las instituciones de educación superior; planes de nivelación, de manera formal y a través de un sistema de tutorías focalizadas en las deficiencias de contenido y procesos mentales que presentan los y las estudiantes de acuerdo con los resultados de las Pruebas de Orientación y Medición Académica (POMA), de las Pruebas Nacionales y de los resultados preliminares de la encuesta sobre la Percepción de los Docentes; Desarrollar una plataforma e-learning en el Portal de la SEESCyT para ofrecer cursos remediales y de reforzamiento, a distancia, para estudiantes del ciclo básico de las IES o del último año del bachillerato; Realizar investigaciones para profundizar los estudios sobre la situación de los y las estudiantes que ingresan a las instituciones de Educación Superior, entre ellas, estudio longitudinal (1 ó 2 años) para evaluar el valor predictivo del POMA.

6. Fortalecer el sistema de becas nacionales e internacionales de la SEESCyT para estudiantes de menos recursos económicos y probada capacidad intelectual, para contribuir con los objetivos de equidad, igualdad de oportunidades y excelencia académica en la educación superior, priorizando las carreras que urgen potenciar para el desarrollo nacional.

	1.
Apoyo a las políticas y estrategias para una atención de calidad al estudiantado que ingresa por primera vez a la educación superior.

2.
Apoyo y fortalecimiento de becas nacionales e internacionales para la educación superior.

	Mejoramiento de la Calidad de la Educación Superior.

	18. Transformar los currículos para que contribuyan al desarrollo socio-económico, científico, cultural y ético en el marco de la internacionalización de la educación superior; seguir la tendencia de globalización que influye sobre la reestructuración y reforma de la educación superior y el financiamiento con base en el desempeño institucional y la homogeneización curricular; y, favorecer la revolución de la información, para contribuir con la emergencia de un mercado mundial de la educación y la virtualidad de la enseñanza y de las instituciones de educación superior.

19. Completar la normativa para el funcionamiento del Sistema Nacional de Educación Superior, Ciencia y Tecnología.
20. Establecer el programa de estandarización de las carreras que se imparten en el Sistema Nacional de Educación Superior, Ciencia y Tecnología.
21. Crear y establecer los mecanismos que aseguren la calidad y la pertinencia de los servicios que prestan las instituciones que lo conforman y sentar las bases jurídicas para el desarrollo científico y tecnológico nacional.
22. Generar una cultura que propicie y desarrolle la calidad como un proceso continuo e integral y las políticas públicas encaminadas a su búsqueda.
23. Impulsar el modelo de calidad consignado en la Ley 139-01, en el capítulo VI, basado en múltiples y variadas dimensiones, cualitativas y cuantitativas, encaminadas al logro de la pertinencia del sistema, de la misión y de los objetivos de las instituciones y del grado de satisfacción de los actores que intervienen en el proceso, así como también del nivel de coherencia entre el desarrollo científico y tecnológico y las necesidades del país.

7. Considerar el modelo sistémico de organización de la calidad de las instituciones de educación superior, ciencia y tecnología, que consigna el artículo 57 de la Ley 139 –01, valorada conforme a la calidad de los recursos humanos que ingresan al sistema, los insumos, los procesos y los resultados, por lo que constituyen elementos esenciales, el liderazgo gerencial y académico, los recursos para el mejoramiento continuo, así como la integridad y credibilidad de las propias instituciones; asimismo, identificar y dar prioridad a las carreras y áreas profesionales que el país necesita, con la finalidad de responder a la demanda nacional con profesionales altamente calificados.
8. Realizar el acompañamiento de las instituciones de educación superior, ciencia y tecnología en el trabajo de elaboración y puesta en funcionamiento de sus respectivos sistemas de aseguramiento de calidad conforme con los requerimientos de la Ley 139 –01.

9. Coordinar acciones o establecer alianzas entre las IES para ofrecer programas conjuntos que faciliten la puesta en común de los recursos humanos y de la infraestructura de las instituciones, especialmente en ciencias básicas y aplicadas, teniendo en cuenta que la economía del conocimiento se enraíza en la tecnociencia, para atender los requerimientos de los tratados de libre comercio, entre otros, con Centroamérica y los Estados Unidos.

10. Realiza acciones encaminadas a focalizar la búsqueda de la calidad en dimensiones claves como la calidad de los estudiantes, la calidad del personal docente, la calidad de las instituciones y la sistematización de la información estadística relevante.

	1.
Apoyo y Fortalecimiento de la Transformación y Modernización Curricular en la Educación Superior.

2.
Determinar y Definir por Competencias los Perfiles de las Nuevas Profesiones que Exige el Desarrollo del País en los Próximos Veinte Años.

3.
Elaboración y puesta en ejecución de un plan de inversiones para el mejoramiento cualitativo de la educación superior, a corto, mediano y largo plazos, tanto en el sector público como para el privado.

4.
Apoyo a la internacionalización de la Educación Superior.

5.
Apoyo y promoción de la Colaboración y Cooperación entre las Instituciones de Educación Superior (IES).

6.
 Integración de la educación ambiental en el diseño y ejecución de programas de educación superior.

7.
Mejoramiento de la Calidad de la Educación Superior con la Utilización de las Tecnologías de Información y Comunicación (TIC).

	Establecimiento de un Sistema de Acreditación y Carrera Docente en la Educación Superior.

