

Situación del cumplimiento de las actividades de los seis primeros meses de gestión del Ministerio de Educación como parte de los compromisos adquiridos en la Agenda de los 100 días

Situación del cumplimiento de las actividades de los seis primeros meses de gestión del Ministerio de Educación como parte de los compromisos adquiridos en la Agenda de los 100 días

La estrella es la educación

No hay tarea política más noble, ni más importante, ni socialmente más urgente, que transformar la educación del país. La educación libera de la pobreza. La educación confiere el poder individual para lograr una vida digna. La educación es paz social. La educación nivela oportunidades y nos hace iguales en la diversidad.

Transformaremos nuestro sistema educativo para que enseñe a nuestros niños, niñas y jóvenes a pensar, a ser creativos, a trabajar en equipo y a resolver problemas y a desarrollar habilidades emocionales, dándole un impulso al emprendimiento, a una cultura de sostenibilidad ambiental, al arte y al uso de la ciencia, tecnología e innovación.

Laurentino Cortizo Cohen
Presidente 2019 - 2024

Mayo 26, de 2020

Equipo Directivo responsable de la ejecución de la Agenda de los 100 días

Ricardo Alonso Vaz Wilky	Secretario General
Cándido Jordán	Director de Planificación
Práxedes de León	Subdirector de Planificación
Guillermo Alegría	Director General de Educación
Victoria Tello	Subdirectora Técnico Docente
Anayka De la Espada	Subdirectora Técnico Administrativa
Carmen Reyes	Directora Nacional de Currículo y Tecnología Educativa
Zoraida Yángüez	Directora Nacional de Educación Inicial
Gina Garcés	Directora Nacional de Evaluación Educativa
Agnes de Cotes	Directora Nacional de Jóvenes y Adultos
Isis Núñez	Directora Nacional de Media Académica
Dalila Patiño	Directora Nacional de Salud y Nutrición
Iliana Cortez	Directora Nacional de Orientación Educativa
Carlos González	Director Nacional de Educación Media, Profesional y Técnica
Eustorgio Otero	Director Nacional de Administración
Virgilio Sousa	Director Nacional de Asesoría Legal
Rosa Argüello	Subdirectora Nacional de Asesoría Legal
Vielka Tuñón	Directora Nacional de Finanzas y Desarrollo Institucional
Eurídice de Pineda	Directora Nacional de Recursos Humanos
Johanna Montero	Coordinadora General del Programa BID-MEDUCA
Fanny Solís	Directora Nacional de Ingeniería y Arquitectura
Mireida De Gracia	Directora del Fondo de Equidad y Calidad de la Educación

Equipo técnico y asesor

Rogelio Mata G.	Asesor Ministerial
Berta Echevers	Asesora del Despacho
Roxana Scigliani	Asesora del Despacho
Gloria Ponce	Asesora del Despacho
Damaris C. de Veliz	Asistente Ejecutiva de Vice Ministra Académica
José Grenard	Asistente en el Vice Despacho Académico
Wilmer Salinas Méndez	Coordinador de seguimiento a la ejecución y cumplimiento de metas
Aura Rivera	Coordinadora del proyecto Colmena
Hania Cianca	Coordinadora de convenios
Ernesto Barrantes	Jefe del Departamento de Programación de Inversión
Armando Blanco	Asesor Legal del Programa BID-MEDUCA

El trabajo realizado en la ejecución de la Agenda de los primeros 100 días de MEDUCA, incluye una serie de programas y de medidas administrativas de apoyo a docentes y estudiantes, no obstante, en los casos de los Programas: Estudiar sin Hambre, Educación Inicial (componente educativo), Jóvenes con Oportunidades, Academia Internado Encontrando el Buen Camino, Academia Panamá para el Futuro y el Centro de Capacitación en Inglés, antes del inicio del año escolar de marzo del 2020, deberán contar con una estrategia de trabajo operativa que permita delinear las metas definitivas para el quinquenio y, además, establecer los montos que se espera invertir en ellos en cada uno de los años.

Autoridades

Excelentísimo Laurentino Cortizo Cohen
Presidente de la República

S.E. José Gabriel Carrizo Jaén
Vicepresidente de la República

S.E. Maruja de Villalobos
Ministra de Educación

S.E. Zonia Gallardo de Smith
Viceministra Académica de Educación

S.E. José Pío Castillero
Viceministro Administrativo de Educación

S.E. Ricardo Sánchez
Viceministro de Infraestructura de Educación

S.E. Julio Escobar
Asesor Presidencial de Educación

Contenido

I. Introducción	5
II. Principales actividades de los 100 días	6
1. Programa Estudiar sin Hambre	7
2. Programa Nacional de Desarrollo Infantil	23
3. Academia Panamá para el Futuro	39
4. Centro de Formación y Capacitación Continua de Inglés	57
5. Plan de Transformación de la Formación Docente	69
6. Pago de las vigencias expiradas	73
7. Estrategia de reorganización administrativa de MEDUCA	75
8. Reforma para la distribución y uso de recursos del FECE	87
9. Programa de Educación Alternativa: Jóvenes con Oportunidades	91
10. Alineación de las políticas del Acuerdo Nacional por la Educación con el COPEME	105
11. Lineamientos para el Plan de Educación de la gestión 2019 - 2024	111
12. Fortalecimiento del Instituto Agropecuario (INA).....	117
13. Programa Academia Internado Encontrando el Camino Correcto	129
III. Otras actividades realizadas	138

I. Introducción

EL MEDUCA, estableció en las primeras semanas de junio la Agenda de los 100 días, como un instrumento de planificación y orientación que constituyó el punto de partida de las grandes apuestas del Plan de Acción: UNIENDO FUERZAS, el cual establece a la educación como la estrella. La agenda ha sido ejecutada con mucha decisión y dedicación, teniendo en mente, en todo momento, mejorar las condiciones de los estudiantes y docentes, así como de establecer los diseños y marco legal necesarios para ejecutar medidas administrativas inmediatas, como el inicio del pago de las vigencias expiradas y la definición del aumento del monto por estudiante en las áreas comarcales y a los que presentan alguna discapacidad.

Además, se diseñaron los diferentes programas prioritarios y estratégicos de gran impacto para la gestión de Gobierno del Excelentísimo Señor Presidente Laurentino Cortizo, entre los que se encuentran: (1) Programa Estudiar sin Hambre; (2) Programa de Primera Infancia -Componente Educativo-; (3) Programa Academia Panamá para el Futuro; (4) Centro de Formación y Capacitación Continua de Inglés y STEAM; (5) Iniciar el diseño del Plan de Transformación de la Formación Docente: facilitar un acuerdo con las universidades públicas y transformación del Instituto Pedagógico Superior Juan Demóstenes Arosemena de Santiago; (6) Gestionar recursos y dar inicio a los pagos de las vigencias expiradas; (7) Diseñar la estrategia de reorganización administrativa del MEDUCA; (8) Analizar la reforma para la distribución y usos de recursos del FECE para estudiantes de las comarcas y los que tienen discapacidad; (9) Programa Jóvenes con Oportunidades: Modalidades alternativas para Bachillerato; (10) Priorización de las políticas del Acuerdo Nacional por la Educación por el COPEME; (11) Definición de los lineamientos para elaborar el Plan de Educación de la Gestión 2019 – 2024; (12) Programa Academia Internado Encontrando el Camino Correcto, y (13) Reconvertir al INA en el Instituto Superior Agrotecnológico de las Américas.

Al concluir el período de los 100 días, definidos para la ejecución de nuestra agenda con 11 actividades prioritarias, como MEDUCA podemos asegurar que hemos cumplido con cada uno de los 11 compromisos y otros adicionales que también son estratégicos para nuestra gestión. El presente documento denominado "Informe de resultados de la Agenda de los 100 días" presenta un resumen de las actividades realizadas y, además, se cuenta con las evidencias de dicho cumplimiento, como decretos de ley, convenios e informes de pagos que dan evidencia del trabajo realizado.

II. Principales actividades de los 100 días

1 Programa Estudiar sin Hambre

A. Antecedentes

Situación de seguridad alimentaria y nutricional

Panamá ha logrado avances significativos en la lucha contra el hambre y la malnutrición en todas sus formas. Según el Estado de la seguridad alimentaria y la nutrición en el mundo (2019), la prevalencia de subalimentación en el país se redujo desde el 22,9 % en 2004-06 al 10,0 % en 2016-18. Sin embargo, en el país existen aún 400 mil personas que no logran cubrir sus demandas alimentarias.

La alta prevalencia de retardo de crecimiento y de subalimentación en las áreas rurales, campesinas e indígenas, y de sobrepeso y obesidad generalizado en todo el país, demanda la urgente revisión y ajuste del actual Programa de Alimentación Complementaria Escolar (PACE).

De acuerdo con el último Censo de Talla y Peso en escolares de primer grado, realizado en 2013 por el Ministerio de Salud (MINSa) y el Ministerio de Educación (MEDUCA), refleja que el retardo de crecimiento afectaba al 15,9 por ciento de los estudiantes. Sin embargo, en la comarca indígena de Kuna Yala alcanzaba el 61,4 por ciento y en la comarca Ngäbe Buglé el 53,4 por ciento, lo cual demuestra las profundas disparidades de este indicador al interior del país. Asimismo, el 29,9 por ciento de los escolares están con sobrepeso u obesidad, representando un serio problema en el país (Monitoreo nutricional, MINSa, 2017). Por su parte, las deficiencias de micronutrientes persisten como preocupaciones de salud pública, particularmente la deficiencia de hierro, zinc, vitamina A, y el ácido fólico para las niñas y adolescentes, particularmente en las áreas rurales y comarcales.

La oferta alimentaria debe alinearse a las directrices nacionales en materia de alimentación saludable. En ese sentido, las Guías Alimentarias Basadas en Alimentos (GABA) del MINSa deben orientar el diseño de los menús escolares. Particularmente, la guía número uno señala la importancia de incluir diariamente alimentos de todos los grupos, alcanzando así una mayor variedad de productos frescos y saludables en la alimentación. Lo anterior, refuerza la necesidad de incrementar la diversidad alimentaria de la alimentación escolar, a la vez que se refuerzan los hábitos y conductas alimentarias más saludables. Esto último de necesidad urgente, dado los altos índices de sobrepeso y obesidad en la población escolar y adulta. Asimismo, con la actualización del PACE de Panamá se dará cumplimiento a los artículos 56 y 110 de la Constitución Política de la República de Panamá, que establecen el derecho a la salud, educación y alimentación de los niños y el desarrollo de una política alimentaria integral que fomente la salud, respectivamente, y se llevarán a cabo acciones contempladas en el Plan Nacional de Seguridad Alimentaria y Nutricional de Panamá 2017 - 2021.

El Plan de Alimentación Complementaria Escolar (PACE)

La Dirección Nacional de Nutrición y Salud Escolar (DNNSE) del MEDUCA, coordina programas que complementan esfuerzos para garantizar el derecho a la alimentación de los escolares, con un presupuesto asignado de 21 millones de balboas para 2019 y una población beneficiaria de aproximadamente 446,000 estudiantes. Primeramente, el Programa de Alimentación Complementaria Escolar, el cual responde a la Ley N.º

35 del 6 de julio de 1995, que establece el programa de distribución del vaso de leche y la galleta nutricional o crema enriquecida en todos los centros oficiales de educación preescolar y primaria del país.

Dicha Ley fue complementada por el Resuelto MEDUCA N.º 387 del 23 de marzo 23 de 2007 que reglamenta el PACE para su adecuado funcionamiento. Este último Resuelto establece la conformación de comités locales del PAE que involucra la participación de la Comunidad Educativa en general. Además, el referido Resuelto establece pautas para la habilitación de un espacio que permita el adecuado almacenamiento de alimentos. Sin embargo, existe aún brecha en la implementación de la normativa, especialmente en lo que se refiere a la capacitación, a los comités locales PAE y al Consejo de Padres y Madres de Familia, lo cual requiere ser atendido.

El MEDUCA cuenta con 3,387 centros educativos, de los cuales el 76 por ciento están ubicados en zonas comarcales y rurales¹. En cuanto a estudiantes, hay un total de 735 mil, de los cuales 106 mil están en las áreas comarcales y 181 mil en las áreas rurales². Actualmente, el MEDUCA implementa el programa de Alimentación Complementaria Escolar (PACE), que atiende de forma diferenciada a la población estudiantil, ya que hay variantes muy grandes en las entregas a cada grupo de beneficiarios.

En cuanto al componente de entrega de alimentación de granos básicos para el almuerzo escolar para grupos prioritarios, en 2018 se entregó a 3,272 centros educativos y se beneficiaron 242,664 estudiantes, con un monto de B/. 2,452,364.04.

Leche:

563 centros educativos
para 228,960 estudiantes

En 2018 invirtió MEDUCA

B/. 20,342,861

Crema nutritiva:

2,986 centros
para 230,784 estudiantes

Entrega de alimentación de granos básicos para el almuerzo escolar para grupos prioritarios. En 2018 se entregó a 3,272 centros educativos y se beneficiaron 242,664 estudiantes, con un monto de B/. 2,452,364.04.

Galleta nutricional:

3,549 centros
para 461,744 estudiantes

El Plan de Acción: UNIENDO FUERZAS

El Plan de Acción: UNIENDO FUERZAS, que visualiza cinco Panamá's: el moderno, el de la clase media, el de los barrios, agrícola rural y el de las comarcas, plantea la necesidad de avanzar e ir cerrando la brecha de los miles de panameños que se acuestan con hambre, y de los padres que hacen grandes sacrificios para tener a sus hijos en una escuela que no los prepara para la vida. Además, establece entre sus tareas prioritarias para educación: (i) Fortalecer, de manera integral y presupuestaria, el Programa Primera Infancia, privilegiando el programa de nutrición y (ii) Descentralizar la gestión administrativa para empoderar a las regiones educativas, y finalmente a las escuelas. En los compromisos para la gestión de MEDUCA 2019 – 2024, se propone la creación del Programa Estudiar sin Hambre, como una de sus prioridades para los primeros 100 días.

¹ http://www.meduca.gob.pa/sites/default/files/editor/49/01072019_Cuadro9A_Multigrado.pdf

² http://www.meduca.gob.pa/sites/default/files/editor/49/01072019_Cuadro1_Estudiantes_2019.pdf

El “Proyecto Nura” de compras a la agricultura familiar con pertinencia cultural

El MEDUCA busca proveer alimentos de calidad y con pertinencia cultural a los estudiantes de las escuelas de la Comarca Ngäbe Buglé, a través de un proceso de compra local de la producción agropecuaria de las comunidades. Esto se desarrolla mediante cuatro componentes principales: la valoración de los alimentos tradicionales; la articulación en forma de Red (asociación espontánea de los agricultores); la participación de las comunidades y las compras locales de alimentos.

El proyecto inició en el 2015, con los primeros acercamientos entre la Dirección Nacional de Nutrición y Salud Escolar y Acción Cultural Ngäbe (ACUN), ONG enfocada en comunidades de la Comarca Ngäbe Buglé, con el fin de establecer un proyecto que brindase alimentación saludable con pertinencia cultural a estudiantes de esta región, haciendo compras a la agricultura familiar y dinamizando la economía local. Se realizaron visitas a la comunidad y se sostuvieron reuniones con autoridades tradicionales y la comunidad educativa, a fin de sensibilizar a todos los actores.

En el 2016, se realizó la primera compra de alimentos para 2,089 estudiantes en 4 escuelas: Llano Ñopo, Llano Tugri, Nutivi y el Colegio San Agustín. La Dirección Nacional de Nutrición y Salud Escolar realizó las transferencias de partida a la Dirección Regional de Educación de la Comarca Ngäbe Buglé, para garantizar la compra oportuna de alimentos de las escuelas incluidas en este proyecto.

Así mismo, se complementó con un estudio de producción de alimentos y ciclos de cosecha en la región, para garantizar la disponibilidad de alimentos saludables, de calidad y con pertinencia cultural durante todo el periodo escolar. Se llevaron a cabo jornadas de trabajo para establecer procesos administrativos claros y con respaldo legal, sobre reducción de costos en compras de alimentos e impacto en la salud de la población estudiantil que recibiría este beneficio. En el 2016, se realizó la primera compra de alimentos para 2,089 estudiantes en 4 escuelas: Llano Ñopo, Llano Tugri, Nutivi y el Colegio San Agustín. La Dirección Nacional de Nutrición y Salud Escolar realizó las transferencias de partida a la Dirección Regional de Educación de la Comarca Ngäbe Buglé, para garantizar la compra oportuna de alimentos de las escuelas incluidas en este proyecto. El Departamento de Nutrición y Salud Escolar de esta región educativa brindó seguimiento y supervisión al desarrollo del proyecto piloto.

Durante el año escolar 2017 se compraron más de 28,000 libras de diferentes grupos de alimentos, tales como tubérculos, granos y cereales, vegetales, frutas, condimentáceas, carnes, pescados y huevos para la preparación de más de 125,000 almuerzos, a un costo aproximado de B/. 0.75 por plato. El personal técnico de la Comarca Ngäbe Buglé brinda acompañamiento durante todo el año escolar, supervisando las compras, los menús establecidos en las Guías Alimentarias Basadas en Alimentos de Panamá (GABA). En el 2019 se amplió la cobertura del proyecto a 8 escuelas, incluyendo: Peña Blanca, Cerro Mosquito, Sebles y Cerro Flores.

El Compromiso Nacional por la Educación

La Ley N.º 59 de 2018, contiene el Compromiso Nacional por la Educación, integrado por 37 políticas públicas articuladas en las áreas: (i) Calidad educativa, (ii) Equidad educativa, (iii) Formación de los educadores, (iv) Gestión educativa, e (v) Inversión en educación. Además, incluye 241 líneas de acción en las que se refuerza la necesidad del Estado panameño de garantizar programas de nutrición y una política de apoyo a la equidad para las poblaciones de alta prioridad, ubicadas en las áreas comarcales y rurales de todo el país. La Ley incorpora la creación del Consejo Permanente

Multisectorial COPEME, como un cuerpo consultivo y asesor adscrito al Ministerio de Educación y que tiene, entre sus funciones, apoyar a las autoridades nacionales en la verificación del cumplimiento de las políticas y programas.

El papel de la FAO en apoyo a los Programas de Alimentación Escolar (PAE)

La FAO, ha brindado asistencia técnica para los Programas de Alimentación Escolar (PAE), a través de la cooperación técnica internacional con Brasil, para el fortalecimiento de los PAE en la región. Los PAE, apoyados por la FAO, presentan una perspectiva integradora y catalizadora para el abordaje del tema de la alimentación, la nutrición y la educación, buscando su sostenibilidad a largo plazo. Para ello ha diseñado el enfoque de “Escuelas Sostenibles³”, que es una metodología de construcción colectiva de conocimientos y aprendizajes, cuyo objetivo es construir una referencia de implementación de PAE sostenibles. Las Escuelas Sostenibles tienen por objetivo alcanzar los cambios necesarios en las políticas y programas de alimentación escolar, así como de servir de base a la construcción de las leyes de alimentación escolar adecuadas a la realidad de cada país.

Las Escuelas Sostenibles han permitido el fortalecimiento significativo de los PAE en América Latina y el Caribe.

Entre los principales beneficios de la implementación de esta metodología están el reconocimiento de la importancia de la articulación interinstitucional de todos los niveles de gobierno para el logro de los objetivos de sus PAE; el escalamiento a una política pública actualizada y coherente con las realidades sociales de cada país⁴; el cumplimiento del derecho humano a una alimentación adecuada y a cuantificar y reportar la contribución de los PAE al logro de la Agenda 2030.