	1. Establecer un Sistema Nacional de Acreditación de Docentes de Educación Superior abordando su diseño considerando sus objetivos, normas y procedimientos, estructura organizacional, personal, políticas sobre acreditación docente a nivel institucional y personal, planes estratégicos y de trabajo; relaciones con las instituciones de educación superior. Acreditación para el ingreso y ascenso en la carrera docentes en la educación superior.

2. Establecer, asimismo, una Carrera Docente en la Educación Superior, fundamentado en precisiones conceptuales sobre el docente de la educación superior y su compromiso institucional; la estructura de la Carrera Docente en la Educación Superior; el ingreso a la Carrera Docente, seguridad o permanencia, evaluación y ascensos en la Carrera; derechos, obligaciones y sanciones; condiciones de trabajo, sueldos, incentivos, estímulos; prestaciones de la seguridad social, salud; volumen de trabajo, vacaciones, permisos de estudios e investigaciones; procesos administrativos; programa de capacitación permanente.

3. Plantear, también, algunos elementos operacionales como planes, estrategias y políticas para la puesta en marcha del Sistema Nacional de Acreditación Docente de Educación Superior y el establecimiento de la Carrera Docente en la Educación Superior, así como lineamientos conceptuales, metodológicos e instrumentales y formulación de reglamentos, normas e instrumentos y alternativas de aplicación.

4. Elaborar una propuesta para el establecimiento del Sistema de Acreditación Docente de la Educación Superior, incluyendo los aspectos normativos sobre la carrera Docente de la Educación Superior, para que sirva de base en la formulación de una Ley específica sobre este particular, estableciendo las orientaciones, regulaciones, criterios, estándares, indicadores y demás aspectos para la institucionalización del sistema y para la realización de los procesos de acreditación, certificación, incluyendo la normativa sobre la Carrera Docente de Educación Superior.

	1.
Apoyo a la Creación y Establecimiento de un Sistema Nacional de Acreditación de Docentes y de la Carrera Docente en la Educación Superior.

	Formación, Capacitación y Actualización del Personal del Sistema de la Educación Superior, Ciencia y Tecnología.

	1. Definir la formación como el proceso permanente en el cual y a través del cual se adquieren conocimientos, habilidades, actitudes y valores frecuentemente asociados a un campo profesional determinado, en este caso docente. También se puede decir que es un proceso permanente de adquisición, estructuración y reestructuración de conocimientos, habilidades y valores conducentes a una determinada función en el mundo laboral o del trabajo, lo cual implica que todo proceso educativo deberá incluir, no sólo una parte académica, técnica e instrumental sino también la formación humana y la educación en valores, tan necesaria en los tiempos actuales.

2. Impulsar la formación de formadores como un proceso permanente cuya razón de ser es la vinculación constante entre la teoría y la práctica y la investigación-acción, un tipo de indagación que pone el mayor énfasis en combinar la teoría con la práctica. En dicha formación inciden diferentes modalidades y métodos como la investigación-acción ya mencionada, la formación en la práctica, entre otros. La formación docente debe incluir la metodología de investigación como parte curricular medular, siendo que es al educador o educadora a quien corresponde investigar los problemas educativos, especialmente la práctica docente.

3. Obtener la actualización y vinculación del personal docente desde una visión integracionista de la ciencia y la tecnología en aras de la competitividad y el desarrollo nacional.

4. Dedicar recursos financieros importantes por parte de las IES para la formación, capacitación y actualización docente.

5. Afianzar los espacios de educación y capacitación para satisfacer la creciente demanda de actualización constante, tanto para el profesorado como para la población.

6. Fortalecer los programas de capacitación del profesorado; definir un perfil del personal docente que involucre en forma equilibrada la docencia, la investigación y la extensión, a través de la educación continuada; fortalecer la formación pedagógica, científica y tecnológica del personal docente universitario; y elevar el nivel académico del personal docente por medio de programas de postgrado, congresos, conferencias y cursos en el país y en el extranjero.

7. Preparar al docente desde una perspectiva integracionista de recurso humano, para enfrentar el reto de la globalización y el TLC; disponer de un personal docente que promueva el conocimiento como agente de cambio en el desarrollo social, político y económico; disponer de un personal docente competitivo en cuanto a la creación de habilidades para diseñar y ofrecer productos diversificados con las tecnologías propias; proporcionar un sistema de seguridad ciudadana con democracia y participación social y política; propiciar la inserción del profesional de la educación superior de la República Dominicana en universidades extranjeras en igualdad de condiciones, aumentar el número de profesoras y de profesores a tiempo completo, por lo menos un 50% de su matrícula en un término de cinco años y, elevar el nivel de compromiso del personal docente universitario con su institución y su entorno social.

8. Contribuir a la formación de investigadores, científicos y técnicos de los institutos de estudios especializados superiores, en centros científicos nacionales y extranjeros.
9. Propiciar la asistencia técnica y científica mediante el apoyo a la contratación de científicos y técnicos de otros países para participar en proyectos de investigación o capacitación con investigadores y centros locales.

10. Orientar los programas de las instituciones de educación superior a la creación de masas críticas de docentes-investigadores altamente calificados.

	1.
Apoyo y Fortalecimiento de Programas de Formación, Capacitación y Actualización del Personal Docente y de Investigación del Personal del Sistema de Educación Superior, Ciencia y Tecnología.

	Desarrollo de los Colegios Comunitarios (“Community Colleges”) y Educación Continua en la Formación de Recursos Humanos.