³ De acuerdo con las capacidades instaladas de cada país, en las Escuelas Sostenibles se desarrollan seis componentes claves (ver figura).

⁴ El nivel de adopción de cada uno de los componentes en cada país es diferente y ha dependido de las posibilidades, prioridades y necesidades, del contexto local y cultural, entre otros aspectos.

En este sentido, los PAE tienen el potencial de contribuir de forma importante al objetivo hambre cero (ODS 2), a una educación de calidad (ODS 4) y a la igualdad de género (ODS 5). Asimismo, los PAE pueden contribuir a la erradicación de la pobreza (ODS 1), al crecimiento económico (ODS 8), a la reducción de las desigualdades (ODS 10), y al fomento de alianzas estratégicas para lograr los ODS (ODS 17).

B. Objetivos

De impacto

1. Garantizar la disponibilidad de alimentos y mejorar las condiciones nutricionales de los niños y niñas en condiciones de vulnerabilidad que asisten a los centros educativos en las áreas comarcales, rurales y urbano marginales.
2. Contribuir al cumplimiento de los ODS1 (pobreza), ODS2 (hambre cero), ODS3 (salud) y ODS4 (educación), en la población escolar de la República de Panamá.

Específicos

1. Se establece un modelo de gestión del Programa de Alimentación Complementaria Escolar que articula un trabajo intersectorial de manera sostenible, y que resulte viable para los centros escolares en las áreas urbano-marginales, rurales y comarcales de Panamá.
2. Fortalecer, de manera integral, el Programa de Nutrición Escolar (PACE) y mejorar la política de atención y su marco regulatorio, el financiamiento, modelos de gestión,

focalización e intervenciones, que propicien los más altos niveles nutricionales para los grupos de estudiantes de alta prioridad, tal como lo establece el Plan Uniendo Fuerzas.

3. Mejorar las condiciones ambientales de la escuela y la comunidad, así como el establecimiento de huertos escolares y comunitarios.

C. Componentes

Se brindarán alimentos variados y saludables a los niños y niñas con alta prioridad ubicados en las áreas comarcales y rurales de los corregimientos focalizados, considerando una dieta calórica establecida

1. **Apoyo a la articulación intersectorial, la participación social y la revisión de mecanismos normativos y operativos de gestión del PACE.** Constituye la base de sostenibilidad y la gobernanza de las acciones que se ejecutan en las escuelas con el programa y que es un eje transversal en la implementación del proyecto. A partir de servicios de asistencia técnica, intercambios de cooperación sur-sur y la celebración de talleres formativos para diferentes partes interesadas, se contribuye y fomenta la conformación de un equipo técnico y de gestión para la toma de decisiones en los diferentes niveles. Además, empoderará y fortalecerá a los actores locales, de forma participativa, brindándoles información y el espacio para la toma de decisiones al establecer mecanismos de transparencia y rendición de cuentas.
2. **Adopción de menús adecuados, saludables y de acuerdo con la cultura local.** Se brindarán alimentos variados y saludables a los niños y niñas con alta prioridad ubicados en las áreas comarcales y rurales de los corregimientos focalizados, considerando una dieta calórica establecida a partir de los requerimientos nutricionales de la edad escolar y tomando en cuenta la distribución recomendada del consumo de alimentos y nutrientes para la merienda y almuerzo escolar, mejorando así el estado nutricional de los estudiantes. Se agregará, a la dotación de granos ya establecida, raciones de vegetales y proteínas adquiridos localmente.
3. **Mejora de infraestructura para la alimentación escolar.** Apoyar a los centros educativos y comunidades en la mejora de las condiciones físicas, sanitarias y de equipamiento requeridas para el almacenamiento y preparación de alimentos, el área de comedor y el manejo de los desechos, de forma que los niños consuman sus alimentos en condiciones higiénicas y dignas. Se contempla además la provisión de agua potable (en coordinación con otros proyectos) y la capacitación en higiene e inocuidad alimentaria. También se trabajará con una metodología para capacitar a los docentes, estudiantes y padres de familia para la elaboración de huertos escolares y la preservación y cuidado del medio ambiente.
4. **Integración de la Educación Alimentaria y Nutricional (EAN) en los planes de trabajo y actividades estudiantiles.** Promover una alimentación nutritiva, saludable, balanceada y culturalmente adecuada mediante menús diversos, así como también el establecimiento de huertos escolares con enfoque pedagógico, y la revisión de los planes de trabajo, identificando las oportunidades para integrar la EAN en los esquemas de capacitación de los miembros de la comunidad educativa y los modelos de organización comunitaria y escolar.
5. **Organización de productores y puesta en marcha de esquema de compras públicas directas a la agricultura familiar local para la alimentación escolar.** A partir del cálculo y mapeo de la oferta y demanda local de alimentos, así como de los costos de producción y las facilidades o dificultades para generar una oferta constante

de alimentos, se definirán los mecanismos de gestión efectiva para la compra y suministro de alimentos frescos, saludables y nutritivos por parte de agricultores/as y familiares en las comunidades seleccionadas. Con ello se contribuye a impulsar el desarrollo rural territorial, a través de la organización productiva, capacitación y conexión de mercado a fin de cumplir con las demandas y exigencias de las escuelas. Para garantizar la oferta, será necesario impulsar la organización productiva, el incremento de la producción y variedad a fin de cumplir con la demanda escolar. Por otro lado, y como parte de la estructuración de la agenda de trabajo intersectorial e interinstitucional, se organizarán las comunidades y se alineará la oferta de los servicios en función de las demandas y roles institucionales a fin de poder mantener la producción y la oferta de productos agropecuarios de manera sostenible.

- 6. Monitoreo y evaluación del desarrollo del Programa.** El correcto monitoreo y evaluación continua del Programa, se garantizará mediante mediciones diagnósticas anuales sobre el estado nutricional de los niños, los indicadores escolares, el desarrollo logístico del programa y su contribución con los indicadores de las metas de desarrollo sostenible de la Agenda 2030 (ODS 1, 2, 3 y 4). Por otro lado, se recopilará información relevante para el escalamiento de la experiencia piloto y para consolidar los mecanismos de gestión para la compra de alimentos variados, frescos, saludables y nutritivos de agricultores familiares cercanos a los centros escolares.

D. Metas

Metas interinstitucionales

1. Una agenda conjunta de trabajo, construida de forma consensuada y articulada intersectorial e interinstitucionalmente.
2. Un documento de recomendaciones para la consolidación de los procesos de actualización de la política pública de alimentación escolar “Estudiar sin Hambre”, con base en la implementación del modelo de gestión del PACE.
3. Un manual desarrollado de procedimientos para las compras públicas a la agricultura familiar.
4. Desarrollada una propuesta de Ley para la Alimentación Escolar, que contemple la garantía del derecho a la salud, la educación y a la alimentación adecuada; las compras públicas de la agricultura familiar; y, el fomento del bienestar de salud y nutrición.
5. Un sistema de producción y comercialización entre productores locales y escuelas rurales y comarcales, operando con reglas definidas y normadas.
6. Al menos un 75 % de implementación de la agenda intersectorial e interinstitucional de trabajo que impulsa la oferta de los alimentos requeridos para los comedores escolares.

Metas Generales de MEDUCA

1. El 100 % de los niños del sistema educativo reciban alimentos saludables los 200 días lectivos, desde inicial hasta sexto grado de educación primaria en las escuelas rurales, comarcales y urbano marginales, donde se encuentran los grupos de alta prioridad y donde se ejecuta el PAE
2. El 100 % de los menús serán coherentes con las GABA de Panamá, respaldados con información nutricional de los alimentos disponibles y utilizados en las preparaciones.
3. El 75 % de las escuelas cuenten con huertos escolares y medidas de protección del medio ambiente.
4. El 75 % de los comedores escolares en las escuelas comarcales, rurales y urbanas marginales cuenten con infraestructura y equipamiento higiénico y apto para brindar la alimentación escolar.
5. El 100 % del personal que labora en las escuelas, y serán responsable de la manipulación y preparación de los alimentos, ha sido capacitado.
6. Al menos, el 75 % de los profesores, hayan sido capacitados en alimentación, hábitos y estilos de vida saludables e integrados la EAN en sus actividades educativas estudiantiles.
7. Verificar la existencia y/o incluir contenidos relativos a nutrición y educación alimentaria en el currículum escolar.
8. Que al menos, el 75 % de la Comunidad Educativa y personal de apoyo hayan sido capacitados y apliquen acciones relacionadas con el bienestar nutricional

Metas MEDUCA del piloto

1. Al menos dos modelos de gestión del PAE diferenciados para contextos geográficos rurales, comarcales y/o, urbano marginales.
2. Un informe de sistematización y de recomendaciones para el escalamiento de la experiencia piloto.
3. Un informe de sistematización y de recomendaciones para el escalamiento de la experiencia piloto y de los procesos de actualización de la política pública de alimentación escolar “Estudiar sin Hambre”, con base en la implementación del modelo de gestión del PACE.
4. Asesoría técnica y seguimiento en el desarrollo de una estrategia para el próximo censo de talla y peso de MEDUCA, elaborada en conjunto con MINSA.
5. Una estrategia para la recopilación de indicadores y de conocimientos, actitudes y prácticas en la comunidad escolar, así como de aceptabilidad de los nuevos menús, e laborada de forma conjunta con MEDUCA.
6. Un registro de recopilación de los costes de implementación, como insumo para el escalamiento.

E. Estrategia de implementación

A nivel nacional, el proyecto contará con un Comité Directivo, constituido por los Ministros o sus designados del MEDUCA, el MIDA, y el MINSA, así como por el representante de la FAO en Panamá.

Este es un programa de carácter interinstitucional, el MEDUCA trabajará de forma directa con los Ministerios de Salud (MINSA), Desarrollo Agropecuario (MIDA), Desarrollo Social (MIDES), Secretaría Nacional para el Plan de Seguridad Alimentaria y Nutricional (SENAPAN), Ministerio de Economía y Finanzas (MEF) y la Secretaría Nacional de Descentralización. El trabajo de articulación intersectorial y participación social constituye el componente clave del Programa.

A nivel nacional, el proyecto contará con un Comité Directivo, constituido por los Ministros o sus designados del MEDUCA, el MIDA, y el MINSA, así como por el representante de la FAO en Panamá (o la persona que designe). La principal función del Comité Directivo será aprobar los planes de gestión participativos (elaborados con base en las necesidades de las comunidades), aprobar el presupuesto, fomentar la coordinación institucional y velar por la ejecución y sostenibilidad de las acciones. A nivel local, se formarán comités municipales o comarcales del proyecto, constituidos por los representantes comarcales o municipales y de las entidades nacionales con presencia en los territorios.

Se creará una Unidad Ejecutora del Programa (UEP) que tendrá como mandato la coordinación de la ejecución basada en el mecanismo de seguimiento y evaluación acordado como parte del plan de gestión. Esta se compondrá de el/la Oficial Técnico del Proyecto (OT), un(a) Consultor(a) Técnico/a Principal (CTP) contratado/a por la FAO; puntos focales asignados por el MEDUCA (Coordinador Nacional del Proyecto), MINSA y MIDA; y, puntos focales para cada comunidad. El/la CTP será el puente entre el Comité Directivo y la Unidad Ejecutora del Proyecto; este/a actuará como Secretario/a Técnico/a del Comité Director para dar seguimiento a los acuerdos que se tomen en las reuniones.

El Programa plantea una estrategia basada en la consolidación de espacios de discusión e intercambio de experiencias, que logren transmitir los aprendizajes obtenidos en el diseño y ejecución de políticas públicas centradas en la alimentación escolar ya existentes en otros países de la región. La estrategia de campo se fundamenta en un enfoque integral y de coordinación territorial, que incorpora la participación de los actores sociales, e institucionales en la búsqueda de soluciones comunes.

Se propone una conformación del Programa en tres fases:

1. **Fase piloto (2019):** conformación del Comité Directivo y la UEP, desarrollo de los enfoques y herramientas de trabajo, pilotaje en cuatro escuelas, recolección de información de línea de base, establecimiento de mecanismos interinstitucionales para la gestión del Programa y formulación y presupuesto para la fase de escalamiento.
2. **Fase de escalamiento (2020 – 2023):** revisión de las metas y resultados esperados, selección de territorios de implementación y replicación de enfoques diseñados en la fase piloto.
3. **Fase de cierre y evaluación (2024):** acopio de información de los resultados, sistematización de las lecciones aprendidas y recomendaciones para la

sostenibilidad de los impactos generados. Se realizará la entrega de los resultados a los socios, subrayando los temas estratégicos necesarios para el mantenimiento de acciones a largo plazo.

F. Cobertura y financiamiento

Se espera que el Programa cubra el 100 por ciento de los niños de inicial, primaria y premedia, focalizando las escuelas en las comunidades priorizadas por nivel de pobreza e identificadas por el Proyecto Colmena de la Secretaría Técnica del Gabinete Social (STGS).

A partir de la cobertura actual del Programa, y de los resultados de la fase piloto, MEDUCA realizará los cálculos financieros necesarios para garantizar que se cuenta con los recursos adicionales necesarios para la compra de alimentos a productores locales, así como la contratación de recurso humano calificado para su implementación (nutricionistas, trabajadores manuales, manipuladores de alimentos, etcétera).

Resumen de componentes y metas

Componentes	Metas
Apoyo a la articulación intersectorial, la participación social y la revisión de mecanismos normativos y operativos de gestión del PACE.	<p>Al menos dos modelos de gestión del PAE, diferenciados para contextos geográficos rurales, comarcales y/o, urbano marginales.</p> <p>Una agenda conjunta de trabajo, construida de forma consensuada y articulada intersectorial e interinstitucionalmente.</p> <p>Un documento de recomendaciones para la consolidación de los procesos de actualización de la política pública de alimentación escolar “Estudiar sin Hambre” con base en la implementación del modelo de gestión del PACE.</p> <p>Un manual desarrollado de procedimientos para las compras públicas a la agricultura familiar.</p> <p>Desarrollada una propuesta de Ley para la alimentación escolar, que contemple la garantía del derecho a la salud, la educación y a la alimentación adecuada; las compras públicas de la agricultura familiar y el fomento del bienestar de salud y nutrición.</p> <p>Un informe de sistematización y de recomendaciones para el escalamiento de la experiencia piloto.</p>
Adopción de menús adecuados, saludables y de acuerdo con la cultura local.	<p>El 100 % de los niños del sistema educativo reciben alimentos saludables los 200 días lectivos, desde inicial hasta sexto grado de educación primaria en las escuelas rurales, comarcales y urbano marginales, donde se encuentran los grupos de alta prioridad y donde se ejecuta el PAE.</p> <p>El 100 % de los menús son coherentes con las GABA de Panamá, respaldados con información nutricional de los alimentos disponibles y utilizados en las preparaciones</p>

Componentes	Metas
Mejora de infraestructura para la alimentación escolar.	<p>El 75 % de los comedores escolares en las escuelas comarcales, rurales y urbano marginales cuentan con infraestructura y equipamiento higiénico y apto para brindar la alimentación escolar</p> <p>El 100 % del personal que labora en de las escuelas, y son responsables de la manipulación y preparación de los alimentos, ha sido capacitado.</p> <p>El 75 % de las escuelas cuentan con huertos escolares y medidas de protección del medio ambiente.</p>
Integración de la Educación Alimentaria y Nutricional (EAN), en los planes de trabajo y actividades estudiantiles	<p>Al menos el 75 % de los profesores han sido capacitados en alimentación, hábitos y estilos de vida saludables, e integrado la EAN en sus actividades educativas estudiantiles.</p> <p>Inclusión de conocimientos relativos a nutrición y educación alimentaria en los currículos escolares.</p> <p>Al menos el 75 % de los padres y madres de familia, y del personal de apoyo, han sido capacitados y aplican acciones relacionadas con el bienestar nutricional.</p>
Organización de productores y puesta en marcha de esquema de compras públicas directas a la agricultura familiar local para la alimentación escolar	<p>Un sistema de producción y comercialización entre productores locales y escuelas rurales y comarcales operando con reglas definidas y normadas.</p> <p>Al menos un 75 % de la implementación de la agenda intersectorial e interinstitucional de trabajo que impulsa la oferta de los alimentos requeridos para los comedores escolares.</p>
Monitoreo y evaluación continua del desarrollo del Programa	<p>Un informe de sistematización y de recomendaciones para el escalamiento de la experiencia piloto y de los procesos de actualización de la política pública de alimentación escolar “Estudiar sin Hambre”, con base en la implementación del modelo de gestión del PACE</p> <p>Asesoría técnica y seguimiento en el desarrollo de una estrategia para el próximo censo de talla y peso de MEDUCA, elaborada en conjunto con MINSa.</p> <p>Una estrategia para la recopilación de indicadores y de conocimientos, actitudes y prácticas en la comunidad escolar, así como de aceptación de los nuevos menús, elaborada de forma conjunta con MEDUCA.</p> <p>Un registro de recopilación de los costes de implementación como insumo para el escalamiento</p>

Plan de Trabajo Fase Piloto (2019)

Fase Piloto (2019): conformación del Comité Directivo y la UEP, desarrollo de los enfoques y herramientas de trabajo, pilotaje en cuatro escuelas, recolección de información de línea de base, establecimiento de mecanismos interinstitucionales para la gestión del Programa y formulación y presupuesto para la fase de escalamiento.

A nivel operativo, el proyecto desarrollará durante 2019 una experiencia piloto en cuatro escuelas a mencionar: Escuela Amelia Denis de Icaza, distrito de San Miguelito; Escuela Quebrada del Rosario Arriba, distrito de Las Minas, región educativa de Herrera; Escuela Llano Tugri y Escuela Llano Ñopo, ambas de la comarca Ngäbe Buglé. Así, se espera que genere, posteriormente, mecanismos de coordinación interinstitucional, se validen los instrumentos para el escalamiento de las acciones del Programa y se contribuya al diseño o actualización de políticas públicas que impulsen los sistemas de alimentación escolar sostenibles, teniendo en cuenta la participación de los miembros de la comunidad y la articulación de los diferentes sectores.

1. Componentes y actividades de la fase piloto

Componentes	Actividades
Apoyo a la articulación intersectorial, la participación social y la revisión de mecanismos normativos y operativos de gestión del PACE.	<ul style="list-style-type: none"> Mobilizar a los directivos públicos de la localidad IDIAP, MIDA, MINSA, MEDUCA, municipio y representantes de la comunidad para definir y poner a disposición un equipo coordinador local para la planificación, desarrollo y acompañamiento del proyecto, para garantizar la sostenibilidad y funcionamiento del programa. Hacer viables espacios para capacitaciones, reuniones y coordinaciones y la construcción de la agenda intersectorial e interinstitucional de trabajo.
Adopción de menús adecuados, saludables y de acuerdo con la cultura local.	<ul style="list-style-type: none"> Proponer menús desarrollados por nutricionistas según la oferta de alimentos, necesidades nutricionales y costumbres de la localidad. Calculando los valores nutricionales para cada receta. Se recomienda involucrar a los padres de familia en el diseño y elaboración de la propuesta de menús. Capacitar a directivos, docentes, estudiantes, padres de familia, cocineros y personal de apoyo en todo lo relacionado con la selección, almacenamiento, higiene, preparación y beneficios nutricionales de los alimentos incluidos en los menús.
Mejora de infraestructura para la alimentación escolar.	<ul style="list-style-type: none"> Identificar y priorizar las mejoras de infraestructura, equipo, disponibilidad de agua y saneamiento de los centros escolares. Adquirir insumos para el adecuado almacenamiento, traslado e higiene de los alimentos a utilizar en cocinas y huertos.
Integración de la Educación Alimentaria y Nutricional (EAN), en los planes de trabajo y actividades estudiantiles.	<ul style="list-style-type: none"> Elaborar, a partir de las demandas, un programa para el fortalecimiento de capacitaciones a docentes, estudiantes y comunidad en nutrición y bienestar nutricional en las escuelas seleccionadas, a través de EAN. Identificar las opciones que facilitarían la integración de la EAN en los planes de trabajo y currículos escolares.