	1. Aprovechar la experiencia, la filosofía, los fines, la organización y la misión de los Colegios Comunitarios (“Community Colleges”) como una estrategia para satisfacer la demanda de personal calificado en áreas técnicas, buscando, como ha sido, que muchos de los posibles participantes sean jóvenes que, por sus limitadas condiciones socioeconómicas, se vean imposibilitados para cursar una carrera universitaria de larga duración; otros, que sean desertores del nivel superior de educación compelidos también por aquéllas y otros problemas y finalmente, los que provengan de carreras universitarias inconclusas que tengan impedimento para insertarse en el mercado laboral.

2. Formar recursos humanos en la cantidad y calidad requeridas y con las competencias necesarias, por el desarrollo económico y social, que asegure a los ciudadanos la posibilidad de participar en un mundo laboral dinámico, innovador y cambiante y, a su vez, disfrutar de los beneficios que brinda la modernidad y la interacción entre diferentes países, ambientes y culturas. acordes con una sociedad donde el conocimiento y la tecnología constituyen los principales insumos para el desarrollo.

3. Utilizar criterios similares en cuanto a la Educación Continua en las instituciones en relación con sus exigencias académicas, contenido de programas, tiempo de duración de los mismos, modalidades de evaluación, perfil de gestión, administración y docencia, metodología, perfiles dicentes y requisitos, entre otros, para garantizar su calidad.

4. Facilitar el acceso de personas de escasos recursos económicos a los programas de la modalidad de Educación Continua que resultan o exigen una alta inversión.
5. Definir o caracterizar la Educación Continua consigo misma y con otras modalidades educativas y valorarla como una actividad académica seria y de alta demanda que responde a la necesidad del profesional de mantenerse actualizado y competitivo para no disminuir su calidad y que aporte certificaciones y acreditaciones nacionales e internacionales, además de ser un puntal de desarrollo y sostén del conocimiento y la innovación.
6. Incorporar el uso de las TIC en la Educación Continua para facilitar el aprendizaje, así como promover la enseñanza de aquellos conocimientos que versan sobre la especialización de estas tecnologías, que tiendan a potenciar una cultura digital.

7. Crear carreras técnicas y universitarias de Educación Continua así como niveles de Maestría, Doctorado y Especialidades.

8. Elaborara políticas sobre Continua Educación a corto, mediano y largo plazos; así como estrategias y normas jurídicas para el desarrollo de esta modalidad educativa.

9. Determinar la demanda de Continua Educación a nivel nacional y conocer las necesidades generales y específicas de dicha demanda.

10. Implementar un programa que ofrezca capacitación en diferentes tópicos de la Educación Continua para los responsables de administrar, desarrollar y evaluar este quehacer educativo en las instituciones y desarrollar y apoyar procesos de certificación y acreditación, principalmente.

	1.
Apoyo al Desarrollo de Colegios Comunitarios (“Community Colleges”).

2.
Formulación y Ejecución de Políticas sobre Educación Continuada (incluyendo Carreras Universitarias y de Postgrado).

3.
Apoyo al Plan para la Implementación, Aplicación, Seguimiento, Evaluación y Autoevaluación Gradual del Proyecto de Institutos Técnicos Comunitarios.

	Fortalecimiento de los Valores en la Educación Superior.

	1. Promover en la educación superior cambios significativos que permitan lograr un ser humano capaz de desarrollarse en una sociedad diversa y pluralista, en la que de manera crítica pueda practicar como norma de vida la libertad, la tolerancia, el respeto, la solidaridad, la honestidad, la justicia, el amor, el servicio, la cooperación y la responsabilidad, que deben ser los principales valores con que deben estructurarse y organizarse los programas y la vida en las instituciones educativas.

2. Incorporar los valores éticos y morales, que consolidan y forjan el carácter y la conducta de cada profesional, en la programación curricular de todas las carreras universitarias y de las otras instituciones de educación superior, para que el estudiantado cuente con una formación ética profesional que considere los valores éticos para orientar sus comportamientos y sus deberes profesionales: principios, normas establecidas, su influencia en actividades, todo lo relacionado con el comportamiento, actitud de respeto a su carrera y la línea moral de la misma, lealtad, humanización, beneficencia, equidad, privacidad, entre otros.

3. Destacar en el currículo la importancia de la bioética, su relación con la enseñanza, la formación en valores de dignidad, integridad y sentido de vida, sobre todo en la práctica docente. Los principios de la bioética deben asumirse como eje transversal del currículo y la formación en ética o bioética debe ser generalizada a todo el personal docente y de investigación de las escuelas de las distintas universidades.

4. Enseñar la bioética en todos los niveles de la educación superior, pregrado, postgrado, y en la educación continuada, constituyendo diferentes niveles de profundización al interior de cada carrera, según su propia necesidad.

5. Formar a todo profesional dominicano o dominicana dentro de los valores establecidos en la Declaración Universal de Derechos Humanos, que contempla los principios básicos para la plena convivencia de la sociedad humana.

6. Establecer normativas y políticas tendientes a enfocar las actividades y los espacios curriculares como oportunidades de promoción de valores.

7. En el corto, mediano y largo plazos las instituciones de educación superior del país deberán: i) realizar un diagnóstico consciente y profundo de su situación ante la integración de valores en el currículo que abarque las percepciones de la comunidad universitaria hacia la integración, la intención manifiesta en su misión, visión, filosofía y objetivos, la condición de los recursos a su disposición para la integración de valores; ii) presentar un plan de mejora con énfasis en aquellas partes más deficitarias; iii) establecer un mecanismo interno que dará seguimiento al plan de mejora en sus diferentes etapas; iv) poseer una integración sistémica, es decir, que la integración de valores se haya incorporado en el sistema universitario, desde la misión hasta los programas de asignaturas, a partir de una declaración de valores; v) contar con un programa completo de administración de recursos humanos orientado a la integración de valores; vi) establecer normativas y políticas tendientes a enfocar las actividades y los espacios curriculares como oportunidades de promoción de valores.

	1.
Formulación y Puesta en Marcha de un Plan de Acción de un Programa en Valores en la Educación Superior, para Contribuir a la Formación Integral en el Marco de una Educación Permanente.

	Fortalecimiento del Sistema de Evaluación y Acreditación de las Instituciones de Educación Superior (IES).

	1. Asegurar la vigencia del conjunto de normas e instrumentos regulatorios y de carácter voluntario, que constituyen su base y fundamentos legales, en los que está contenido todo lo concerniente a la concepción y procedimientos para el aseguramiento de la calidad del sistema, en especial, en lo que concierne al autoestudio y acreditación, tanto a nivel institucional como en lo que se refiere a la oferta programática de las instituciones que integran dicho sistema.

2. Continuar con la realización de acciones de evaluación, acreditación y de vigilancia reguladora, asegurándose de que las IES cumplan con los requisitos que establece la Ley 139-01 y contar con la colaboración de la Asociación Dominicana para el Autoestudio y la Acreditación (ADAAC) creada con el propósito fundamental de contribuir con el mejoramiento de las instituciones de educación superior a través del autoestudio y la acreditación.
3. Realizar acciones encaminadas a focalizar la búsqueda de la calidad en dimensiones claves como la calidad de los estudiantes, la calidad del personal docente, la calidad de las instituciones y la sistematización de la información estadística relevante.
4. Continuar, ampliar y fortalecer el desarrollo de una cultura de evaluación de la calidad que sea asumida como parte integral de su quehacer por las instituciones de educación superior del país.

5. Crear y poner en vigencia políticas públicas específicas como instrumento para impulsar el desarrollo de mecanismos y estrategias orientadas a garantizar y fortalecer el Sistema hacia el logro de la calidad de las instituciones de educación superior.

6. Promover y apoyar el desarrollo de programas e iniciativas específicas para el fortalecimiento de los mecanismos institucionales internos de aseguramiento de la calidad en todos los ámbitos del Sistema de Educación Superior Dominicano.

7. Revisar, mejorar y adoptar de manera consensuada los criterios, indicadores, procedimientos e instrumentos para la evaluación y acreditación de la calidad de las instituciones de educación superior y su oferta programática y recuperar y revisar las experiencias de evaluación y acreditación de la calidad de las instituciones de educación superior en la República Dominicana, y promover su socialización al interior del Sistema Nacional de Educación Superior, Ciencia y Tecnología.

	1.
Fortalecimiento y Consolidación del Sistema de Evaluación y Acreditación de la Educación Superior para Promover el Mejoramiento de la Calidad en la República Dominicana.

	Apoyo y Fortalecimiento de la Educación a Distancia y Virtual en la Educación Superior.

	1. Fortalecer y extender la educación a distancia y virtual en todas las IES tanto públicas como privadas, especialmente en aquellas que lo ameriten por condiciones de la demanda y otros fenómenos que hacen viable y necesario este tipo de formación.

2.
Tecnificar las educación a distancia y virtual en las IES, facilitando la aplicación de las TIC que sean más viables e indispensables.

3.
Crear mecanismos de actualización permanente de las metodologías y tecnologías que exige la educación a distancia y virtual para hacerla más eficaz y eficiente y a la vez democratizar más la educación superior mediante su utilización.

	1.
Apoyo y Desarrollo de la Educación a Distancia y Virtual en la Educación Superior.

	Apoyo y Fortalecimiento de la Extensión Social en la Educación Superior.

	1. Establecer una estructura organizativa y de gestión adecuada a la importancia, naturaleza, enfoque interdisciplinario y objetivos de la extensión social en las IES.

2. Incorporar la extensión social en la programación curricular de la educación superior para un mejor aprovechamiento y articulación de las funciones de docencia, investigación y extensión del Sistema de la Educación Superior, Ciencia y Tecnología y, de esa manera, lograr una activa participación en la formación técnica, científica y ética de los nuevos profesionales.

3. Reorientar y fortalecer los programas de extensión social al logro de una mayor contribución de las IES a la problemática social del país y de una mayor participación del estudiantado desde sus primeros años de carrera profesional.

4. Extender la formación profesional mediante la educación superior a todo el país, especialmente a aquellas regiones del mismo a las cuales no se les ha brindado esta oportunidad y que por consiguiente muestran mayores índices de atraso frente al desarrollo.

5. Articular los programas de extensión social con las entidades gubernamentales y del sector privado para el logro de objetivos sociales y de apoyo necesario en su puesta en marcha, incluyendo su contribución al programa de becas para la educación superior.

6. Crear oportunidades para una mayor democratización de la educación superior, llegando a mayor número de población, especialmente de aquella que por diferentes razones ha sido marginada de los lineamientos del desarrollo.