Componentes	Actividades
Organización de productores y establecimiento de compras públicas directas a la agricultura familiar local para la alimentación escolar	<ul style="list-style-type: none"> • Coordinar y definir con agricultores y/o proveedores los mecanismos de compra y venta, así como el establecimiento de las condiciones “reglas claras” para integrar el proceso de compras pública para el PACE. • Realizar un inventario de lo que existe, en cuanto a la oferta de alimentos en los alrededores (ciclos agrícolas, mercados, etc.), definiendo los ciclos de producción y abastecimiento. • Involucrar al MIDA, IDIAP y MINSA en la elaboración de estos inventarios, para que puedan certificar la inocuidad de los alimentos e implementar programas de fomento y sostenibilidad en la producción de alimentos saludables para la alimentación escolar. • Analizar, en conjunto con el BDA, la viabilidad de establecer un programa de microcréditos. • Generar un manual de procedimiento de compras específico para el PACE.
Monitoreo y evaluación continua del desarrollo del Programa.	<ul style="list-style-type: none"> • Elaborar y ejecutar la planificación, seguimiento y la evaluación del proyecto. • Establecer planes de trabajo para coordinar actores, acciones y canales de comunicación con agricultores y escuelas para el plan de compras para el PACE. • Generar un manual de diseño, implementación y evaluación del concepto de la alimentación escolar. • Generar datos de costos que permitan analizar cuánto le costaría al Estado establecer una política pública para estudiar sin hambre. • Definir indicadores de desempeño del PACE y del mecanismo de compras públicas.

2. Metas del piloto

1. Al menos dos modelos de gestión del PAE diferenciados para contextos geográficos rurales, comarcales y/o, urbano marginales.
2. Un informe de sistematización y de recomendaciones para el escalamiento de la experiencia piloto.
3. Un informe de sistematización y de recomendaciones para el escalamiento de la experiencia piloto y de los procesos de actualización de la política pública de alimentación escolar “Estudiar sin Hambre”, con base en la implementación del modelo de gestión del PACE.
4. Asesoría técnica y seguimiento en el desarrollo de una estrategia para el próximo censo de talla y peso de MEDUCA, elaborada en conjunto con MINSA.

5. Una estrategia para la recopilación de indicadores y de conocimientos actitudes y prácticas en la comunidad escolar, así como de aceptabilidad de los nuevos menús, elaborada de forma conjunta con MEDUCA.
6. Un registro de recopilación de los costes de implementación como insumo para el escalamiento.

3. Presupuesto para la fase piloto

Descripción	Balboas	%
Salarios de servicios generales	10,000.00	2.7
Consultores	62,675.00	17.2
Contratos de servicios	75,000.00	20.5
Salarios de personal eventual	1,200.00	0.3
Viajes	34,000.00	9.3
Capacitación	26,000.00	7.1
Material fungible	110,500.00	30.3
Servicios de apoyo técnico	13,550.00	3.7
Gastos generales de operación	16,357.30	4.5
Gastos de apoyo al proyecto	15,717.70	4.3
TOTAL	365,000.00	

2 Programa Nacional de Desarrollo Infantil

A. Descripción

Para maximizar el desarrollo cognitivo y no cognitivo de los niños y niñas (NN) menores de 6 años, las atenciones deben diseñarse con un enfoque integral e implementarse de manera coordinada, ya que el desarrollo infantil sucede en etapas secuenciales y presenta periodos críticos durante los cuales se abren ventanas de oportunidad para el pleno desarrollo cognitivo y socioemocional de la niña o el niño (Shonkoff, 2000) ⁵.

La evidencia acumulada por la neurociencia señala que, durante los primeros años de vida, se da el “surgimiento ordenado de habilidades sensoriales, motoras, emocionales, cognitivas y de lenguaje, las cuales son interdependientes” (Engle, et al. 2009)⁶. Esto quiere decir que los NN requieren simultáneamente de protección, afecto, alimentación, estimulación, servicios de salud, aprendizaje temprano y juego para el óptimo desarrollo de sus capacidades. Esas características del desarrollo físico, emocional, cognitivo y del lenguaje durante los primeros años de vida, subrayan la importancia de la atención a la primera infancia con un enfoque integral y multidimensional.

Brechas en la Atención Integral de la Primera Infancia

Panamá, mantiene brechas importantes en la Atención Integral a la Primera Infancia. Si bien existe un conjunto importante de políticas, programas y servicios orientados a este grupo etario⁷, son de carácter sectorial y se mantienen desarticulados⁸. Además, existe una marcada desigualdad de atención entre los sectores urbanos y rurales, así como aquellos en áreas de pobreza extrema y riesgo social, incluso dentro de los centros urbanos, por ejemplo:

El principal problema de malnutrición en los niños y niñas menores de 5 años según el último MONINUT (2017) fue la baja talla para la edad, con una prevalencia del 16.3 % a nivel nacional, en disminución de 1.4 % puntos respecto al 2014. La severidad de este problema se clasificó como muy alta en la Comarca Kuna Yala (59.1 %) y como moderada en la Comarca Ngäbe-Buglé (25.6 %). El resto de las regiones de salud presentaron valores inferiores al 20 % (severidad leve). La baja talla es una consecuencia de la desnutrición crónica y una barrera para el pleno desarrollo físico y cognitivo de los niños y niñas. Menos del 3 % de los NN menores de 3 años reciben servicios de desarrollo infantil temprano públicos y el país no cuenta con información precisa de cuántos están matriculados en centros particulares; el 40.43 % NN entre 4 a 5 años, no asiste a la educación preescolar. (Unicef, 2018).

5. Shonkoff, Jack, Center for the Developing Child. From Neurons to Neighborhoods: The Science of Early Childhood Development. Harvard University: www.developingchild.harvard.edu.

6. Engle, Patrice, et al. Child Health and Education, 2009 1(2), 58–72 Simon Fraser University, British Columbia, Canada.

7. Ver inventario completo de políticas, programas e iniciativas nacionales dirigidas a la atención de la primera infancia en documento Plan de Atención Integral a la Primera Infancia, producido por el Consejo Asesor de la Primera Infancia en 2010.

8. Banco Mundial y Fundación ALAS, Fortalecimiento de políticas públicas y programas de Desarrollo Infantil Temprano en América Latina y el Caribe, 2010.

Política pública para la primera infancia

En Panamá, la primera política pública interinstitucional para primera infancia se estableció en 1984. El Consejo Nacional de Coordinación Interinstitucional de Desarrollo Infantil (CONCIDI) fue conformado por (MINEDUC) Ministerio de Educación, la Caja del Seguro Social, el MINSAL, el MITRADEL, la Dirección Nacional del Niño y la Familia, el IPHE y el Hospital del Niño. En el CONCIDI se estableció el perfil para evaluaciones de desarrollo, el cual se sigue utilizando en el MINSAL y la Caja de Seguro Social para valorar los hitos de desarrollo de un niño. Este consejo se considera el primer intento de articulación interinstitucional relacionado a la primera infancia. Sin embargo, sus esfuerzos formales finalizaron en el año 2000.

Más adelante, en 2009, se elaboró una nueva política pública de atención integral a la primera infancia, la cual fue presentada al Consejo de Gabinete en agosto de 2009 por el Ministerio de Desarrollo Social (MIDES). Fue aprobada a través de los Decretos Ejecutivos 201 del 27 de noviembre de 2009 y 216 del 23 de diciembre de 2009. Por medio de estos dos decretos se establece que el Gobierno de Panamá “adopta una política pública de atención integral a la primera infancia, crea el Consejo Asesor de la Primera Infancia y designa a los representantes de las instituciones públicas, de la sociedad civil y del sector privado que lo integran”. Así, este decreto define el Consejo Asesor de la Primera Infancia (CAPI) como sucesor del CONCIDI y presidido por el Despacho de la Primera Dama.

En el marco de la política, el CAPI coordina la elaboración del Plan de Atención Integral a la Primera Infancia, con un alcance de 20 años plazo (PAIPI, 2011), cuyo objetivo es estructurar un sistema de atención integral que acompañe, proteja y apoye integralmente a todos los niños menores de 6 años. El Programa de Atención Integral a la Primera Infancia (PAIPI) “Creciendo Juntos”, inició en el 2011. Es coordinado a través del Consejo Nacional de Atención Integral a la Primera Infancia (CONAIPI), integrado por el Despacho de la Primera Dama, MEDUCA, MINSAL, MIDES, MEF, Tribunal Electoral, SENNIAF, INAMMU, Sociedad Panameña de Pediatría, Asociación Panameña de Psicología, Fundación Relaciones Sanas, Fondo Unido de Panamá, Pro Niños del Darién, Nutre Hogar, Sumarse, Secretaría de Asuntos Sociales, SENAPAN, Iglesia Fátima, Asociación Pro Niñez Panameña, BID y UNICEF, estos dos últimos como asesores técnicos.

Su función es implementar la Política Pública de Primera Infancia, que busca garantizar una atención integral en Panamá. Del Plan se deriva la Ruta de Atención Integral a la Primera Infancia (RAIPI), que propone la entrega coordinada, articulada y efectiva, por parte del Estado y de la familia, de un conjunto de atenciones planificadas, continuas y permanentes que apuntalan el desarrollo infantil temprano.

La RAIPI identifica cuatro derechos fundamentales que deben cumplirse desde la gestación hasta los cinco años, para que la población infantil logre desarrollarse de una forma adecuada, estos son: 1. Crianza con pautas adecuadas, 2. Salud y nutrición, 3. Aprendizaje temprano, y 4. Identidad⁹. En torno a estos derechos se organizan las atenciones y los servicios, los roles y las responsabilidades que deben asumir las instituciones públicas y particulares involucradas.

⁹ Consejo Asesor de la Primera Infancia. Ruta de Atención Integral a la Primera Infancia. Panamá, 2013.

Al MEDUCA, como una de las cuatro instituciones rectoras, le corresponden las atenciones y servicios en torno al derecho al aprendizaje temprano y el juego, pero no lo excluye de ser apoyo para lograr la atención integral en las otras áreas de atención.

El diseño ordenado de acciones permitirá el cumplimiento de cada uno de los hitos de atención, más allá de la simple suma de programas o servicios, ya que cada una de las instituciones involucradas asume responsabilidades individuales en función a sus objetivos misionales y ámbitos de acción **1) MIDES**: crianza positiva con pautas adecuadas; **2) MINSA**: salud y nutrición; **3) MEDUCA**: aprendizaje temprano, y **4) Tribunal Electoral**: identidad.

El derecho al aprendizaje temprano es garantizado por el Estado, a través de los programas de educación inicial, que buscan lograr el desarrollo armónico de los niños y niñas de 0 a 5 años, en aspectos intelectuales, socioemocionales y psicomotores¹⁰.

Servicios de Atención Integral a la Primera Infancia de 0 a 5 años¹¹

La Constitución Política de la República de Panamá en su Artículo 91, consagra la educación como un derecho y un deber de toda persona y garantiza a los padres de familia el derecho de participar en el proceso educativo de sus hijos. La garantía de este derecho se encuentra encomendada al Ministerio de Educación como ente rector del sistema educativo nacional; La educación inicial en Panamá se define de acuerdo a lo establecido en los artículos 94, 95, 96, 97 y 98 de la Ley N° 47 de 1946, Orgánica de Educación y sus modificaciones, que incluye la Atención a la Primera Infancia comprendida de 0 a 5 años en su dimensión educativa. La nomenclatura nacional señala tres etapas: **Parvularia 1**: que comprende a los lactantes desde su nacimiento hasta los dos años de edad; **Parvularia 2**: que comprende a los maternas y cuyas edades fluctúan entre los 2 y 4 años y **Parvularia 3**: que comprende a los preescolares de 4 a 5 años, los cuales se incluyen como parte del primer nivel de enseñanza pero bajo la responsabilidad técnica y administrativa de la Dirección Nacional de Educación Inicial, la cual coordina con la Dirección Nacional de Educación Básica General.

Además, es importante destacar que en Panamá actualmente existen varios modelos de Atención Integral a la Primera Infancia:

- 1. CAIPI**: Centro de Atención Integral a la Primera Infancia, con un modelo de atención que más se asemeja a las características de la integralidad. Es implementado por el Ministerio de Desarrollo Social (**MIDES**).
- 2. CEFACEI**: Centro Familiares y Comunitarios de Educación Inicial, es un programa no formal para atender a los niños y niñas de 4 y 5 años, proporcionando servicio educativo y asistencia, así como orientación a los padres y madres con hijos e hijas de 0 a 5 años. Es implementado por el **MEDUCA** en comunidades con alta prioridad.
- 3. EIH**: Educación Inicial en el Hogar. Este programa está destinado a proporcionar alternativas a las familias que viven en comunidades muy dispersas y de extrema pobreza, para desarrollar actividades de educación temprana y prácticas de

¹⁰ Consejo Asesor de la Primera Infancia. Ruta de Atención Integral a la Primera Infancia. Panamá, 2013.

¹¹ Diagnóstico de la Educación Inicial en Panamá, MEDUCA-UNICEF, marzo 2019

mejor crianza con sus hijos en edades de 0 a 5 años. También forma parte de los programas no formales del **MEDUCA**.

4. **COIF:** Centros de Orientación Infantil y Familiar. Modalidad de atención y cuidado diario para niños de 0 a 5 años. La mayor parte de ellos son institucionales, particulares (privados) o bajo administración del **MEDUCA**.
5. **CEDI:** Centros de Desarrollo Infantil-modalidad de Atención y Cuidado Diario. Son centros administrados por el Municipio de Panamá, para niños de 0 a 5 años.
6. **Preescolar formal:** Educación Parvularia 3. Es una modalidad impartida por instituciones educativas oficiales o particulares, integrándola al primer nivel de enseñanza o básica general para niñas y niños de 4 a 5 años.

Pobreza y desigualdad en Panamá¹²

Los estudios actuales sobre pobreza e infancia indican que existe una correlación entre estas dos variables: la pobreza del núcleo familiar determina las condiciones de la primera infancia del hogar; y la posibilidad de romper los círculos de pobreza se encuentran determinadas por el mejoramiento de los ingresos familiares y un conjunto de saberes, comportamientos y prácticas que aseguran que esta no se reproduzca en las nuevas generaciones.

De igual forma, la experiencia internacional demuestra que la ventana de oportunidades es más amplia y de mayor potencial en la primera infancia, y muy especialmente en los primeros mil días de vida (incluyendo el embarazo). El análisis de la pobreza es de suma relevancia porque la baja inversión en la primera infancia, y en el sistema educativo, perpetúa el ciclo de pobreza intergeneracional. Los niños, niñas y adolescentes con bajo desarrollo cognitivo físico y emocional, tienen mayores probabilidades de bajo desempeño académico, de no terminar la escuela y no poder insertarse de forma exitosa en el sector productivo y en el ejercicio de una ciudadanía activa.

El Gobierno de Panamá, en coordinación y con el apoyo de UNICEF, lanzó en el 2018 el Índice de Pobreza Multidimensional para Niños Niñas y Adolescentes (IPM-NNA) que midió las privaciones en diez derechos, organizados en 5 dimensiones y utilizando 10 indicadores. Se utilizaron diferentes indicadores en diferentes etapas del ciclo de vida. Los indicadores fueron: 1) Vivienda, medido por materiales y hacinamiento; 2) Agua y saneamiento; 3) Salud y nutrición equilibrada; 4) educación; y 5) Protección, cuidado y recreación. Un niño se considera pobre, multidimensional, si tiene privaciones en tres indicadores.

Como parte de los resultados de este informe de IPM-NNA, a marzo del 2018, se mostró que el 32.8 % de todos los niños entre 0 y 17 años vive en una situación de pobreza multidimensional, lo que equivale a 453.837 niños. La mayor incidencia de pobreza infantil multidimensional (IMP-NNA) se encuentra en cinco territorios, con porcentajes muy por encima del promedio nacional. Estos territorios son las tres comarcas indígenas (Kuna Yala, 99.3 %; Ngäbe Buglé, 95.4 % y Emberá-Wounaan, 81.0 %) y las dos provincias que conforman las fronteras este y oeste (Darién, 58.9 % y Bocas del Toro 49.9 %). La distribución geográfica muestra que la comarca Ngäbe-

El rol de las mujeres es determinante en la posibilidad de romper estos ciclos, y su empoderamiento ha demostrado ser de gran efectividad para interrumpir los círculos de pobreza.

¹² UNICEF, 2018.

Buglé representa 1 de cada 4 de la cantidad total de niños en situación de pobreza multidimensional y la provincia de Panamá cuenta con 1 de cada 5.

Análisis de la situación en educación inicial¹³

De las niñas y los niños que asisten a los servicios de educación inicial, y de acuerdo a los datos oficiales del Ministerio de Educación (2018), más del 96 % forma parte del grupo Parvulario 3, es decir que tienen entre 4 y 5 años de edad.

De las niñas y los niños que asisten a los servicios de educación inicial, y de acuerdo a los datos oficiales del Ministerio de Educación (2018), más del 96 % forma parte del grupo Parvulario 3, es decir que tienen entre 4 y 5 años de edad. En comparación con los datos de años anteriores, se identifica un incremento sostenido en la oferta de educación preescolar de 4 a 5 años, mientras que se identifica a su vez un estancamiento, e incluso decremento en los servicios de atención de 0 a 3 años.

El Diagnóstico de la Educación Inicial en Panamá presenta una estimación de maestras, maestros, promotoras y promotores requeridos para el cumplimiento de las metas de cobertura (modalidades formales y no formales MEDUCA y MIDES). Si el país se propusiera lograr la meta de llegar al 100 % de niños y niñas de 4 y 5 años, y atender al 33 % de los niños de 0 a 3 años con las actuales modalidades de atención para ambos grupos etarios, se estima que se podrían llegar a requerir más de 6,000 maestras, maestros, promotoras y promotores adicionales, entre modalidades formales y no formales de atención. Lo que además significa una necesidad de formación continua del personal que, en el caso del MEDUCA, accede a la capacitación de acuerdo con las regulaciones del conjunto del magisterio, las cuales se imparten en los periodos de vacaciones. Sin embargo, no se cuenta con información detallada sobre las capacitaciones recibidas por los docentes de educación inicial.

Por otro lado, el personal de la modalidad CEDI, del Municipio de Panamá, ha sido renovado para cumplir estándares profesionales y sus salarios han aumentado sustancialmente, aunque no se acercan aún a los salarios del MEDUCA. Además, según datos del MEDUCA, los salarios promedios de los docentes del preescolar formal son alrededor de B/.1.353,40 al mes, mientras que los salarios de las modalidades CEDI y CAIPI giran en torno a los B/. 650,00 al mes y del personal CEFACEI, que son unas 1,303 promotoras comunales, según MEDUCA (2018), que tuvieron nombramiento al 30 de noviembre de 2018, el salario fue de B/. 202.00 mensuales, incluyendo prestaciones laborales.