7. Establecer y fortalecer, en las IES y a nivel del Sistema de Educación Superior, Ciencia y Tecnología, la evaluación y análisis de impacto de la extensión social para contribuir a su mejoramiento y perfeccionamiento continuo.

8. Incrementar la realización de investigaciones sobre los problemas sociales del entorno para lograr un mayor fortalecimiento de las IES y de su contribución a la problemática social comunitaria.

9. Establecer convenios cooperativos y colaborativos para la realización de programas conjuntos de extensión social, a nivel local, nacional e internacional.

	1.
Apoyo y Fortalecimiento de la Extensión Social en la Educación Superior, con Participación Activa de las Instituciones de Educación Superior (IES) en un Marco Cooperativo y Colaborativo.

	Modernización e Innovaciones en la Educación Superior.

	1. Llevar a cabo procesos de modernización e innovaciones en la organización y gestión de la administración de la SEESCyT y de las instituciones de educación superior.

2. Promover la cooperación entre las universidades para lograr una mayor y mejor integración del sistema de educación superior y una mayor efectividad de los procesos sustantivos de las instituciones de educación superior (IES), posibilitando una mejor comunicación y coordinación, e incluso, estableciendo planes de cooperación entre todas las IES, para poder responder a la globalización, que si bien es una oportunidad de avance y desarrollo es también una gran desafío.

3. Complementar medidas pertinentes que propicien la apertura a la colaboración y cooperación interinstitucional debidamente regulada. En ese sentido, se deberá lograr, como objetivo general, desarrollar una actitud de apertura, colaboración y cooperación entre las IES y la SEESCyT, dentro de un marco de respeto a la diversidad y autonomía de las mismas.

4. Fortalecer la estructura organizacional de las oficinas de registro e implementar programas de mejoramiento; contar con la tecnología de información y comunicación necesarias para el desarrollo, implementación y consolidación de las plataformas digitales de las oficinas de registro; fortalecer las transferencias, convalidaciones y reconocimientos de créditos y títulos en el proceso interuniversitario nacional e internacional; contar con un sistema de información homogéneo que conecte en red las informaciones de los Departamentos de Registro de las IES; crear comunidades virtuales a través del portal de la SEESCyT para el intercambio, análisis de discusión e investigación de casos y desarrollar e implementar programas de capacitación de los empleados en el manejo de las nuevas plataformas digitales de dichas oficinas, con sus correspondientes proyectos o líneas de acción, para mejorar el servicio de registro en las IES y asimismo, mejorar las decisiones y contribuir a la calidad de la formación.
5. Brindar importancia a las Bibliotecas en las IES promoviendo el funcionamiento de Bibliotecas virtuales, para ampliar la atención a las necesidades de información y de saberes que requiere la formación de los recursos profesionales de los mismos.
6. Favorecer la solución de problemas e insuficiencias que van desde sus instalaciones, dotación y cumplimiento de las normas establecidas por la SEESCyT hasta la calidad de los servicios que ofrecen y el uso que se da a las TIC y a la tecnología computacional y digital.
7. Realizar estudios diagnósticos que profundicen la real situación de las bibliotecas, como un primer paso necesario para la toma de decisiones en cuanto a mejorar el servicio y ponerlo a tono con las demandas y el desarrollo integral que tienen que tener la IES para responder a las demandas de la actualidad y del próximo futuro.
8. Incorporación de nuevos aspectos técnicos y arquitectónicos en la infraestructura de la educación superior especialmente en lo arquitectónico, espacios y ambientes varios replanteados con nuevos diseños y nuevas posibilidades, especialmente porque las actividades académicas y curriculares de las IES es diversa y tiene como preocupación atender diferentes poblaciones de acuerdo con las variadas modalidades de formación que en la actualidad y hacia el futuro deben ofrecer.
9. Establecer lineamientos básicos para la infraestructura de Educación Superior en las modalidades de grado, pregrado y postgrado en la República Dominicana, la Secretaría de Estado de Educación Superior, Ciencia y Tecnología, SEESCYT, gestionará un Manual o normativa para la infraestructura del nivel de la educación superior, que tiene como propósitos fundamentales contribuir al mejoramiento de la calidad de la educación en tal nivel educativo, así como también establecer una línea base de requerimientos técnicos y espaciales a ser tomados en cuenta por las IES en el momento de planificar, organizar y optimizar sus espacios docentes.
10. Establecer los parámetros mínimos a ser tomados en cuenta en el momento de diseñar edificaciones que albergarán instituciones de Educación Superior, con el fin de garantizar las condiciones necesarias de la infraestructura para que la misma sea apta en las labores de formación que en ellas se desarrollarán.

	1. Modernización de las Estructuras, los Procesos y los Servicios de la Secretaría de Educación Superior, Ciencia y Tecnología y Fortalecimiento de una Plataforma Tecnológica de Conexión Interna y Externa.

2. Fortalecimiento de las Instituciones de Educación Superior (IES) en la Gestión Orientadas hacia la Virtualización y Automatización de los Procesos Administrativos.

3. Desarrollo de la Educación Superior en el Nivel Regional.

4. Modernización de las Oficinas de Registro de las Instituciones de Educación Superior (IES).

5. Fortalecimiento y Modernización de las Bibliotecas y Centros de Documentación en la Educación Superior Dominicana.

6. Programación Arquitectónica y Elaboración de Normas en la Educación Superior.

B. MARCO CONCEPTUAL, PROGRAMAS ESTRATÉGICOS E IDENTIFICACIÓN DE PROYECTOS SOBRE LA CONTRIBUCIÓN DE LA EDUCACIÓN SUPERIOR AL DESARROLLO DE LA CIENCIA Y TECNOLOGÍA EN LA REPÚBLICA DOMINICANA.

Los insospechados y a la vez vertiginosos cambios económicos, sociales, científicos, tecnológicos y culturales, entre otros, y su relación con las nuevas modalidades de producción del conocimiento proponen nuevos retos a la educación superior, así como a la necesidad de romper su paradigma tradicional de funcionamiento y visualizar y diseñar nuevas funciones que implican esencialmente volcarse de manera más contundente y definida a la realidad, al entorno y a los otros, que es básicamente la sociedad total, las diferentes comunidades y el mundo empresarial, en el nuevo marco emergente: la globalización y la sociedad del conocimiento.

La universidad hoy y hacia el futuro debe centrarse más en la construcción de nuevas realidades, como desafíos a retos más dinámicos que en repetir o reforzar los ya existentes y, más en futuro y menos en presente, además, porque una constante de la realidad actual generada por la misma dinámica mencionada del conocimiento es la incertidumbre.

La Ley 139-01 de Educación Superior, Ciencia y Tecnología en su Art. 8 señala que la “ciencia es el proceso de generación de conocimientos y el conjunto organizado de los mismos, mediante la reflexión deductiva y la experimentación y medición empírica de los fenómenos naturales, ambientales, de la vida social y del comportamiento humano. La tecnología es la capacidad de producir resultados que se materialicen en bienes y servicios, mediante la aplicación de los conocimientos científicos y la adaptación al medio social de los procedimientos, instrumentos y equipos procedentes de la comunidad científica nacional e internacional; y en Art. 9 plantea que el desarrollo científico y tecnológico es fundamental para la sociedad, por cuanto influye de manera significativa en la capacidad de la economía para crear y absorber tecnologías más productivas, lo que a su vez, repercute en la productividad, incrementa la capacidad de competir en el mercado mundial, aumenta el ingreso nacional y, por tanto, contribuye a mejorar la calidad de vida de los ciudadanos y ciudadanas. El desarrollo científico y tecnológico también contribuye a mejorar los servicios públicos, a elevar los niveles de conciencia ciudadana, la calidad de la educación y, en general, contribuye en todos los aspectos del desarrollo nacional.”

En este sentido, el Sistema de Educación Superior, Ciencia y Tecnología tiene un papel importante que cumplir en relación con el Desarrollo Económico y Social del País, especialmente si se tiene en cuenta que el conocimiento o saber que se construye en la actualidad no tiene un solo origen o fuente, la universidad en este caso, y circula o transita a velocidades infrecuentes, cayendo también a gran velocidad en la obsolescencia.

Hoy, es vital que la exploración y búsqueda del conocimiento tenga una alta dosis de humanismo generador de mejores condiciones de vida en el campo social y económico. Es claro que el panorama de las naciones ha ido cambiando con el paso de los días y en especial con el nacimiento de nuevas áreas de la ciencia y la tecnología cuyos paradigmas de convergencias han propiciado una actualización en áreas como la educación y en su función dentro del aporte a éste nuevo modelo de sociedad de la información, cuyos estándares y demandas tienen a un grado de exigencia y calidad necesariamente comparables con el resto del mundo.

Hay en la actualidad una nueva visión de la ciencia que implica una nueva visión de la educación superior, ya que ella y la tecnología han tomado un nuevo rol, además de que la innovación se perfila como dinamizadora de la economía y su evolución incide directamente en la vida y desarrollo de la sociedad.

La construcción de la ciencia y de la tecnología son factores cada vez más determinantes de la competitividad de un país, de allí que la universidad debe replantearse su papel frente a las mismas.

El desarrollo económico y social está directamente vinculado al aumento de la productividad y ésta depende de la adecuada interacción entre las mejoras en tecnología y la efectividad de la educación y de las habilidades de la fuerza laboral.

Sólo la investigación y el desarrollo son fuente idónea para la producción de conocimiento pero este debe ser pertinente a lo que demanda o necesita la realidad productiva y de desarrollo del país, de allí que la educación y la educación superior en este caso, deban ofrecer los espacios, estrategias y mecanismos varios, técnicos y organizacionales, para pensar, crear, imaginar y diseñar las múltiples soluciones que demandan las necesidades del contexto nacional e internacional.

Una de las tareas fundamentales del Sistema en relación con la ciencia, la tecnología y la innovación es el diseño de políticas y estrategias en función del desarrollo económico y social del país; asimismo, promover la producción, transferencia, acceso, difusión y aplicación del conocimiento científico técnico e innovador del más alto nivel que se produzca en el Subsistema de Ciencia y Tecnología; las actividades orientadas al desarrollo de programas y proyectos de fomento del sector científico/tecnológico, el mantenimiento actualizado de los catastros e información sobre proyectos de ciencia y tecnología e innovación; así como el diseño de pautas y lineamientos de políticas que estimulen la producción del conocimiento, el entrenamiento científico y técnico, la diseminación de la ciencia y la tecnología, su transferencia y absorción por el sector productivo en función de sus demandas reales; y, la promoción de las áreas prioritarias para el ámbito científico tecnológico y de innovación de acuerdo a los planes de desarrollo del país.