Salario mensual promedio de los docentes

¹³ Diagnóstico de la Educación Inicial en Panamá, MEDUCA-UNICEF, marzo 2019.

Mejorar la gestión en los centros de educación preescolar (4 a 5 años) de MEDUCA es clave, especialmente la participación de la Asociación de Padres de Familia en la administración de los Fondos FECE, pues ellos, conjuntamente con el director del centro, son quienes se encargan de aprobar la asignación de fondos. Por esto, es esencial una mejor comunicación con directores y familia sobre su uso, para asegurar que se prioriza el preescolar.

Otros temas que requieren atención para una mejor gestión del nivel inicial son:

1. Fortalecer el presupuesto operativo y de inversión de educación inicial para la gestión de calidad y la universalización de la educación preescolar.
2. Fortalecer al equipo técnico de la Dirección Nacional de Educación Inicial, considerando que en la actualidad se conforma por cinco personas, y de esas solo tres cuentan con perfiles técnicos para elaborar planes, estrategias, programas (enfocados en familia, capacitación, acompañamiento docente, monitoreo y evaluación, elaboración de estándares de calidad, etc.), para una población de más de 91,000 beneficiarios y más de 56,000 no atendidos, coordinando a más de 4,000 maestras y promotoras en todo el país.
3. Brindar acceso a servicios educativos de Atención a la Primera Infancia en áreas rurales o comarcales es un desafío. Por lo que se hace necesario fortalecer los programas de modalidades no formales enfocadas en estas áreas que en su mayoría se encuentran en zonas dispersas y de extrema pobreza.
4. Contar con un sistema de información de recopilación estadística de la Atención Integral a la Primera Infancia a nivel nacional en la franja de 0 a 5 años.
5. Incluir el nivel de educación inicial en el sistema de evaluación de la calidad de MEDUCA, a fin de que permita conocer y monitorear las atenciones y logros de los niños y niñas atendidos. Incluyendo en esta labor el apoyo intersectorial de los gobiernos locales e instituciones afines.
6. Mejorar la articulación entre el currículo de 0 a 3 años con el de 4 a 5 años.
7. Crear programas de capacitación, acompañamiento pedagógico continuo a los docentes y promotores que brindan atención a menores de 6 años. Así como también a los Padres y Madres de Familia que participan en el proceso de educación inicial.
8. Contar con programas, guías curriculares y literatura infantil de preescolar formal y no formal con pertinencia cultural para dotar a docentes y promotores.

Para finalizar, es clave tener en mente que, de acuerdo a los resultados del “Taller de diagnóstico priorización de políticas de educación inicial”, realizado por MEDUCA con el apoyo de UNICEF en el 2018, como parte del diagnóstico de la educación inicial en Panamá, consideran que, tomando en cuenta las directrices de política pública de 2018, es necesario visualizar que, en términos pragmáticos, para el 2019 es necesario: (i) Asegurar la sostenibilidad de las políticas de desarrollo infantil y ampliar cobertura e inversión nacional y (ii) 2. Asegurar la oferta de educación preescolar potenciando las modalidades de atención formal del preescolar en los establecimientos educativos y el desarrollo, actualización y potenciación de modalidades no formales de educación preescolar (CEFACEI actualizado).

El Plan de Acción: UNIENDO FUERZAS

El Plan de Acción, UNIENDO FUERZAS, que visualiza cinco Panamá's: el moderno, el de la clase media, el de los barrios, agrícola rural y el de las comarcas, plantea la necesidad de avanzar e ir cerrando la brecha de los miles de panameños que se acuestan con hambre, y de los padres que hacen grandes sacrificios para tener a sus hijos en una escuela que no los prepara para la vida. Además, establece entre sus tareas prioritarias para educación: (i) Fortalecer, de manera integral y presupuestaria, el Programa de Atención Integral para la Primera Infancia, privilegiando el Programa de Nutrición y (ii) Descentralizar la gestión administrativa para empoderar a las regiones educativas, y finalmente a las escuelas. En los compromisos para la gestión de MEDUCA 2019 – 2024, se propone la creación del Programa Estudiar sin Hambre, como una de sus prioridades para los primeros 100 días.

Plan Colmena

El Plan Colmena, como estrategia del Gobierno Nacional, impactará aproximadamente a 1,266 centros educativos del Primer Nivel de Enseñanza, o Básica General, donde se concentra la población de educación inicial.

El Compromiso Nacional Por la Educación

La Ley N.º 59 de 2018, contiene el Compromiso Nacional por la Educación, integrado por 37 políticas públicas articuladas en las áreas: (i) Calidad Educativa, (ii) Equidad Educativa, (iii) Formación de los Educadores, (iv) Gestión Educativa, e (v) Inversión en Educación. Además, incluye 241 líneas de acción en las que se refuerza la necesidad del Estado panameño de garantizar programas de nutrición y una política de apoyo a la equidad para las poblaciones con alta prioridad, ubicadas en las áreas comarcales y rurales de todo el país. La Ley incorpora la creación del Consejo Permanente Multisectorial COPEME, como un cuerpo consultivo y asesor adscrito al Ministerio de Educación y que tiene, entre sus funciones, apoyar a las autoridades nacionales en la verificación del cumplimiento de las políticas y programas.

B. Objetivos

1. Garantizar una educación inicial de calidad que permita la adquisición de aprendizajes tempranos, que favorezcan el desarrollo integral de niños y niñas, así como la orientación a padres, madres y tutores para mejorar su integración en el proceso educativo de sus hijos.
2. Ampliar la cobertura de la atención, fortaleciendo la eficiencia y eficacia de los servicios y proveer atenciones integrales para el desarrollo armónico de los niños de 4 y 5 años en aspectos cognitivos, socioemocionales y psicomotores, que los preparen para la vida dentro de las modalidades existentes, y en coordinación interinstitucional e intersectorial.

3. Apoyar la gestión de los servicios en las diferentes modalidades para mejorar la prestación de los servicios dirigidos a la Primera Infancia.
4. Mejorar las condiciones nutricionales de los niños y niñas en condiciones de alta prioridad, ubicados en las áreas comarcales y rurales y urbano marginales en las diferentes modalidades de atención, mediante una coordinación directa con el programa Estudiar sin Hambre y los 300 corregimientos priorizados en el Plan Colmena.

C. Estrategia de implementación

La estrategia de implementación para la atención de la Primera Infancia, estará guiada por el Plan de Atención Integral a la Primera Infancia (PAIPI) “Creciendo Juntos” y la Ruta de Atención Integral, (RAIPI), ambas herramientas proporcionan un marco de atenciones y servicios planificados, articulados, continuos y permanentes, para garantizar los derechos de todos los niños y niñas a recibir la atención educativa para los aprendizajes tempranos, la protección, afecto y la estimulación necesaria para tener una vida plena y con oportunidades.

En este marco de acción, el MEDUCA desarrollará:

1. Acciones de apoyo a la educación inicial, dando formación y acompañamiento a las familias, para que puedan, en el entorno del hogar, desarrollar una atención integral y con pertinencia cultural, por medio de la habilitación de ambientes favorables para su desarrollo, en el hogar, la comunidad o en centros infantiles. Lo anterior implicará la ampliación de la cobertura, el fortalecimiento de las modalidades de educación inicial en los entornos familiares y comunitarios, así como en los centros educativos desde la perspectiva programática (de contenido) y de fortalecimiento de capacidades del recurso humano, el desarrollo de estándares de calidad para la aplicación diferenciada en los diversos ámbitos, la elaboración de criterios uniformes para la medición de la Atención Integral a la Primera Infancia, proceso que debe ser desarrollado y supervisado por el Ministerio de Educación como ente rector, en colaboración con el MIDES, MINSA y el Tribunal Electoral.
2. Provisión de atenciones y servicios educativos de educación inicial para desarrollar, de manera integral, las áreas psicomotora, cognoscitiva y afectiva de los niños y niñas, aplicando estrategias y estilos pedagógicos apropiados al desarrollo psicoevolutivo de los estudiantes de esta edad escolar, partiendo de la condición del desarrollo de sus potencialidades en la adquisición del lenguaje, el desarrollo psicomotriz, el desarrollo de habilidades y destrezas básicas para su lectoescritura así como la libre expresión y socialización de su personalidad y el desarrollo lógico matemático¹⁴, con modalidades de atención institucional y comunitarias, para las edades de 4 y 5 años, siempre en coordinación con el MIDES, MINSA y Tribunal Electoral.

¹⁴ Programa de Preescolar. MEDUCA, 2014. Panamá.

3. Establecer alianzas con instituciones gubernamentales, particulares, empresas privadas y gobiernos locales, para la adquisición o donación de terrenos o infraestructuras que brinden las condiciones para la construcción o adecuación de espacios que permitan obtener una infraestructura digna para la atención de la población de 4 y 5 años.

D. Componentes

1. **Ampliación de la cobertura de educación inicial con calidad y calidez.** En este componente se desarrollarán las siguientes actividades: i) Focalización de las comunidades prioritarias a intervenir; ii) Definición y fortalecimiento de las modalidades de atención formales y no formales; iii) Promoción y divulgación de los servicios de educación inicial para la captación de niños, niñas y familias; iv) Prestación de los servicios; v) Nutrición, y vi) Sistema de información y recopilación estadística de la Atención Integral a la Primera Infancia /referencia nominal con MINSA, MIDES y Tribunal Electoral, para aplicación de la RAIPI a población preescolar de 4 a 5 años.
2. **Fortalecimiento de la calidad educativa. En este componente se incluye:** (i) Apoyo pedagógico integral y continuo al currículo de 4 a 5 años, actualizado y articulado al currículo de 0 a 3 años y la RAIPI; (ii) Diseño e implementación de un sistema para la evaluación de la educación inicial de 4 y 5 años; (iii) Revisión y buenas prácticas de educación inicial en edades de 0 a 3 años¹⁵; (iv) Guías de desarrollo curricular en preescolar en lengua y cultura indígena, elaborado con docentes de las diferentes etnias, literatura infantil indígena e intercultural; y (v) Registro, acompañamiento con orientación familiar.
3. **Diseño y/o rediseño y provisión de recursos y capacitación de agentes educativos.** Se financiará, entre otros (i) Suministro de material educativo para educación inicial formal y no formal; (ii) Fomento de la estrategia de bibliotecas itinerantes para los padres de familia con niñas y niños de 4 a 5 años; (iii) Adquisición de tablets/laptops con servicio de plan de datos para maestras, maestros, promotoras y promotores de educación inicial formal y no formal, con el uso de aplicativos informáticos, portal y recursos educativos, ampliación del kits para el aprendizaje, el juego y la interacción de las niñas, los niños y la familia; (iv) Diseño, reproducción y difusión de literatura infantil para preescolar en lenguas originarias; (vi) Capacitación de docentes, agentes educativos y padres de familia y (vii) Revisión y fortalecimiento del programa de Educación Inicial en el Hogar (EIH).
4. **Dotación de infraestructura, mobiliario y equipo.** Para lo cual se deberá (i) Identificar y legalizar terrenos, (ii) Diseño de los prototipos arquitectónicos, (iii) construcción, rehabilitación y/o adecuación de espacios, y (iv) Dotación de mobiliario y equipo.

¹⁵ Buenas prácticas de educación inicial: servicios de preescolares públicos, sector privado, ONG, gobiernos locales, literatura y juegos infantiles.

E. Metas

1. Ampliar la cobertura del nivel preescolar de los niños de 4 y 5 años, pasando del 70 % al 85 % en las modalidades formales y no formales al 2024.
2. Garantizar el fortalecimiento de los programas no formales (CEFACEI y EIH) en cumplimiento del Plan y Política Integral de la Primera Infancia.
3. Brindar, al 100 % los niños y niñas que asistan a los servicios de desarrollo infantil en las diferentes modalidades, el componente de nutrición.
4. Establecer, en armónica colaboración, alianzas interinstitucionales e intersectoriales para brindar un servicio efectivo y eficiente a la población de 0 a 5 años.

F. Macroactividades

1. Analizar las brechas de atención y población fuera de la escuela, así como monitorear sus indicadores a nivel territorial y elaborar un proyecto de inversión para una modalidad no formal y lograr su aprobación.
2. Dictar los actos administrativos correspondientes para: (i) La priorización de fondos extraordinarios provenientes del Fondo de Equidad y Calidad para la Educación (FECE) a preescolar formal y no formal; (iii) Asignación de partidas presupuestarias para el nombramiento de docentes y promotores de educación inicial, mediante el desdoblamiento de partidas de jubilación del MEDUCA.
3. Establecer una política de adecuación y creación de infraestructura, priorizando en los planes de MEDUCA y gestionando acuerdos con el sector privado y con municipios (especialmente para modalidades no formales).
4. Priorizar la educación inicial en los planes y proyectos de infraestructura del MEDUCA.
5. Afinar el costeo realizado para la obtención del 100 % de cobertura en preescolar (4 y 5 años) y la atención a niños de 0 a 3 años, mediante la modalidad no formal, con eficiencia y calidad.
6. Elaboración de protocolos de trabajo articulado entre MEDUCA, MIDES, MINSA y TRIBUNAL ELECTORAL, para garantizar que la gobernanza establecida sea efectiva.
7. Elaboración del mapa geográfico de focalización de las acciones, especialmente para las zonas definidas como prioritarias por el IPM-NNA.

8. Identificación de terrenos que reúnan las condiciones, y que estén disponibles, para iniciar acciones de donación/compra, legalización y estudios topográficos para adecuar las condiciones de infraestructura necesarios para proporcionar los servicios de educación preescolar.
9. Revisión de diferentes esfuerzos realizados por MEDUCA, y otras instituciones involucradas en la Atención Integral a la Primera Infancia, para identificar avances en materia de currículo, estándares e indicadores de evaluación, modelos de capacitación, y otros, que permitan avanzar rápidamente en la implementación.
10. Levantar un censo de la formación académica de las educadoras, promotores que prestan servicios a los CEFACEI y CAIPI.

G. Financiamiento

MEDUCA deberá realizar un costeo sobre los valores actuales de los servicios que presta, versus la cantidad de servicios que deberán ser evaluados, dependiendo de la pertinencia de las modalidades de atención, también de los costos de adecuación de infraestructura y/o construcción de nuevos espacios. El costeo incluiría el financiamiento de los recursos educativos, mobiliario, equipo y la capacitación y formación de agentes educativos. Se deberá tomar de base el costeo elaborado por UNICEF en el Plan de Acción de Educación Inicial, que han sido estimados para lograr el 100 % de cobertura para niños de 4 y 5 años.

H. Atención a nivel geográfico

Se beneficiarán estudiantes y docentes de educación inicial de todo el país, no obstante, se propone focalizar en las tres comarcas indígenas (Kuna Yala, 99.3 %, Ngäbe Buglé, 95.4 % y Emberá-Wounaan, 81.0 %) y las dos provincias que conforman las fronteras este y oeste (Darién, 58.9 % y Bocas del Toro 49.9 %).

I. Cronograma preliminar

Actividades / Mes	Septiembre	Octubre	Noviembre	Diciembre
Presentación del proyecto para revisión y ajustes.	■ ■			
Reunión de coordinación MEDUCA – UNICEF.		■ ■		
Elaboración de un plan de acción.			■	
Seguimiento y monitoreo.			■ ■ ■ ■	

Plan de Asistencia Técnica de Apoyo a MEDUCA para la implementación

I. Descripción

Con el apoyo de UNICEF, el MEDUCA cuenta con el Diagnóstico y Plan de Acción en Educación Inicial alineado al Programa Mejorando la Eficiencia y Calidad del Sector Educativo (MEDUCA - BID). EL MEDUCA y el Programa de las Naciones Unidas para el Desarrollo (PNUD) han firmado un acuerdo para la ejecución de los fondos provenientes del Programa Mejorando la Eficiencia y Calidad del Sector Educativo. El MEDUCA ha solicitado a UNICEF, en reunión celebrada el 15 de agosto del 2019 donde también participaron representantes del BID y FAO, elaborar una propuesta para la asistencia técnica al programa antes mencionado. Además del diagnóstico y plan de acción, UNICEF también ha iniciado y contribuido previamente con lo siguiente:

1. Diseño de 8 textos educativos para la educación inicial (libros de cuento y canto de 3 de los pueblos originarios y cultura afro panameña) y muñecos de trapo de las culturas que conviven en Panamá como materiales educativos para la educación inicial, incluyendo la capacitación de docentes de preescolar (14,000 unidades de textos y 800 muñecos de trapo distribuidos a nivel nacional).
2. Mapeo de las acciones realizadas por 300 centros educativos a nivel nacional para atender el tema de deserción escolar y exclusión educativa (entregado al MEDUCA próximamente).

II. Objetivos

General:

1. Brindar asistencia técnica al MEDUCA en el Programa Mejorando la Eficiencia y Calidad del Sector Educativo (MEDUCA - BID) y en la ampliación de cobertura de los servicios educativos (educación inicial y prevención de la exclusión educativa).

Educación Inicial:

1. Brindar Asistencia Técnica al MEDUCA en la política y programas en educación inicial, colocando a su disposición experiencias exitosas de la región que podrían desembocar en un proceso de cooperación sur - sur.

Deserción escolar y exclusión educativa:

2. Elaborar un Plan de Universalización de la Educación Preescolar a 10 años que incluya las necesidades de inversión, RRHH, formación, infraestructura, etc.

Propósitos:

1. Brindar Asistencia Técnica al MEDUCA en la Política y Programas para prevenir la deserción escolar y la exclusión educativa, colocando a su disposición experiencias exitosas de la región que podrían desembocar en un proceso de cooperación sur - sur.

2. Realizar Estudio de 5 Dimensiones de Exclusión Educativa, para determinar los factores más incluyentes y las estrategias para atenderlos.

Productos:

1. Acompañamiento técnico al MEDUCA en educación.
2. Plan de universalización de la educación preescolar a 10 años.
3. Acompañamiento técnico al MEDUCA sobre deserción escolar y exclusión educativa.
4. Estudio de 5 dimensiones de exclusión educativa.

Presupuesto:

Componentes	Aporte UNICEF	Aporte Proyecto BID –MEDUCA-PNUD	TOTAL
Educación Inicial	\$50,000.00	\$130,000.00	\$180,000.00
PRODUCTO 1	\$40,000.00	\$80,000.00	\$120,000.00
PRODUCTO 2	\$10,000.00	\$40,000.00	\$50,000.00
Deserción escolar y exclusión educativa	\$30,000.00	\$120,000.00	\$150,000.00
PRODUCTO 3	0	\$30,000.00	\$30,000.00
PRODUCTO 4	\$30,000.00	\$90,000.00	\$120,000.00
Costos administrativos y de gestión	\$33,000.00	0	\$33,000.00
TOTAL	\$113,000.00	\$250,000.00	\$363,000.00

Academia
3 Panamá para
el Futuro

A. Antecedentes

Panamá enfrenta hoy una situación en la que el deterioro del sistema educativo nacional se ve agudizado por las transformaciones en la vida nacional, generadas por la incorporación del Canal a nuestra economía interna, y del país al mercado global a lo largo del siglo XXI. Esto demanda, ya, la creación de capacidades correspondientes a las necesidades que emergen de esas transformaciones, para crear en Panamá una sociedad más equitativa y una economía más competitiva.