Analizando la situación actual en donde desarrollar la ciencia y la tecnología es desde todas las aristas necesario, ya que se debe reformular un nuevo llamado a todos los sectores sociales a consolidar el modelo de educación superior en pro del mejoramiento de la condiciones para optar por una integración de la República Dominicana en el estadio del desarrollo mundial, teniendo en mente un país con mayores oportunidades, con un recurso humano de primer nivel y con un ambiente de producción altamente competitivo en los mercados internacionales.

Aspectos a tener en cuenta:

Para pretender encausar el desarrollo nacional con el apoyo de la Educación Superior en su misión de potenciar la ciencia y la tecnología, deben analizarse las siguientes condiciones:

·
Para implementar un modelo que pretenda que la educación superior apoye el desarrollo científico y tecnológico con “visión país”, debe de contarse durante todas las etapas del mismo con el apoyo de las máximas autoridades gubernamentales, generando una triangulación con el sector productivo y con otras instancias relacionadas con el tema educativo, tanto privadas como públicas.

·
Es necesario aumentar la potencialidad de la educación superior no solamente cualitativamente, sino también, cuantitativamente, dirigiendo los esfuerzos hacia la inyección con recursos frescos, tanto de fuentes públicas como privadas, especialmente dirigidos al tema de la investigación , desarrollo e innovación tecnológica

·
Toda estrategia de ciencia y tecnología debe centrarse en el desarrollo humano y fortalecimiento de las empresas privadas, a partir de insumos cognitivos producidos por las instituciones de educación superior.

·
La universalidad del conocimiento debe plantearse en función de conceptualizar un modelo de educación superior que no solamente produzca conocimiento, sino que estimule la producción del mismo sin necesidad de su participación y en un ámbito nacional, bajo principios de regionalización e inclusión.

·
Las estrategias exitosas de ciencia y tecnología, deben sustentarse temáticamente en aquellas áreas involucradas con el desarrollo nacional, de modo tal que pueda darse un impulso al crecimiento económico y social del país que las implementa.

·
Es estrictamente necesario proponer una alineación de las estrategias de educación, ciencia y tecnología, acorde a las demandas y necesidades de los ciudadanos y los sectores productivos privados de cada uno de los países.

·
La formulación de acciones por parte de las instituciones de educación superior, en el campo científico y tecnológico, debe ser orientada al mejoramiento de las condiciones competitivas nacionales, debe explotar las áreas de mayor desarrollo en cada una de las naciones, de modo que no deba de iniciarse de cero, sino, que se trabaje en función de potenciar una innovación radical.

·
El estímulo por formalizar líneas de financiamiento con líneas de capitales de riesgo para fortalecer la innovación, conlleva a un aceleramiento de dichas iniciativas. Este tema merece un análisis especial pues su aplicación permite una vinculación universidad empresa más eficiente.

·
La inversión pública para el fortalecimiento de la investigación científica y tecnológica para financiar trabajos de unidades de investigación universitarios, parques tecnológicos para la incubación de empresas de base tecnológica y centros de investigación general, apoya el crecimiento de la popularización de la ciencia en los más diversos espectros académicos y económicos.

Ciencia y Tecnología: Programas Estratégicos,
Líneas de Acción de Cumplimiento Legal e Identificación de Proyectos.

	 PROGRAMAS ESTRATÉGICOS
	PRINCIPALES LÍNEAS DE ACCIÓN

Y DE CUMPLIMIENTO LEGAL
	IDENTIFICACIÓN DE PROYECTOS

	Vinculación de la Educación Superior con el Sector Productivo y Transferencia Tecnológica.

	1. Generar políticas públicas de ciencia y tecnología que reafirmen el compromiso de la educación superior con el sector productivo.

2. Establecer programas para fomentar la investigación mejorando sus posibilidades de los científicos, mediante el apoyo de proyectos como:

a. Generación de nuevos de nuevos científicos.

b. Mejoramiento de programas de becas.

c. Impulso de investigación al interior del país.

d. Creación de centros tecnológicos y unidades de investigación.

3. Consolidar fuentes de presupuesto acorde a la Ley 139-01, en el tema científico y tecnológico, específicamente dirigidas a:

· Proyectos de ciencia y tecnología en las universidades

· Fondo rotatorio para el financiamiento reembolsable a las universidades y centros de investigación

· Apoyo a empresas públicas y privadas en investigaciones de propensión científica.

· Instituciones de educación superior que desarrollen programas de investigación y transferencia de tecnología.

4. Mejorar las condiciones para la reinserción de estudiantes con estudios doctorales en el extranjero.

	1. Fortalecimiento de programas académicos en el campo científico y tecnológico, acorde a las demandas existentes en el mercado.

2. Apoyo a las instituciones de educación superior, ciencia y tecnología y al sector productivo en la ejecución de programas de investigación, desarrollo y transferencia de tecnología.

3. Fortalecimiento de unidades de investigación e investigadores o investigadoras de alto nivel académico.

4. Impulso de la ciencia y la tecnología en la protección ambiental y gestión de recursos naturales.

5. Desarrollo de investigaciones científicas en el uso de combustibles alternativos.

6. Apoyo al establecimiento de observatorios científico tecnológicas.

	Investigación y desarrollo para el mejoramiento de la Innovación en la competitividad.
	1. Apoyo al cumplimiento de las metas y objetivos del Plan Nacional de Competitividad Sistémica de la República Dominicana.