Panamá cuenta ya con una importante tradición en este sentido. La fundación del Instituto Nacional en 1909 constituyó un aporte decisivo para enfrentar las necesidades de recursos humanos de excelente formación académica que demanda la consolidación de nuestra República, establecida apenas seis años antes. A lo largo de la gestión presidencial de Harmodio Arias y sus sucesores en el cargo, el país enfrentó los retos generados por la crisis de 1929, y las oportunidades de desarrollo creadas por el Tratado Arias Roosevelt de 1936, mediante una serie de iniciativas que incluyó la fundación de la Universidad de Panamá en 1935; de la Escuela Normal de Santiago en 1938; de los Colegios Abel Bravo, en Colón, y José Daniel Crespo, en Chitré, en 1942, y del Colegio Félix Olivares en David, en 1945. A esa tradición respondió, también, la fundación de la Universidad Tecnológica de Panamá en 1981, ya en la perspectiva de dotar al país del capital humano necesario para encarar los retos y aprovechar las oportunidades de la integración del Canal a nuestra economía.

En los pequeños países exitosos que concurren a la formación del nuevo mercado global –como Corea, Singapur y Finlandia– la formación científica y tecnológica –que proporciona los medios para ser competitivos– está acompañada de la formación humanística que facilita comprender los fines a cuyo servicio deben estar esos medios.

En todos esos casos, las iniciativas de creación de una oferta educativa de amplia base social y buena calidad académica partieron de la consideración de las tareas que iba planteando a la sociedad el desarrollo del país en lo relativo a la formación de ciudadanos dotados de capacidades profesionales.

No obstante, el sistema educativo panameño enfrenta grandes desafíos, especialmente en la educación inicial y la educación premedia y media. En educación primaria, la mayoría de los niños ya están en las escuelas. En 2018, la cobertura de la educación Premedia alcanzó el 69 % y la Media apenas un 52 %, entre el 9.º grado y el 12.º. Existe una disminución de estudiantes que no continúan sus estudios (23 %), según los datos oficiales del MEDUCA. En términos de graduados, se gradúan de 9.º grado apenas 47,000 estudiantes a nivel nacional y 31,000 estudiantes de 12.º grado de instituciones públicas y privadas. Los problemas de la cobertura también van aunados a los problemas de la calidad con bajas calificaciones y rendimientos académicos. Por tanto, aumentar la cobertura con calidad es uno de los grandes retos que tiene el sistema educativo, y en ese marco, el MEDUCA, en el Plan de Acción: UNIENDO FUERZAS, establece la prioridad de brindar servicios educativos con equidad para las poblaciones de alta prioridad, pero que cuentan con alto desempeño.

Por otro lado, el sistema educativo panameño no cuenta con los mecanismos de identificar el talento de los estudiantes ni sus altas capacidades. Los niños y jóvenes talentosos, es decir que están en el nivel superior, no son descubiertos y tampoco existen oportunidades para que se desarrollen, porque no se cuenta con un modelo educativo que les permita atender su ritmo de aprendizaje, la aceleración

de cursos, enriquecimiento curricular ni clases especiales en las que puedan estar con compañeros como ellos y sobre todo educación en la diferencia. Los docentes tampoco están preparados para identificar a estos niños y/o jóvenes solo ven a los que sacan muy buenas notas, lo cual solo es cierto a veces, y pasan por alto a otros niños con talentos extraordinarios cuyo rendimiento es bajo por otras razones. Por tanto, MEDUCA debe contar con herramientas y con profesionales capacitados para detectar y evaluar las altas facultades de un alumno que se destaca de forma sobresaliente en una determinada área, porque tiene un talento especial. También, se encuentran en las escuelas niños con un nivel de comprensión verbal extraordinario, el nivel de razonamiento lógico o viso espacial, un talento excepcional para la música, para el dibujo o para el deporte.

En Perú, se fundó en 2009 el Colegio Mayor¹⁶, el cual incluyó la construcción de un campus para albergar a 1,000 estudiantes, los mejores estudiantes de todas las regiones del país, y también se seleccionaron los mejores 30 profesores del país. En un segundo momento se determinó que, además de inteligentes, debían tener liderazgo y capacidad de comunicación, pues se trataba de formar los líderes que el país necesita para su desarrollo territorial, personas capaces de lograr su propia realización bajo los principios de inclusión, equidad, interculturalidad y calidad. Inició con 300 estudiantes de media de 9.º a 11.º grado.

La formación incluyó Bachillerato Internacional Bilingüe y sus egresados son becados por las mejores universidades del mundo. Los dormitorios funcionan como las fraternidades de las universidades en Estados Unidos, para dar a los estudiantes la acogida y calidez que necesitan al estar lejos de sus familias. Tienen estación de radio, televisión, periódico, club de robótica, entre otros. Se invita a los líderes que visitan Perú a conversar con estos líderes. Ahora se llaman Centros de Alto Rendimiento (COAR), tienen el propósito de impulsar una educación de excelencia y están enmarcados en la Ley General de Educación y el Proyecto Educativo Nacional para 2021. Tienen el propósito de mejorar la educación pública, ser un referente de calidad académica, organizacional y de gestión. Hoy están en cada una de las 25 regiones de Perú y atienden 6,700 estudiantes de 9.º, 10.º y 11.º grado.

Una experiencia exitosa en este camino en Panamá lo constituye, la Fundación Academia Fórum, que fundó en 2014 la Academia Fórum en Chiguirí Arriba, en Coclé, con un internado para 35 estudiantes, hoy son más de 90. Ofrece Bachillerato Internacional Bilingüe a los estudiantes de las montañas de Coclé, estudiantes que vienen de primarias multigrados y Premedia tele básica y comunidades muy pobres. El requisito para ser becados es entender lo que leen y tener ganas de salir adelante y esforzarse. Inician en 10.º año que se utiliza para nivelar los conocimientos en lenguaje, matemáticas y ciencias. En 11.º inician el Bachillerato Internacional que tiene 6 materias (lengua, lengua extranjera, historia, matemáticas, ciencias y ciencias sociales) en jornadas de 90 minutos, además de teoría del conocimiento, creatividad y servicio social y la presentación de una monografía. Los docentes proceden en su mayoría de las regionales universitarias en Penonomé y oscilan entre las edades de 22 a 35 años. Los docentes que quieren trabajar en Academia Fórum deben estar dispuestos a aprender una nueva metodología de enseñanza y evaluación y a entregar más horas que la jornada regular. La primera graduación fue en 2016 cuando se graduaron 25 estudiantes, de ellos 2 pasaron los exámenes para entrar en la Facultad de Medicina y 12 en la Universidad Tecnológica, que son los más rigurosos y exigen mayor desempeño.

Una experiencia exitosa en este camino en Panamá lo constituye la Fundación Academia Fórum, que fundó en 2014 la Academia Fórum en Chiguirí Arriba

¹⁶ Una Iniciativa fundada como parte de los compromisos del Gobierno del Presidente de Perú Alan García en 2009.

Esa visión de la educación, como un vínculo entre los fines de la sociedad y los recursos humanos necesarios para alcanzarlos, determinante en nuestros éxitos del pasado, será decisiva también para la transformación educativa que hace parte del programa de gobierno 2019 – 2024, en cuyo marco es remitida esta propuesta. Ella constituye uno de los rasgos innovadores del proyecto de creación de la Academia Panamá para el Futuro, que se presenta a continuación.

B. Descripción del programa

La Academia Panamá para el Futuro (ACADEMIA-PF), se concibe como una institución educativa de carácter oficial y experimental, para la enseñanza del nivel medio, será creada y deberá funcionar con excelencia académica, bilingüe, con altos estándares de calidad y acreditada para ofrecer el bachillerato internacional. Estará dirigida a jóvenes sobresalientes y talentosos que demuestran su alto rendimiento y capacidades.

Los jóvenes que serán beneficiados con la Academia-PF serán seleccionados mediante un proceso competitivo y transparente, por medio de convocatorias públicas en todas las provincias del país y se someterán a pruebas académicas y psicométricas. Los estudiantes deberán proceder de centros de premedia oficiales, de familia de bajos recursos socioeconómicos y se dará prioridad, con un porcentaje de cupos, a estudiantes procedentes de comarcas indígenas y afrodescendientes.

Academia-PF tiene el propósito de formar a los jóvenes con excelencia, mediante un modelo educativo que sea un referente de calidad académica, organizacional, de gestión y bajo la metodología STEAM (ciencia, tecnología, ingeniería, arte y matemáticas), que contribuya a impulsar la mejora de la educación pública. A su vez, busca la formación integral de estudiantes capaces de lograr su propia realización sobre los principios de equidad, inclusión e interculturalidad. Se espera que los jóvenes que se gradúen puedan insertarse en las mejores universidades de Panamá y del mundo y contribuir con el desarrollo de su país.

Se propone que MEDUCA cree la Academia-PF en Alianza estratégica con la Ciudad del Saber, compartiendo su misión de ser una comunidad innovadora que impulsa el cambio social a través del humanismo, la ciencia y los negocios. Con la visión de lograr un futuro próspero, inclusivo, democrático y sostenible, para Panamá y el mundo. Sin duda, la formación de los jóvenes en la Academia-PF fomentará la creación de una oferta de servicios educativos innovadora, que busca la construcción de una sociedad próspera, equitativa, sostenible y democrática.

La Academia-PF, podrá funcionar en uno de los edificios de la Ciudad del Saber. donde los jóvenes puedan hacer uso de las instalaciones de auditorios, dormitorios y áreas comunes, así como también a la oferta académica de cursos, talleres de carácter académico y cultural, a las actividades de las empresas, organismos internacionales, centros de investigación y otras instituciones y productos de conocimiento que se realizan en la Ciudad del Saber.

Inicialmente, se prevé para 2019 - 2020 que se cree legalmente por MEDUCA la Academia-PF, mediante la normativa establecida como una institución de carácter

experimental que facilita probar las innovaciones requeridas y la selección y contratación del personal docente y administrativo requerido. La Academia-PF, por tanto, sería responsable de la parte académica, cumpliendo con el currículo para que los jóvenes se gradúen de bachillerato, respondiendo al requerimiento del currículo panameño y de carácter internacional y cumpliendo con los requerimientos del bachillerato internacional. De igual manera, la oferta a los estudiantes deberá contener orientación vocacional, apoyo personalizado sobre sus aprendizajes académicos, programas de habilidades socioemocionales, proyecto de vida y liderazgo, así como apoyo permanente para el fortalecimiento y consolidación de su convivencia social.

El MEDUCA contratará asistencia técnica para realizar el montaje de la Academia y garantizar que esté legalmente constituida; que los maestros sean seleccionados y capacitados, al igual que el personal de apoyo psicopedagógico y de administración y dirección de la academia. Se espera que, a más tardar, en enero de 2020, se estará listo para realizar los cursos intensivos de inglés a los estudiantes. Las clases darán inicio oficialmente al primer grupo de estudiantes en agosto de 2020. No obstante, se realizará la primera convocatoria en diciembre de 2019, de manera que los seleccionados inicien en la Ciudad del Saber en marzo de 2020 con un curso intensivo de inglés como segunda lengua y otros cursos propedéuticos.

Por su parte, la Ciudad del Saber, se propone que apoye, tanto en la parte de ciudad como la de saber. En el saber proponiendo una “incubadora de desarrollo de competencias”, la generación para los jóvenes de ambiente de innovación, una oferta extracurricular con cursos de robótica, tecnología, talleres de arte y actuación, entre otros. Así también con la puesta en contacto con redes de emprendedores sociales y pasantías para conocer cómo funcionan las empresas. La Ciudad del Saber se convertirá en el generador de la cultura de la innovación, en una sociedad en la que predomina la cultura de la imitación, y pondrá al servicio de los jóvenes de escasos recursos su engranaje con los actores que ya están instalados en la Ciudad del Saber y propiciarán que los jóvenes amplíen su visión y experiencias. Una opción podría ser apoyar la creación y puesta en funcionamiento de mentorías, por medio de profesionales o jóvenes líderes del entorno de la Ciudad del Saber.

En la parte de ciudad, MEDUCA contratará a la Ciudad del Saber los dormitorios para estudiantes, espacios para laboratorios de enseñanza, acceso a instalaciones deportivas y alimentación. Habrá una etapa de preparación previa al inicio de las clases en la que también se requerirán las instalaciones de dormitorio. Esta fase 1 será de preparación de los jóvenes seleccionados con cursos de inglés intensivo y los cursos propedéuticos en las áreas de español, lectura y escritura, matemáticas y ciencias naturales. Se espera que para 2020 de febrero a diciembre se pueda contar con los dormitorios y las salas para el curso de inglés.

La Ciudad del Saber establecerá alianzas con las tres instituciones que cuentan con el Bachillerato Internacional que actualmente están ubicadas en la Ciudad: Metropolitan School of Panamá, Colegio Isaac Rabin y Academia Balboa. También se establecerán alianzas y convenios con otras instituciones de excelencia, públicas y privadas, que contribuyan con los objetivos de la Academia-PF que forman parte de la CDS.

Durante el 2020 se realizarán los estudios necesarios para consolidar el modelo de la Academia-PF con el diseño de una propuesta de creación de la Red de Centros de Excelencia (CEX) que sean satélites de la Academia-PF y que funcionen en las principales ciudades de las 16 provincias de Panamá. Estas instituciones de excelencia

El MEDUCA contratará asistencia técnica para realizar el montaje de la Academia y garantizar que esté legalmente constituida; que los maestros sean seleccionados y capacitados, al igual que el personal de apoyo psicopedagógico y de administración y dirección de la academia.

deberán cumplir una serie de requisitos para calificar, ya sean instituciones públicas o privadas como CEX. Las que cumplan los requisitos serán certificadas y MEDUCA podrá darles el soporte técnico necesario.

Una vez estén calificadas como CEX, podrán recibir estudiantes. En el caso de los centros oficiales se tratará de crear aulas con condiciones especiales y docentes capacitados para tal fin y dedicados a este tipo de estudiantes. Si el acreditado como centro de excelencia es un colegio privado, MEDUCA promoverá becas para alumnos talentosos que incluya la matrícula, mensualidad, alimentación y transporte, de manera que el Bachillerato Internacional para el estudiante sea completamente gratuito. También se organizarán con la Ciudad del Saber visitas al campus de los estudiantes que asistan a la educación media en la red de centros de excelencia.

MEDUCA creará legalmente la Academia-PF, mediante la normativa establecida como una institución de carácter experimental

C. Estrategia de implementación

Se ha previsto la firma de un convenio entre ambas instituciones, que permita realizar el diseño del modelo de implementación piloto y expansión de la misma, previa a la evaluación de la primera promoción. Se trabajará a lo largo de los próximos cinco años en tres diferentes fases que se describen a continuación.

La estrategia de implementación para la creación de la Academia Panamá para el Futuro está basada en una alianza entre el Ministerio de Educación (MEDUCA) y la Ciudad del Saber, aprovechando el excelente campus en donde empresas, organizaciones académicas, compañías internacionales de tecnología e innovación e instituciones no gubernamentales comparten instalaciones para el desarrollo de clases, laboratorios, espacios para eventos culturales, dormitorios, gimnasio y cafeterías, entre otros.

Las condiciones académicas de alto nivel de excelencia que posee la Ciudad del Saber constituyen un elemento determinante para el éxito del desarrollo de la Academia Panamá para el Futuro, en tal sentido, MEDUCA ha definido que con su apoyo la Ciudad del Saber se convierta en la institución implementadora. Se ha previsto la firma de un convenio entre ambas instituciones, que permita realizar el diseño del modelo de implementación piloto y expansión de la misma, previa a la evaluación de la primera promoción. Se trabajará a lo largo de los próximos cinco años en tres diferentes fases que se describen a continuación.

Fase 1. Se implementará el piloto en 2019 - 2022, creando la Academia-PF en la Ciudad del Saber con los requerimientos legales necesarios para ser un centro educativo de carácter oficial y experimental, con base en el artículo 291 de la Ley Fundamental de Educación. Se realizarán los estudios necesarios para elaborar la propuesta de crear, dependiendo de la Academia-PF, la Red de Centros de Excelencia en las diferentes provincias del país. Se establecerán los indicadores de resultados e impactos esperados y se definirá una metodología para evaluar el programa.

El artículo 291 establece que la educación promoverá el cambio basado en un proceso permanente y sistemático de evaluación, de la investigación y experimentación. Para ello, el Ministerio de Educación estimulará y garantizará la ejecución de proyectos de investigación educativa a corto, mediano y largo plazo, mediante la creación de centros de investigación pedagógica y escuelas experimentales, tanto en el sector oficial como en el privado. Con este fin, coordinará con organismos internacionales, fundaciones, empresas privadas y sociedad civil en general¹⁷.

Fase 2. Con base en la propuesta aprobada por MEDUCA, en alianza con la Ciudad del Saber, se daría inicio al proceso de selección y acreditación de los primeros centros oficiales y privados que serían parte de la Red de Centros de Excelencia, teniendo en cuenta una serie de requisitos que se definirán. La idea es que en esta fase se inicie con dos provincias, para ir consolidando el modelo de red.

Fase 3. Evaluación del modelo y, tomando como base los resultados, se realizará la expansión a otras tres provincias más.

¹⁷ Ley Fundamental de Educación. Gaceta Oficial, martes 4 de mayo de 2004.

D. Objetivos

1. Brindar a estudiantes, preferentemente de escasos recursos socio económicos, pero con alto desempeño educativo, competencias socioemocionales y cívicas, una formación de excelencia e integral para graduarse del nivel medio con estándares de calidad internacional, que permita fortalecer sus competencias personales, académicas, tecnológicas, científicas, artísticas y/o deportivas, mediante un bachillerato bilingüe internacional.
2. Desarrollar la Academia Panamá para el Futuro como una institución educativa oficial del nivel medio con calidad académica, organizacional y de gestión, que contribuya a mejorar la educación pública. A su vez, busca la formación de una Red de Centros de Excelencia, como mecanismo para integrar a un mayor número de jóvenes con alto talento, bajo una política de equidad, inclusión e interculturalidad.

E. Componentes

1. **Prestación de los servicios de bachillerato.** Este componente contempla todo lo relacionado al desarrollo del bachillerato nacional e internacional. Desde la contratación de profesores nacionales e internacionales y personal directivo, y la dotación de recursos didácticos.
2. **Innovación ciencia, tecnología e identidad nacional.** Se trabajará en el desarrollo de las competencias STEAM, bachillerato internacional y el abordaje innovador de la historia, la geografía y la educación ambiental. Para ello contará con el apoyo de la red de profesionales¹⁸ de la Ciudad del Saber, quienes además pueden facilitar el acceso a valiosas experiencias y recursos tecnológicos.

¹⁸ Es una red de profesionales de larga y distinguida trayectoria que están vinculados a la Ciudad del Saber.

3. **Bienestar estudiantil.** Este componente desarrollará todo lo relacionado a servicios de alimentación, internado acompañamiento psicopedagógico y mentorías, entre otros.
4. **Nivelación.** Incluye, para todos los jóvenes seleccionados, un trabajo de nivelación en las áreas curriculares que se desarrollarán en el bachillerato internacional, incluyendo inglés como lengua extranjera.
5. **Evaluación, monitoreo y seguimiento.** Incluye procesos de promoción, evaluación y selección de los estudiantes.

F. Metas

1. Establecer y financiar, al menos 1,500 cupos para jóvenes en la Academia Panamá para el Futuro, bajo un concepto de internado en la Ciudad del Saber, donde se brindarán servicios educativos a estudiantes de educación media en el periodo 2020 al 2024.
2. Graduar, de la Academia Panamá para el Futuro, a un total de 350 estudiantes al final del año escolar de 2024, como bachilleres bilingües de alto rendimiento.
3. Institucionalizar la Academia Panamá para el Futuro y crear la Red de Centros de Excelencia.

G. Macroactividades

1. Elaboración del diseño completo del programa Academia Panamá para el Futuro, incluyendo la estrategia operativa y el cronograma.
2. Selección, por parte de MEDUCA y Ciudad del Saber, del equipo coordinador por ambas instituciones, para que lleven adelante el diseño, la coordinación del convenio y de todas las actividades de la Academia.
3. Elaboración del decreto de ley que crea la Academia Panamá para el Futuro, como una institución oficial de nivel medio con bachilleratos en letras y en ciencias.
4. Elaboración y firma del convenio marco, para el desarrollo de las actividades preparatorias para el inicio de las clases.
5. Desarrollo del cálculo de los costos completos para la fase piloto del programa y definición del mecanismo de pago de los servicios de apoyo estudiantil de MEDUCA a la Ciudad de Saber.
6. Contratación, por parte de MEDUCA, de la institución responsable de la aplicación de las pruebas académicas y psicométricas.
7. Desarrollo del proceso para la postulación de la certificación para implementar el Bachillerato Internacional en la Academia.
8. Selección de los docentes y el personal directivo que serán contratados para el

bachillerato nacional y del bachillerato internacional.

9. Desarrollo de la estructura organizativa, de gestión y el modelo de funcionamiento de la Academia Panamá para el Futuro.
10. Realizar las pruebas de evaluación de los estudiantes, de parte de la Ciudad del Saber, en un evento público.
11. Diseñar el modelo de mentoría y acompañamiento a los estudiantes.
12. Selección e inscripción de los estudiantes.
13. Diseño del curso propedéutico para los estudiantes, con contenidos de español, matemáticas y ciencias.
14. Capacitación a los docentes que serán parte del bachillerato internacional.
15. Capacitación al personal directivo y administrativo de la Academia.
16. Establecimiento del Consejo Académico de la Academia, e incorporación en dicho ente a representantes de la CDS.
17. Contratación del programa intensivo de inglés para los primeros 90 estudiantes, de febrero a julio de 2020.
18. Elaborar el calendario escolar y la propuesta de gestión académica y administrativa para el inicio del primer año escolar, que inicia en agosto 2020.

H. Principales responsabilidades

Por parte de MEDUCA

1. Elaborar, en coordinación con la Ciudad Del Saber, el diseño completo del programa Academia Panamá para el Futuro, incluyendo la estrategia operativa para su implementación.
2. Integrar un Comité Técnico Coordinador del Programa, para lo cual MEDUCA y la Fundación Ciudad Del Saber, en forma conjunta, deberán seleccionar los representantes e integrarlo. Este Comité será responsable de coordinar la implementación a nivel operativo en sus aspectos técnicos y administrativos, y deberá integrarse una vez haya sido firmado el convenio.
3. Elaborar una propuesta de costos y financiar los gastos del funcionamiento y desarrollo de la Academia-PF, que deberá cubrir los rubros de MEDUCA, tales como para el componente (i) Prestación de servicios: centro oficial con el pago de docentes, personal administrativo, personal técnico y de servicio; para el componente (ii) Ciencia y tecnología: compra de equipos, conectividad y robótica, que ejecutará FCS; para el componente (iii) bienestar estudiantil: el pago de usos de dormitorios, aulas de clases y laboratorios, también el uso de las instalaciones deportivas, provisión de alimentación, recursos didácticos, tecnológicos y transporte, curso de inglés intensivo al ingreso de los estudiantes a la Academia, entre otros que ejecutará la FCDS; y para el componente (iv) Evaluación y seguimiento: el proceso de evaluación para la selección de los estudiantes y docentes que realizará de forma directa MEDUCA.

4. Incluir en los presupuestos de las próximas vigencias fiscales, los recursos financieros requeridos para la implementación de la Academia-PF, para lo cual la FCD presentará cada año sus propios requerimientos con base en las responsabilidades definidas.
5. Desarrollo del proceso de selección de los estudiantes, mediante un proceso transparente de aplicación de pruebas y evaluaciones psicométricas.
6. Elaboración de la propuesta técnica, académica y de gestión, para la creación del Centro Oficial de Educación Media como escuela experimental, teniendo a la base el artículo 291 del Texto Único de la Ley 47 de 1946.
7. A partir de la propuesta de Centro, MEDUCA seleccionará, contratará y capacitará a los docentes, personal técnico de apoyo, administrativo y de servicio. Así mismo, MEDUCA será el responsable de su supervisión.
8. Definirá una estrategia de supervisión y control de los estudiantes, tanto en el centro como en el internado, y elaborará, con el apoyo de la CDS, un reglamento interno que vaya en concordancia con las normas establecidas para el uso de las instalaciones por parte de la FCDS.
9. EL MEDUCA se compromete a realizar las adecuaciones físicas necesarias y pertinentes al edificio identificado con el N.º 232, que se encuentra ubicado en el campus de la CDS, para que funcionen las aulas del Centro Experimental y las oficinas de coordinación del Programa Academia- PF.
10. Establecer los mecanismos de coordinación entre la Academia y los padres de familia, para retroalimentarlos sobre la situación de sus hijos, avances en los estudios y responsabilidades de sus hijos, (estudiantes).
11. Elaborar informes periódicos del avance de las actividades de implementación de la academia por parte de la Dirección General de Educación, como la principal responsable del programa (Dirección Nacional de Educación Media Académica).
12. Desarrollar una propuesta de creación de un modelo de centros de excelencia como instituciones satélites de la Academia-PF en las diferentes regiones del país, que podrán ser evaluados y apoyados para convertirse en centros bilingües con bachillerato internacional.

Por parte de la Fundación

1. Participar, en coordinación con MEDUCA, en el diseño completo del programa Academia Panamá para el Futuro, incluyendo la estrategia operativa para su implementación.
2. Participar en la selección e integración del Comité Coordinador del Programa junto con el MEDUCA. Este Comité será responsable de la coordinación operativa para la implementación del programa en sus aspectos técnicos, administrativos y deberá integrarse una vez haya sido firmado el convenio.
3. Prestar los servicios y apoyo los componentes:
 - a. Ciencia y tecnología: relacionadas con conectividad, robótica, equipos, recursos didácticos y tecnológicos.
 - b. Bienestar estudiantil: uso de dormitorios, aulas de clases y laboratorios, uso de las instalaciones deportivas, provisión de alimentación y transporte.
 - c. Desarrollo del curso de inglés intensivo al ingreso de los estudiantes a la Academia.

- d. Apoyo a la Academia–PF en el bordaje innovador de métodos y programas de enseñanza en tres áreas clave en el mundo, como (i) Historia, (ii) Geografía y (iii) Educación Ambiental, y apoyo de la red interna de profesionales de larga y distinguida trayectoria de la Ciudad del Saber, para facilitar el acceso a valiosas experiencias y recursos tecnológicos.
4. Facilitar y promover la participación de estudiantes y docentes en actividades extracurriculares propias de la Ciudad del Saber, tales como deportivas, culturales, académicas y recreativas. En este apartado podrá facilitar actividades para los estudiantes para desarrollar en los fines de semana, utilizando las instalaciones y oferta existente de la Ciudad del Saber.
 5. Acompañar técnicamente a MEDUCA en la elaboración de la propuesta de creación de un modelo de centros de excelencia, como instituciones satélites de la Academia- PF.
 6. Presentar, cada año en el mes de agosto, la organización probable con el presupuesto estimado de los componentes que ejecutará la Academia–PF, para su inclusión en la formulación presupuestaria del MEDUCA en cada año fiscal siguiente.
 7. Apoyar a MEDUCA con la facilitación de sus arquitectos en la definición de una propuesta para las adecuaciones físicas pertinentes del edificio identificado con el N.º 232 de la CDS para que funcionen las aulas del Centro Experimental y las oficinas de coordinación del Programa Academia- PF.
 8. Apoyar a MEDUCA en la definición de un reglamento interno para el uso de los estudiantes y docentes para el funcionamiento de la Academia-PF (internado y docencia) tomando como base las normas ya establecidas por CDS.

I. Costos y presupuesto

Se espera que MEDUCA financie el 100 % de los costos de la Academia Panamá para el Futuro. Estos recursos provendrán de fondos locales y externos. Los costos están estructurados por componentes: 1. Prestación de los Servicios de Bachillerato, 2. Innovación Ciencia y Tecnología, 3. Bienestar Infantil, 4. Evaluación Monitoreo y Seguimiento y 5. Administración del Programa.

Componente		2020	2021	2022	2023	2024
Prestación de los Servicios de Bachillerato	22,738,630	1,841,429	3,634,496	5,287,902	6,003,780	5,971,023
Innovación Ciencia y Tecnología	500,000	300,000	70,000	70,000	60,000	-
Bienestar Infantil	21,554,083	1,310,938	3,292,205	5,137,649	5,906,645	5,906,645
Evaluación Monitoreo y Seguimiento	1,000,000	200,000	200,000	200,000	200,000	200,000
Administración del Programa	1,889,290	324,690	391,150	391,150	391,150	391,150
TOTAL	47,682,003	3,977,058	7,587,852	11,086,701	12,561,575	12,468,818

J. Proyección de beneficiados

Cohorte Año	Estudiantes					Cantidad
	2020	2021	2022	2023	2024	
	2020-2021	2021-2022	2022-2023	2023-2024		
1	90	90	90			
2		150	150	150		
3			150	150	150	
4				150	150	
5					150	
Total	90	240	390	450	450	1,620
Graduaciones (3)			90	150	150	390

Se calcula la atención en la Academia–PS de un total de 450 estudiantes en el periodo 2020 - 2024, esperando se gradúen como máximo 390 estudiantes. (Cada estudiante permanecerá 3 años en la Academia-PF, por lo cual tomará 3 cupos que, en total, se convertirán en 1,620 cupos).

Las clases del primer año escolar darán inicio en septiembre 2020, con un grupo de 90 estudiantes y serán parte del calendario de escuelas bilingües. Se estima un porcentaje de 10 % de estudiantes que no continúe y retornen al sistema regular para el primer año, para lo cual se establecerá un mecanismo de pruebas de suficiencia para que logren su certificado de primer año de bachillerato-media y se incorporen sin problemas.

Plan de trabajo

Fase 1. Preparación del piloto

Septiembre 2019 a septiembre 2020

A partir de octubre de 2019 dará inicio la fase 1: desarrollo del piloto. La implementación parte de la firma del convenio con la alianza entre MEDUCA y a Ciudad del Saber. Se trabajará en el marco y requisitos legales necesarios para crear la Academia Panamá para el Futuro como un centro educativo de carácter oficial, se contratará y capacitará al personal directivo, docente y administrativo y psicopedagógico. Así mismo, se realizará el proceso de selección de los estudiantes mediante pruebas de conocimiento y psicométricas. MEDUCA, con su equipo directivo y autoridades, realizará un viaje de estudio para conocer las experiencias de la Academia de la Excelencia de Perú y los Institutos públicos de Bachillerato Internacional de Costa Rica.

1. Elaboración y firma del convenio entre MEDUCA y la Ciudad del Saber del surgirán temas claves, entre los que se propone tomar en cuenta los siguientes:
 - a) MEDUCA firmará un convenio con la Ciudad del Saber, que permita establecer una relación de largo plazo que dé sostenibilidad al funcionamiento de la Academia-PF y a la Red de Centros de Excelencia. Se garantizará la afiliación formal del proyecto de Academia-PF al sistema de Ciudad del Saber, con todas las garantías posibles de un proyecto de Estado que garanticen su sostenibilidad.
 - b) MEDUCA, establecerá las disposiciones y mecanismos legales y financieros que permitan el efectivo desarrollo de la Academia-PF.
 - c) MEDUCA, al crear la Academia-PF como un centro educativo oficial, podrá tener la figura de Consejo Técnico para asesoría y supervisión y que podrá estar integrado, entre otros, por representantes de la FCDS, Directivos de MEDUCA, empresarios y líderes educativos.
 - d) Incidir, desde esa perspectiva, en la definición de actividades de educación no formal dentro del proyecto, como el contacto con profesionales y entidades vinculados a la red interna. Hay una oportunidad enorme al residir en un ambiente de innovación que debería destacarse como un rubro que agrega mucho valor.
 - e) Definir y establecer protocolos que normen la relación entre las partes, incluyendo los representantes de cada una en la gestión de las actividades del proyecto.
 - f) Que el equipo del MEDUCA, a cargo del proyecto, reciba de manera ordenada, en terreno y en salón, toda la información necesaria sobre la CDS, desde el Decreto de Ley que lo regula con el Estado, hasta la misión y visión actuales, sus estructuras de gestión, las redes que articula, las instalaciones de servicio que podrán ofrecer y los medios y métodos para acceder a ellas.
 - g) Si MEDUCA requiere el rol de CDS como administrador de fondos para la Academia-PS, realizando por ejemplo pagos a profesores y otros servicios, el costo sería del 4 %, pero si fundamentalmente se trata de hacer pagos de los servicios de la CDS no se cobrará nada.
2. Definir, entre MEDUCA y la Ciudad del Saber, los aspectos logísticos para el funcionamiento de la Academia-PF para 2019. Se espera que los estudiantes estén de forma interna en la Ciudad del Saber y utilicen sus instalaciones, incluyendo los dormitorios. La Academia-PF funcionará en un edificio también de la CDS y se espera iniciar operaciones con el primer grupo de 90 estudiantes en febrero de 2020.

3. Establecer el perfil del estudiante que se desea formar en la Academia-PF.
4. Proceso de promoción e inscripción de los postulantes: (i) MEDUCA promoverá en los centros educativos la participación de los estudiantes de 9.º grado en la prueba que se realizará a finales de diciembre y (ii) que el director(a) de la institución educativa complete la ficha de inscripción para el examen y adjunte las calificaciones de los estudiantes con su respectivo perfil de descripción.
5. Desarrollo del proceso de evaluación y selección de los estudiantes que iniciarán como primer grupo. Se aplicarán pruebas externas de nivel académico y pruebas psicométricas para competencias blandas.
6. Diseño y desarrollo del proceso propedéutico de refuerzo académico para los estudiantes.
7. Desarrollo e implementación del curso intensivo de aprendizaje de inglés como segunda lengua.
8. Análisis socioeconómicos a las familias de los postulantes y se aplicarán puntajes, como parte de una política de equidad, para beneficiar a población indígena y afrodescendiente.

Requisitos que deberán cumplir los estudiantes que deseen ingresar a la Academia

- a) Tener nacionalidad panameña.
- b) Haber concluido los estudios de 9.º grado.
- c) Tener calificaciones de 4.6 para arriba o ser los mejores de su clase.
- d) Tener como máximo 16 años en marzo de 2020.
- e) Contar con la autorización escrita de los padres de familia, tutor legal o apoderado (debidamente acreditado) para ser parte de la Academia Panamá para el Futuro.
- f) Ser estudiantes de pueblos originarios y de difícil acceso.
- g) Haber pasado la prueba de ingreso realizada por MEDUCA y la institución designada.
- h) Haber realizado las entrevistas y pruebas psicológicas requeridas.
- i) Ser un estudiante de centro educativo oficial.
- j) Ser de familia prioritariamente de escasos recursos económicos

Los beneficios a los estudiantes

Los estudiantes que pertenezcan a la Academia de Panamá para el Futuro recibirán apoyo completo en sus estudios académicos, servicios de dormitorio en internado y alimentación, apoyo tecnológico (computadora), oportunidad de comunicarse en inglés como segunda lengua, acceso a la red de innovaciones y de emprendedores,

acompañamiento socioemocional, académico y social para una convivencia saludable, oportunidad de desarrollar proyectos colaborativos, acceder a becas para estudios universitarios en Panamá y en el mundo y contar con un certificado nacional e internacional de bachillerato.

Presupuesto y costo para la fase piloto

a) Servicios de aulas, laboratorio, dormitorio y alimentación

Servicios que ofrece la Ciudad del Saber:

- Hospedaje para los estudiantes y chaperones.
- Áreas de recreación y estudio (incluye áreas deportivas y otros espacios del campus que favorezcan los procesos de formación).
- Comedor.
- Aulas de clase, completamente equipadas.
- Transporte coordinado a las aulas de clase y a las actividades extracurriculares (aunque los edificios están a distancias caminables).
- Participación gratuita en los eventos coordinados por Ciudad del Saber que sean del interés del pénsum académico.
- Una asistente de coordinación dedicada al programa.

Servicios que actualmente no ofrece la Ciudad del Saber (pero se necesita que estén incluidos)

- Lavandería (en el complejo de hospedaje existen lavadoras y secadoras con costo aproximado de B/. 2.00 que usan los huéspedes).
- Gastos médicos/pólizas de riesgo.

b) Funcionamiento del centro educativo de media: Academia Panamá para el Futuro

- Pago de personal docente, directivo, administrativo y de apoyo.
- Materiales educativos e insumos.
- Servicios básicos, internet, cable, teléfono etc.
- Logística de transporte de los estudiantes a sus lugares de vivienda y para viajes de estudio.
- Mantenimiento y adecuación de las instalaciones del centro.
- Asistencia técnica y pagos del proceso de acreditación para bachillerato internacional, aplicación de pruebas de selección, tanto académicas como psicométricas; promoción de las actividades de la academia y estudios para la sistematización de la experiencia.
- Alquiler del Centro de Estudios en la CDS.
- Equipo y mobiliario para estudiantes y docentes¹⁹.

¹⁹ Incluye computadoras portátiles para los estudiantes y docentes.

Personal	2020	2021	2022	2023	2024
Docentes	14	45	75	90	90
Personal directivo	2	2	2	2	2
Informática	2	4	6	8	8
Psicólogos	2	4	4	4	4
Orientadores	3	6	6	6	6
Administrativo	3	5	8	8	8
Apoyo	5	9	12	12	12
TOTAL	31	75	113	130	130

Cálculo de dormitorios, aulas, personal y materiales de apoyo a los estudiantes

Aulas	2020	2021	2022	2023	2024
10	4	7	7	7	7
11		4	6	6	6
12			4	6	6
Total por año	4	11	17	19	19

Dormitorios	Estudiantes por habitación		2	2023	2024
	2020	2021			
Alumnos	45	116	181	207	207
Chaperones	4	8	12	16	16
Coordinador	1	1	1	1	1
Total	50	125	194	224	224

4 Centro de Formación y Capacitación continua de Inglés

A. Antecedentes

El Plan de Acción: UNIENDO FUERZAS, ha establecido como prioridad del gobierno una educación de calidad, en valores y para la vida. Este compromiso incluye lograr una educación bilingüe de calidad y el establecimiento de un Centro de Formación y Capacitación continua en Inglés.