2. Generación de capital intelectual como base de la competitividad nacional.

3. Innovación en nuevas áreas científicas y tecnológicas.

4. Apoyo al sistema Nacional de Innovación y Competitividad.

5. Financiamiento de proyectos de innovación tecnológica e incremento de la competitividad industrial; apoyo a la formación y actualización de investigadores, científicos y técnicos; asistencia técnica y científica internacional (contratación de científicos y técnicos extranjeros), ejecución de proyectos de investigación e innovación tecnológica entre centros nacionales y con otros similares de países extranjeros; apoyo a publicaciones científicas y tecnológicas y organización de congresos y otros eventos.
	1. Impulso al modelo de gestión tecnológica en función de la potenciación innovadora del sector productivo nacional.

2. Apoyo al desarrollo de nuevas áreas de la ciencia: Nanotecnología, Biotecnología, Nuevos materiales, bioinformática.

3. Apoyo a la generación de Parques Industriales, incubadoras de empresas.

4. Fortalecimiento de programas orientados al mejoramiento competitivo con el uso de nuevas tecnologías y el avance científico del país.

5. Apoyo al programa de mejoramiento productivo con base a la innovación tecnológica incremental.

6. Apoyo a los programas de fortalecimiento de la calidad el recurso humano.

	Fomento de las Políticas y de la Capacidad en Investigación, Ciencia y Tecnología.

	1. Mejoramiento de la infraestructura científica y tecnológica en áreas como:

· Instalaciones de investigación y desarrollo como las universidades

· Laboratorios.

· Centros de estudio especializado

2. Creación de ambientes investigativos en la docencia dentro de las diferentes disciplinas, de tal manera que la investigación y la innovación se incorporen a las universidades como un elemento de la cultura cotidiana organizacional de las mismas.

3. Promover con diferentes programas la aparición de investigadores creativos y mejorar sus posibilidades apoyando proyectos encaminados a la generación de nuevos científicos. En este caso se pueden expandir los programas de becas e impulsar la investigación al interior del país, mediante una política agresiva que atraiga inversionistas extranjeros que consoliden la creación de centros tecnológicos de investigación.

4. Apoyo, promoción y diseminación de la obra científica y tecnológica nacional.

	1. Consolidación y potenciación del Sistema Ciencia – Tecnología e impulsar la cooperación entre las universidades e institutos de investigación científica y el sector productivo.
2. Fortalecimiento de los programas de promoción y extensión de la ciencia y la tecnología.
3. Apoyo a los programas de ciencias básicas, energía, medio ambiente y recursos naturales.

	Fortalecimiento de las Tecnologías de la Información y Comunicación (TIC) en la Educación Superior.
	1. Uso de las Tecnologías de información y comunicación, con las cuales se intercambie información y conocimiento, para que este mecanismo opere como multiplicador y diseminador del proceso de producción de la ciencia y la tecnología y dimensione así mismo el impacto social. Es fundamental que se impulse la construcción de redes de producción, y se promuevan los consejos de ciencia y tecnología, de este modo gobierno, academia y empresas se pueden integrar en los entes territoriales y configurar un entramado nacional de ciencia y tecnología donde en última instancia la tendencia predominante es que se acaba la distinción artificial entre lo privado y lo público, dados los niveles de cooperación y cogestión.

2. Fortalecer en las diversas regiones la descentralización de las universidades estableciendo unidades satélites que abran nuevos cursos y fomenten el ejercicio académico por medios electrónicos entre los estudiantes y el público en general. En esto es esencial promover la cooperación interregional entre universidades a través de intercambio de estudiantes, pasantías, profesores y equipos para así permitir líneas y proyectos de investigación conjuntos que den respuestas a las problemáticas que aquejan a las regiones ofreciendo sus servicios al sector público y privado con posibles soluciones a los problemas que estos registran, para apoyar todos los esfuerzos orientados a consolidar los avances para tener un país comunicado.
	1. Internet2 e interconectividad universitaria.

2. Apoyo al desarrollo de software interuniversitario en la línea de fomento al “open source” o programas de código y contenidos libre.

3. Fortalecimiento de la Plataforma de Servicios Digitales de la Educación Superior.

4. Contribución de la Educación Superior en el desarrollo de las telecomunicaciones y la conectividad de impacto en el desarrollo social, económico y productivo.

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com

yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos

Instagran:yuniorandrescastillo
Celular: 1-829-725-8571

Santiago de los Caballeros,

República Dominicana,

2017.

“DIOS, JUAN PABLO DUARTE, JUAN BOSCH Y ANDRÉS CASTILLO DE LEÓN – POR SIEMPRE”®
� En el desarrollo de este Capítulo debe considerarse, si corresponde, las Fases del Plan: Preparación (2007), Emergencia (2008 – 2009), Innovación y Modernización (2010 – 2012) y Consolidación (2013 – 2017).

� En el desarrollo de este Capítulo debe considerarse, si corresponde, las Fases del Plan: Preparación (2007), Emergencia (2008 – 2009), Innovación y Modernización (2010 – 2012) y Consolidación (2013 – 2017).

� Elaborado, principalmente, con base a: Secretaría de Estado de Educación Superior, Ciencia y Tecnología (2007). Declaración General de la Educación Superior, la Ciencia y la Tecnología del Congreso del Foro Presidencial por la Excelencia de la Educación Dominicana. SEESCyT, Santo Domingo, República Dominicana, 54 pp.

4
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