La promoción de la educación bilingüe tiene un largo recorrido en el país. La Ley N.º 2 del 14 de enero de 2003 establece la enseñanza obligatoria del idioma inglés en los centros educativos oficiales y particulares del país. Han transcurrido 16 años desde que el programa *English for Life* dio los primeros pasos. La más reciente iniciativa es la de Panamá Bilingüe, creada mediante la Ley 18 de 2017 y reglamentada por el Decreto Ejecutivo 245 del 16 de mayo de 2017, que establece un nuevo plan de estudios de la Educación Básica General de las etapas Preescolar y Primaria en los centros educativos donde se implementa el Programa. Además, el Decreto Ejecutivo N.º 249 del 23 de mayo de 2017 reglamenta el Programa y regula su ejecución. La normativa de implementación le da la responsabilidad a la Dirección Nacional de Enseñanza de Lengua Extranjera, mediante Decreto Ejecutivo N.º 251 del 23 de mayo de 2017.

A la fecha, Panamá Bilingüe ha beneficiado directa e indirectamente a más de 200.000 estudiantes y más de 3.000 docentes de inglés (ver anexo I – Panamá Bilingüe – Productos por Componente). Entre 2014 y 2019, el Programa ha ejecutado unos US\$180 millones de dólares, sin incluir el costo de la nómina de docentes regulares de MEDUCA que asciende a unos US\$75 millones adicionales por año.

Sin embargo, a pesar de ser la principal política pública para la enseñanza de inglés en el país, Panamá Bilingüe carece de: (i) metas claras en cuanto a los estándares de aprendizaje esperados de inglés para los estudiantes en cada uno de los niveles educativos; (ii) intervenciones realistas, escalables y sostenibles en el tiempo, ajustadas a las necesidades del país y las características de las escuelas; (iii) cobertura limitada a escuelas urbanas; (iv) mecanismos para evaluar si las acciones del Programa están logrando los objetivos planteados; (v) un sistema claro de costos unitarios y mecanismos para evaluar su efectividad *vis a vis* con otros tipos de intervenciones; (vi) un mecanismo, mediante el cual, se pueda evaluar su impacto; y (vii) una estructura de intervenciones y costos que permita la escalabilidad y la sostenibilidad de la política en el tiempo.

El programa Panamá Bilingüe cuenta con tres grandes componentes: 1. *Kids*, dirigido a estudiantes en el sistema educativo, 2. *After School*, secundaria, dirigido a estudiantes de Premedia y Media, después del horario regular, y 3. *Teacher Training*, capacitación de docentes dentro y fuera del país.

B. Descripción

La administración del Presidente Laurentino Cortizo está comprometida con lograr una educación bilingüe de calidad y el establecimiento de un Centro de Formación y Capacitación continua en Inglés. Para ello, MEDUCA, tomando como base las lecciones aprendidas de los programas *English for Life* y Panamá Bilingüe, así como de programas exitosos a escala regional y mundial, establecerá la política de educación

POW, beneficiará a estudiantes de todos los niveles educativos para la adquisición de habilidades en el idioma inglés, que les permita tener acceso a más y mejores oportunidades.

bilingüe **Panamá *Open to the World*** (POW) y el Centro de Formación y Capacitación Continua de Inglés.

La política de educación bilingüe definirá un modelo de gestión de servicios para las escuelas, con apoyo de entidades especializadas nacionales e internacionales, con recursos didácticos y tecnológicos de bajo costo, con un esquema de financiamiento sostenible y personal docente especializado que, en alianza con las universidades y centros especializados en la enseñanza del inglés, garanticen prestar servicios a las escuelas del país en los distintos niveles.

La adquisición de las competencias del idioma inglés será evaluada constantemente a nivel de estudiantes y docentes, utilizando un sistema de monitoreo y seguimiento de la política, con estándares de evaluación comparativos a nivel mundial. También incorporará, como parte de la sostenibilidad del Centro de Capacitación, un mecanismo de presupuestación y rendición de cuentas institucionalizado en el MEDUCA, para garantizar su sostenibilidad a lo largo del tiempo.

C. Objetivos

1. Lograr que los jóvenes panameños cuenten con las competencias básicas en inglés, para que puedan acceder a mejores oportunidades académicas y laborales, luego de concluir la Educación Media.
2. Establecer los estándares de aprendizaje por nivel, requeridos para los estudiantes y docentes en los distintos niveles educativos.
3. Establecer un modelo de gestión curricular, administrativo y tecnológico, para la enseñanza y el aprendizaje del inglés como lengua extranjera en los centros escolares.
4. Crear el Centro de Formación y Capacitación Continua de Inglés como Lengua Extranjera como una instancia coordinadora de la política de educación bilingüe del MEDUCA para beneficiar a la población estudiantil, docentes y técnicos del sistema educativo panameño.
5. Mejorar las competencias y habilidades de los docentes en la enseñanza del idioma inglés como lengua extranjera, al incorporar metodologías y estrategias de enseñanzas educativas innovadoras que cuentan con evidencias de éxito.
6. Evaluar el impacto, del costo-efectividad e impacto del Programa Panamá Bilingüe y establecer una política para el aprendizaje de inglés realista, escalable y sostenible en el tiempo.

D. Componentes

1. **Establecimiento de la política de educación bilingüe Panamá *Open to the World*** (POW) que incluya el establecimiento de los estándares de competencia del idioma por nivel educativo y los lineamientos generales para lograrlos.

- 2. Establecimiento del modelo de Centro de Formación y Capacitación continua de Inglés como Lengua Extranjera (ANAILE)**, que incluye la definición del modelo de gestión de servicios, los aspectos curriculares, instalaciones físicas, recursos didácticos, materiales y tecnológicos, esquema y financiamiento de personal docente especializado.
- 3. Establecer el esquema de gestión curricular y administrativo y los modelos de intervención costo efectivos para los distintos niveles del sistema.** Se definirán los modelos de atención por nivel costo-efectivos, basados en las mejores prácticas de enseñanza a nivel internacional, apoyados en la tecnología, que sean escalables para brindar una oferta de cursos a estudiantes desde el Preescolar hasta la Educación Media. Esto incluirá el establecimiento de programas y metodologías para la enseñanza y aprendizaje del inglés como lengua extranjera, que tomen en cuenta los contextos locales, así como las restricciones de disponibilidad de docentes que dominen el inglés a escala nacional.
- 4. Evaluación, monitoreo y seguimiento la Política.** Se desarrollará un esquema permanente de evaluación del impacto del aprendizaje de los estudiantes en las diversas modalidades implementadas. Asimismo, se evaluará la gestión y capacidad institucional del Centro, como parte de la función coordinadora y de prestación de los servicios de MEDUCA.
- 5. Desarrollo de un esquema de financiamiento sostenible.** Se desarrollarán estudios de financiamiento sobre los mejores programas de formación y capacitación a estudiantes y docentes, y se creará un mecanismo de financiamiento que permita el funcionamiento óptimo de la Política y la Academia, de acuerdo a las metas establecidas anualmente y el modelo de alianzas con instituciones nacionales e internacionales que prestan los servicios.

E. Metas

1. Contar con una Política Nacional para el Aprendizaje y la enseñanza del inglés en 2020. La política, Panamá *Open to the World*, establecerá los estándares de aprendizaje, las intervenciones, los recursos y los mecanismos para evaluarla al 2030.
2. Crear al 2021 el Centro de Formación y Capacitación continua de Inglés como Lengua Extranjera en su sede central y al menos una sede regional en la que se coordine la política de prestación de servicios de educación bilingüe de inglés como segunda lengua del MEDUCA.
3. Establecer un marco normativo operativo realista y acorde con las necesidades de las escuelas y el contexto panameño.
4. Capacitar en el dominio del nivel intermedio de inglés y en el manejo de metodologías y didácticas para la enseñanza del inglés al menos a 3,000 docentes.
5. Contar con un mecanismo de financiamiento y redición de cuentas de la Academia Nacional para el Aprendizaje del Inglés como Lengua Extranjera en 2023.

F. Estrategia de implementación

La estrategia para la definición de la política Panamá Open to the World, y la creación del Academia Nacional para el Aprendizaje del Inglés como Lengua Extranjera, tiene como base partir de las lecciones aprendidas del Programa Panamá Bilingüe. La idea es que PB continúe consolidando el trabajo con los más de 200 centros educativos que ha venido trabajando y que la Política Nacional de inglés logre alinearlos.

Por lo tanto, se deberán realizar una serie de actividades estratégicas que faciliten la misma, para lo cual se seguirán siete procesos claves:

1. Análisis y evaluación de los supuestos con que se desarrolló el programa Panamá Bilingüe, su marco legal, intervenciones por nivel, costos, escalabilidad, funcionamiento de la gestión, desarrollo administrativo y técnico del programa. Esto incluirá una revisión de las metas de cumplimiento, financiamiento, auditorías y evaluaciones de impacto, que será llevada a cabo por instituciones externas al Programa.
2. Establecimiento del diseño del modelo, desde el aspecto legal, organización, gestión, funcionamiento y financiamiento de la Política de inglés con los programas Panamá Bilingüe y el Centro de Formación y Capacitación continua de Inglés.
3. Definición de modalidades adicionales de atención de la enseñanza del inglés como lengua extranjera para cada nivel educativo, y para los docentes, tanto a nivel de la estructura curricular de la oferta en su jornada escolar, como los cursos libres fuera del horario escolar y los cursos de formación metodológica a los docentes del sistema oficial y su formación extracurricular.
4. Definición del modelo de prestadores de servicio y selección, por parte del MEDUCA, de la organización y tipo de alianza con instituciones especializadas fuera y dentro del país.
5. Dimensionar los requisitos técnicos y financieros para el establecimiento de la red de especialistas en inglés, la red de tecnología (software, hardware y conectividad) para la masificación de los diferentes modelos.
6. Elaboración del marco legal para la creación de la Política Nacional y el Centro de Formación y Capacitación continua de Inglés, incluyendo el convenio marco de acción del trabajo con las instituciones de la Alianza.
7. Definición de la estrategia de atención, la focalización y/o selección de los estudiantes y docentes beneficiarios para cada uno de los niveles.

G. Financiamiento

Con el análisis de los costos sobre la ejecución, realizada por Panamá Bilingüe, el MEDUCA definirá el costo de las metas a lograr y los mecanismos de implementación del modelo de atención a estudiantes y docentes por parte de la Política y la Academia. Así mismo, se hará un costeo que permita dimensionar la inversión requerida y analizar qué tan costo-efectiva ha sido la inversión en Panamá Bilingüe, para garantizar la sostenibilidad de estas. El MEDUCA cuenta con un préstamo de US\$125 millones con la CAF para garantizar un uso más efectivo del mismo. La estrategia de financiamiento se construirá sobre bases realistas de información y uso en el Programa Panamá Bilingüe.

H. Análisis de Modelos potenciales de atención por nivel

Preliminarmente, y con base en las mejores prácticas que existen actualmente para la enseñanza del inglés como lengua extranjera, se presenta una lista de posibles modelos de atención a ser analizados por MEDUCA en base a la evidencia de sus resultados.

1. *English for Latin America (ELA) – educación preescolar y básica primaria*

Es una iniciativa centrada en aumentar el acceso al aprendizaje del idioma inglés, utilizando la metodología de radio interactiva, la misma que ya se ha implementado exitosamente en Panamá en el programa de matemáticas Jadenka. Esta ha sido desarrollada para enseñar inglés a jóvenes de 10 a 17 años. Este programa incorpora estrategias para el aprendizaje y enseñanza del inglés, además de facilitar la adquisición de conceptos pedagógicos para la enseñanza del idioma de parte de los docentes. Incorpora también segmentos temáticos destinados al desarrollo de competencias laborales.

ELA está compuesto de 100 programas de audio que utilizan dramas, canciones, juegos y más para ayudar a los estudiantes a cumplir con el nivel de inglés, según los marcos de referencia reconocidos internacionalmente. Enfocado en la adquisición del lenguaje, las características de los programas son las siguientes:

- Cada programa guía al docente en cómo enseñar una lección interactiva y, una vez enseñada, en cómo ponerla en práctica.
- El vocabulario está adaptado a la edad de los estudiantes, a sus realidades e intereses.
- El vocabulario y los conceptos se repiten en varios programas, ayudando a su adquisición y consolidación.
- La pronunciación es cuidadosamente modelada, para superar las dificultades con las que se enfrentan los que hablan español al aprender el inglés.
- El uso intensivo de cuentos, canciones y diálogos, refuerza y amplía las habilidades del lenguaje oral de los estudiantes.

Un episodio típico de ELA consiste en:

- **Introduction:** docente y estudiante modelo conectan la lección a la vida real y realizan una actividad preliminar.
- **Game Show Review:** los estudiantes participan en un juego de revisión de manera sistemática, garantizando práctica con el vocabulario de lecciones anteriores.
- **What's New:** los estudiantes aprenden nuevas palabras y frases en el contexto que están utilizando. El docente guía a los estudiantes en la interacción con el audio y entre ellos para practicar el nuevo material.
- **Listen to Reality:** los estudiantes escuchan ejemplos del inglés aprendido en la lección, en el contexto de la “vida real” y de boca de los hablantes nativos.

Entre los países latinoamericanos que han implementado ELA se encuentran Honduras y República Dominicana. Ambos países han visto un resultado positivo, observando en los estudiantes un aumento en el aprendizaje del idioma inglés.

- **Drama:** los estudiantes escuchan una serie dramática sobre un joven latinoamericano que pasa el verano mostrando su país a dos jóvenes estadounidenses. Son episodios que utilizan las frases que han aprendido, así como introducen otras frases claves de supervivencia.
- ***Sing it Now:*** los estudiantes escuchan un concurso de canciones en inglés y, a través de escuchar las canciones con letras que se relacionan con lo que están aprendiendo, memorizan frases y palabras.
- ***Reading/Writing:*** los estudiantes participan en actividades guiadas de deletreo, decodificación y escritura.
- ***Get to Work:*** los estudiantes aprenden habilidades que les ayuden a conseguir y mantener un trabajo, manejar sus finanzas y utilizar el inglés en las profesiones de turismo y servicios.
- ***Review and Conclude:*** los estudiantes participan en una actividad de revisión, y los docentes reciben instrucciones para continuar la práctica después de la lección.

ELA se enfrenta a retos similares a los que muchos sistemas educativos deben hacer frente: la carencia de profesores calificados para enseñar inglés como lengua extranjera, el bajo nivel del inglés en los docentes, las áreas rurales de difícil acceso, aulas con muchos alumnos, clases multigrados, y el costo financiero que implica proveer una instrucción en inglés.

A continuación, un desglose de costos del programa ELA:

	Piloto	Opción 2	Opción 3	Opción 4	Opción 5
Número de estudiantes	5,000	20,000	50,000	500,000	5,000,000
Costo por estudiante	\$67.79	\$27.70	\$21.08	\$9.27	\$7.19
Costo por estudiante después del primer año (20 %)	\$13.56	\$5.54	\$4.22	\$1.85	\$1.44

2. Computer Assisted Language Learning (CALL)

Se refiere a la incorporación y uso de tecnología en la enseñanza de idiomas. CALL se puede definir como “la búsqueda y el estudio de la aplicación de la computadora en la enseñanza y el aprendizaje de idiomas” (Levy, 1997, p. 1). Diversos estudios e investigaciones revelan que, para el aprendizaje de idiomas extranjeros, el uso de aprendizaje multimedia asistido por computadoras puede llegar a ser muy beneficioso (Kang-Mi & Shen, 2006; Ma & Kelly, 2006; Miller, 1998; Trollip & Alessi, 1988; Tsou, Wang, & Li, 2002).

En el año 2014 se publicaron los resultados del primer año de un estudio longitudinal aleatorizado de dos años llamado Proyecto Enseñanza del Inglés como Lenguaje Extranjero (EILE), llevado a cabo en más de 70 escuelas primarias en Costa Rica, (Álvarez et al, 2014). El propósito del estudio era determinar en qué medida difieren los estudiantes del tercer grado entre el nivel de inglés previo al estudio y el nivel de inglés posterior al estudio entre tres grupos asignados al azar: Tratamiento A, Tratamiento B, y el grupo de control. Las particularidades de los grupos se describen a continuación:

- a) **Tratamiento A:** se le provee a las escuelas software de aprendizaje del idioma inglés asistido por computadoras, con un plan de estudios desarrollado con base en investigaciones en ciencia neural sobre cómo optimizar el aprendizaje de idiomas. El plan de estudios sigue el principio de que, para el aprendizaje de idiomas, un elemento clave es la activación sincronizada del sistema auditivo, el sistema fonológico y el sistema visual en el cerebro. La activación es particularmente importante para el desarrollo de la comprensión auditiva y de la lectura. Los modelos de lenguaje y las actividades multi-destreza mantienen la atención de los estudiantes en maneras que no son posibles con libros de texto o con la enseñanza típica en el salón de clases. Además, el software provee cursos interactivos de entrenamiento para los profesores, y les permite rastrear el progreso de cada estudiante en línea.
- b) **Tratamiento B:** se provee a las escuelas de un plan de estudios CALL, especialmente diseñado para las necesidades de estudiantes del idioma inglés. Las áreas principales del plan de estudio incluyen 1) alfabetización (e.g. desarrollo de destrezas de alfabetización emergentes, refuerzo de conciencia fonológica, aprender a reconocer y leer palabras de uso frecuente y palabras decodificables, y construir comprensión a través del aprendizaje de estrategias de preguntas y respuestas, completar organizadores gráficos, escribir resúmenes, y completar una respuesta de ensayo), 2) desarrollo de vocabulario (e.g. expandir palabras básicas y académicas, entender definiciones que son claras y amigables para estudiantes, y practicar nuevas palabras en una variedad de contextos para un entendimiento profundo), y 3) escuchar y hablar (e.g. aprender canciones en inglés para fomentar la experimentación con el idioma, ver videoclips para aprender las frases conversacionales más útiles en diversos escenarios, producir y grabar frases conversacionales, y escuchar y responder a historias).
- c) **Grupo de control:** consiste en una instrucción del inglés típica con un profesor solamente, basada en las pautas del plan de estudios de desarrollo del idioma inglés del MEP de Costa Rica. Según el MEP, la enseñanza del inglés en Costa Rica se da en ciclos, y en este estudio se implementó el Ciclo 1, que incluye: 1) el descubrimiento de nuevas formas de comunicarse con otros (a través de opciones lingüísticas, sociales y culturales), 2) proveer a los niños con herramientas para sobrellevar los retos de este siglo, y 3) el desarrollo de habilidades de pensamiento crítico (MEP, 2010). El objetivo principal de este ciclo es permitir a los estudiantes entender y comunicarse con dos habilidades lingüísticas básicas: escuchar y hablar.

Para medir el progreso de los estudiantes, se utilizó el WMLS-R (Woodcock, Muñoz-Sandoval, Ruef, & Alvarado, 2005), un instrumento estandarizado, basado en normas, para medir dominio de idioma en lectura, escritura, escucha y comprensión.

En el caso del estudio en Costa Rica, se utilizaron cuatro sub-pruebas de aquel instrumento para monitorear el progreso de los estudiantes en su desarrollo oral del inglés, como se detalla a continuación:

- a) *Picture Vocabulary* (Vocabulario de Imágenes): mide aspectos del lenguaje oral, incluyendo desarrollo del idioma y conocimiento léxico. La tarea requiere que el sujeto identifique objetos representados.
- b) *Verbal Analogies* (Analogías Verbales): mide la capacidad de razonar utilizando el conocimiento léxico. La tarea requiere escuchar tres palabras de una analogía y luego completar la analogía con una cuarta palabra apropiada.

- c) *Understanding Directions* (Entendiendo Instrucciones): mide aspectos del lenguaje oral, incluyendo las habilidades de escucha, conocimiento léxico y la memoria de trabajo. La tarea requiere que el sujeto escuche una secuencia de instrucciones grabadas en audio (o verbales) y luego siga las instrucciones señalando varios objetos en una imagen a color.
- d) *Story Recall* (Recuerdo de la Historia): mide aspectos del lenguaje oral, incluyendo habilidades de escucha, memoria significativa y lenguaje expresivo. La tarea requiere que el sujeto recuerde historias cada vez más complejas que se presentan a través de una grabación de audio.

Los resultados iniciales de este estudio revelaron que, en general, los estudiantes poseían un nivel muy limitado de dominio del inglés en expresión oral y escucha al inicio del estudio, por debajo del nivel de un hablante nativo del inglés antes de entrar al kínder. Durante el estudio, los estudiantes mejoraron su dominio del inglés significativamente, y aquellos expuestos al tratamiento A se desarrollaron con mayor velocidad que el resto en las áreas de conocimiento léxico y habilidades de escuchar. Asimismo, el estudio reveló que, aunque los estudiantes expuestos a metodologías CALL iniciaron con un nivel de dominio del inglés menor al resto, tuvieron una ganancia numéricamente mayor que aquellos en el grupo de control. La mayor implicación de estos resultados es que, para ayudar al desarrollo del dominio del idioma inglés, es importante que los estudiantes reciban instrucción lo más temprano posible, y que esta instrucción se base en métodos de atención CALL (Marinelli et al, 2014).

3. Ceibal en Inglés

Este programa inició en el 2007 como parte del Plan Ceibal, una iniciativa del gobierno de Uruguay, que busca promover la inclusión social y la equidad con programas educativos que permitan la incorporación de la población en la sociedad digital, y a través de la entrega de una computadora portátil a cada niño cursando desde el primer grado hasta el sexto grado.

Adicional a la entrega de computadores portátiles, Ceibal en Inglés asegura que todas las escuelas públicas tengan acceso al Internet. Esto permite que un gran porcentaje de los estudiantes aprendan inglés a través de videoconferencias. El monitoreo y la evaluación conforman un componente muy importante de este programa. En él se monitorean la implementación (a través de reportes de progreso) y el aprendizaje estudiantil (a través de una evaluación adaptativa en línea que provee resultados en tiempo real).

La evaluación del aprendizaje estudiantil se administra a través de la plataforma del sistema de evaluación de aprendizaje del mismo sistema escolar, para evaluar los niveles de competencia de los estudiantes de cuarto hasta sexto grado, y en el primer año de educación secundaria. Este examen tiene tres componentes: Lectura/Vocabulario/Gramática, Comprensión Lectora, y Escritura. El examen se ajusta al nivel de dominio del estudiante mientras avanza, dependiendo de las respuestas que da. Se vuelve ya sea progresivamente más difícil si el estudiante responde correctamente, o progresivamente más fácil si este responde varias preguntas de manera incorrecta. Este examen permite que los profesores evalúen al estudiante y su nivel de dominio del inglés en tiempo real, y los resultados también se utilizan para medir el impacto del programa en el aprendizaje del idioma inglés a nivel nacional.

En su inicio, el programa Ceibal en Inglés se implementó en 20 escuelas solamente. Cuatro años después, el programa estaba presente en 580 escuelas, llegando

Ceibal en Inglés, provee varios programas, recursos educativos, y entrenamiento a maestros para mejorar la enseñanza y el aprendizaje en Uruguay. Su misión es “promover la integración de la tecnología al servicio de la educación para mejorar su calidad y promover procesos de innovación social, inclusión y crecimiento personal” (Plan Ceibal, n.d.).

aproximadamente a 87,000 estudiantes desde cuarto hasta sexto grado. El programa ha sido evaluado en repetidas ocasiones, mostrando siempre una relación positiva entre la participación de estudiantes en el Programa y el aprendizaje del idioma inglés. Un factor que contribuye a la potenciación y continuidad del programa es el compromiso de parte del sector público. En Uruguay, el Plan Ceibal existe en conjunto con el Consejo de Educación Inicial y Primaria y el Consejo de Educación Secundaria.

Además del grupo de docentes de inglés a cargo de la materia en los distintos colegios, el programa financió formación local y pasantías en el extranjero para: (i) docentes de otras materias que trabajan en las escuelas que se denominaron bilingües; (ii) estudiantes de los últimos grados de las carreras de profesorado en inglés y de la escuela normal superior; (iii) docentes de otras instituciones, como el INADEH (formación técnica y laboral) y el INA (agricultura).

La experiencia de capacitación con Panamá Bilingüe

En cuanto a la capacitación de docentes en el idioma inglés, y en el perfeccionamiento de metodologías para la enseñanza del inglés como lengua extranjera, entre otras áreas, el programa capacitó a los docentes, tanto en universidades locales en Panamá, como en pasantías o capacitaciones en universidades extranjeras de países cuyo idioma principal es el inglés. Los docentes de inglés beneficiarios del programa PB se dividen en tres grupos:

1. Docentes de inglés que forman parte de la planta docente del MEDUCA, contratados para impartir inglés antes de la implementación del programa KIDS (tienen beneficios, pensiones, entraron por concurso, sindicalizados, etc.).
2. Nuevos profesores de inglés (docentes graduados del MEDUCA iguales a los anteriores, contratados durante la implementación del programa KIDS.
3. Instructores Académicos (estudiantes de 3.º y 4.º año de la carrera de profesor de inglés). Estos instructores son contratados por PB para suplir la demanda de docentes de inglés en ciertas escuelas en las que no hay suficientes docentes de inglés.

Las fechas de ejecución y beneficiarios del componente Teacher Training, tanto local como internacional, se detallan en la tabla a continuación:

Teacher Training Local	
Año	Participantes
2014	761
2015	1,863
2016	1,824
2017	2,279
2018	1,769
2019	1,028
TOTAL	9,524

Teacher Training Internacional 2014-2019	
Tipo de participante	Total
Docentes de inglés	2,935
Teacher Training 240 horas (estudiantes)	950
Instituto Pevdagógico Superior Juan Demóstenes A.	628
Maestro habilitado (maestros de grado)	513
Supervisores y coordinadores	40
After School Program (ASP)	1,087
Docentes INA (Instituto Nacional de Agricultura)	16
INADEH (Instituto Nacional de Formación Profesional y Capacitación para el Desarrollo Humano)	46
TOTAL	6,215

MEDUCA con asistencia técnica externa está realizando una evaluación cualitativa sobre el impacto de la enseñanza del inglés del Programa Panamá Bilingüe. Se espera obtener resultados en el primer semestre del 2020.

Durante el próximo año escolar MEDUCA continuará implementando el Programa Panamá Bilingüe en los más de 200 centros educativos que ya son parte del mismo.

Algunos aspectos relevantes de la ejecución del componente Teacher Training de Panamá Bilingüe incluyen

- Selección de universidades en Canadá, los Estados Unidos, las Antillas y el Reino Unido para la capacitación internacional de docentes de inglés. Los criterios para la selección de las universidades incluían:
 - Presencia de “*in-campus housing units*” (unidades de vivienda en el campus) para alojar a los docentes y estudiantes.
 - Programas activos de enseñanza con escuelas/facultades de educación. Incluye un subcomponente de certificación Cambridge. Quienes reciben instrucción son grupos de estudiantes de inglés en la universidad (3 y 4 año), docentes del MEDUCA e Instructores Académicos.
- La intervención de *Teacher Training* no contempló mecanismos para evaluar el impacto de las capacitaciones docentes, del aprendizaje de inglés de ellos y de sus estudiantes. Tampoco previó el establecimiento de un grupo de tratamiento y de control. Los docentes que salieron al extranjero tomaron una prueba para medir su nivel antes de recibir la capacitación, pero no tomaron una prueba de parte del PPB a su regreso. La universidad²⁰ que los recibió también les administró una prueba al iniciar la capacitación y al concluirla. Sin embargo, cada universidad escogió una prueba distinta que no permite contar con resultados comparables.

²⁰ Considerar incluir sección sobre niveles de inglés actuales de los docentes y estudiantes que han participado del programa hasta la fecha.

Referencias:

- Cronquist, K. & Fiszbein, A. (2017). English Language Learning in Latin America. The Dialogue, Leadership for the Americas.
- Kang-Mi, L., & Shen, H.Z. (2006). Integration of computers into an EFL reading classroom. *ReCALL*, 18(2), 212–229.
- Levy, M. (1997). *CALL: Context and conceptualisation*. Oxford: Oxford University Press.
- Ma, Q., & Kelly, P. (2006). Computer assisted vocabulary learning: Design and evaluation.
- *Computer Assisted Language Learning*, 19(1), 15–45.
- Marinelli, H., Blanco, M., Lara-Alecio, R., Irby, B., Tong, F., Stanley, K., & Fan, Y. (2014) Computer assisted English language learning in Costa Rican elementary schools: an experimental study. *Computer Assisted Language Learning*.
- Miller, L. (1998). Multimedia and young children's symbol weaving, *Reading and Writing Quarterly*, 14, 109–114.
- Plan Ceibal. (n.d.). Ceibal en Inglés. Available from <http://ingles.ceibal.edu.uy/en/institutional/>.
- Trollip, S.R., & Alessi, S.M. (1988). Incorporating computers effectively into classrooms.
- *Journal of Research on Computing in Education*, 21(1), 70–81.
- Tsou, W., Wang, W., & Li, W. (2002). How computers facilitate English foreign language learners acquire English, *Computers & Education*, 39(4), 415–428.
- Woodcock, R.W., Muñoz-Sandoval, A.F., Ruef, M., & Alvarado, C.F. (2005). *Woodcock*
- Muñoz Language Survey–Revised. Itasca, IL: Riverside.

5 Plan de Transformación de la Formación Docente

A. Objetivo

Facilitar un acuerdo y establecer líneas de entendimiento y comunicación con las universidades para el mejoramiento de la calidad educativa en Panamá.

B. Actividades realizadas en el marco de los 100 días de gestión

Visitas al Instituto Pedagógico Superior Juan Demóstenes Arosemena de Santiago

El proceso de transformación de la formación inicial del docente panameño se inició con la primera visita del equipo del Viceministerio de Infraestructura, a fin de hacer un levantamiento de las necesidades prioritarias de mantenimiento y rehabilitación de las áreas físicas del Instituto Pedagógico Superior Juan Demóstenes Arosemena de Santiago.

En la segunda visita, realizada por las señoras Ministra y Viceministra, Directores Nacionales y Regionales, en la cual se realizó un recorrido por todas las instalaciones, se conversó con la Directora de la Escuela Normal, quien se refirió a la evolución de las modalidades de Bachillerato que se ofertan. En la actualidad, se destaca el Bachillerato Pedagógico Bilingüe. Se reafirmó la necesidad de la mejora de la infraestructura y del equipamiento, tanto para laboratorios como cocinas y transporte. Las autoridades acordaron revisar el convenio vigente entre la Facultad de Educación de la Universidad de Panamá y la Escuela Normal.

Se realizó una reunión técnica entre el equipo de MEDUCA del Tercer Nivel, Viceministerio Académico, Currículo, Planificación y de la Normal Superior, con el propósito de recabar información, compartir experiencias, verificar elementos de innovación y modalidades que permitan ajustar y justificar la renovación del convenio que dará el sustento legal para la acreditación de la Licenciatura en Educación.

Mesa de trabajo con las universidades

El Despacho, a través de las señoras Ministra y Viceministra, instaló una mesa de trabajo para tener un acuerdo sobre el perfil de la formación inicial de los docentes panameños, en la que participaron representantes de las universidades que forman docentes, entre ellas la Universidad de Panamá, Universidad Latina, UDELAS, ISAE e Instituto Pedagógico Superior Juan Demóstenes Arosemena de Santiago, entre otras.

La segunda reunión de la Mesa para la Formación Inicial se realizó el 26 de septiembre de 2019, su objetivo fue establecer lineamientos de entendimiento y comunicación para impulsar estrategias para el mejoramiento de la calidad educativa en el país. Los participantes fueron los Rectores de 28 universidades oficiales y particulares del país, lideradas por la Universidad de Panamá, Universidad Tecnológica, UDELAS, UNACHI y UMIP. De parte de las universidades privadas participaron la USMA, Universidad Latina, ISAE, OTEIMA, UIP, UNADP, ULACEX, UCARIBE, UNICYT, FSU, UEA, QLU, UNHIPA, Universidad de Santander, Columbus University, Universidad Cristiana, UNESCO, ADEN University, UMECYT, GANEXA, UNESCPA e UDI. Los principales acuerdos logrados fueron: (1) Participar en la Mesa de Trabajo para la Formación Docente Panameña; (2) Coadyuvar en el desarrollo, retos y desafíos de la educación superior; (3) Contribuir al desarrollo del Instituto de Investigación y Evaluación Educativa de Panamá; (4) Contribuir a establecer las estrategias para la transformación de los institutos profesionales, técnicos y agropecuarios de Panamá, y (5) Acompañar el Plan Nacional de Lectura. Finalmente, se agradece a las universidades su interés de contribuir con la actual gestión de gobierno al mejoramiento de la calidad de la educación en todos sus niveles.

Rehabilitación y equipamiento del Instituto Pedagógico Superior Juan Demóstenes Arosemena

En cuanto al reporte inicial del diagnóstico de las necesidades del Instituto Pedagógico Superior Juan Demóstenes Arosemena de Santiago, permitió al MEDUCA el diseño de un pliego de licitación para infraestructura, mobiliario y equipo, con un costo estimado de B/.12,000,000.00, para la ejecución se definió implementarse por etapas: la primera en el 2020 y ha sido incluido en el anteproyecto de préstamo un monto de B/. 4,000,000.00. Se identificaron necesidades de mobiliario y equipo de laboratorio, equipo de cocina, transporte, recursos humanos, para las cuales existe el compromiso de atenderlas paulatinamente.

6 Pago de las vigencias expiradas

A. Objetivo

Gestionar recursos y dar inicio a los pagos de las vigencias expiradas, para responder a los derechos de los docentes.

B. Actividades realizadas en el marco de los 100 días de gestión

Procesos de pago

Una de las prioridades del Gobierno del Presidente Laurentino Cortizo es responder a las necesidades y derechos de los docentes, una de ellas es el pago de las vigencias expiradas que tenían casi dos décadas de retraso.

A la fecha se han realizado los siguientes procesos:

1. Identificación de la deuda acumulada desde el 2000 al 2019, es decir, 19 años de retraso.
2. Depuración de la información de 36 mil providencias legales, que correspondían a ascensos de categoría, vacaciones, equiparaciones, compensaciones vocacionales, décimo tercer mes, viáticos, permanencias y compensaciones por trabajo en zonas de difícil acceso.
3. Cuantificación de la deuda aproximada de 39.3 millones de Balboas que se adeudaban a 36 mil docentes y administrativos, a los que se les hizo justicia.
4. Como prioridad de la Presidencia de la República, MEDUCA gestionó ante la Asamblea dos traslados de partidas: la primera por 16.3 millones de Balboas, para pagar vigencias expiradas a cerca de 24 mil docentes; y la segunda por 2.9 millones de Balboas para pagar a un aproximado de 1,300 docentes.
5. El 19 de septiembre, el Presidente de la República, Laurentino Cortizo, junto a la Ministra de Educación, Maruja de Villalobos, dieron inicio formal al pago de las primeras 24 mil vigencias expiradas.

7 Estrategia de reorganización administrativa de MEDUCA

A. Antecedentes

La educación en Panamá ha tenido importantes avances en las últimas décadas, especialmente en la cobertura universal de educación primaria, el inicio de la educación, en la primera infancia, la paridad entre géneros en la enseñanza primaria, los años promedio de educación y la cantidad de docentes con educación superior. Sin embargo, los logros de aprendizaje son menos alentadores. Las pruebas nacionales e internacionales de los últimos 15 años reiteran que los estudiantes tienen deficiencias en áreas como matemática, lectura, escritura y ciencias naturales. Cabe señalar que, en los resultados obtenidos en 2005 en el SINECA, el promedio de los estudiantes obtuvo menos de la mitad de las respuestas).

El Marco de Acción para la Educación 2030, que es una herramienta encaminada a contribuir a que la comunidad internacional alcance el ODS 4, relativo a la educación, reconoce explícitamente la igualdad de género como un principio rector para la realización del derecho a la educación para todos.

Las pruebas TERCE (Región Latinoamérica), del 2015, ubicaron a Panamá por debajo del promedio regional en lectura, matemática y ciencia en 3.º y 6.º grado, superiores únicamente a República Dominicana y a Nicaragua; en el último PISA (mundial) en que participó Panamá, el resultado fue aún más deprimente: en el complejo de las pruebas (lectura, matemática y ciencia) resultó en el fondo de la tabla mundial, mejor solamente a Azerbaiyán y Kyrgyzstan, y Perú (en matemática Perú sobrepasa a Panamá). El Marco de Acción para la Educación 2030, que es una herramienta encaminada a contribuir a que la comunidad internacional alcance el ODS 4, relativo a la educación, reconoce explícitamente la igualdad de género como un principio rector para la realización del derecho a la educación para todos. Dice claramente que las niñas y los niños, las mujeres y los hombres, deben adquirir las mismas competencias “en la educación y mediante ella”.

La teoría de cambio, asume que un sistema riguroso de aseguramiento de la calidad es clave para incrementar los aprendizajes y habilidades, como ha mostrado la evidencia comparada de países de alto desempeño. Este sistema debe incorporar tres dimensiones: (i) información para la gestión del sector; (ii) un sistema de evaluación para identificar las escuelas, los docentes y los alumnos según su nivel de desempeño; y (iii) programas de apoyo focalizados en aquellas escuelas, docentes y alumnos con mayor rezago. Para construir un sistema similar en Panamá, se proponen las siguientes intervenciones complementarias entre sí.

1. En primer lugar, el Ministerio de Educación debe establecer un sistema integrado de datos con información confiable, pertinente y oportuna para la toma de decisiones y el diseño de intervenciones de mejora continua de la eficiencia y calidad del sistema educativo.
2. En segundo lugar, tiene que adoptar un marco adecuado de evaluación de la calidad que debe contar con información relevante sobre el nivel de aprendizaje actual de los estudiantes y las habilidades pedagógicas de los docentes, la cual se usará para diseñar e implementar intervenciones específicas y focalizadas de mejora pedagógica en las áreas rezagadas, impulsando las habilidades de enseñanza requeridas por los maestros y nivelando el aprendizaje de sus alumnos.

3. Por último, a fin de crear un ambiente propicio para el aprendizaje de los estudiantes, se debe asegurar una infraestructura escolar con mantenimiento adecuado.

Como resultado de estas intervenciones propuestas, el Ministerio de Educación sentaría las bases estructurales para llevar a cabo estos procesos de manera continua y sostenida.

El Ministerio de Educación ha identificado como meta prioritaria ofrecer a la población una formación académica integral que garantice ciudadanos competentes, como los requiere el siglo XXI: estudiantes exitosos con alto sentido de responsabilidad y compromiso hacia el ámbito escolar y social, en un clima de bienestar, equidad y cultura de paz y que sean capaces de innovar a través del uso de la tecnología y el desarrollo pleno de habilidades para la vida. El Proyecto comparte el objetivo de incrementar los niveles de aprendizajes y habilidades de los estudiantes panameños de escuelas públicas, mediante la mejora de la calidad y eficiencia de la provisión de los servicios educativos, mientras reduce la brecha de calidad y acceso a servicios de calidad para niños y niñas.

Los objetivos específicos son:

1. Mejorar la eficiencia en la asignación de recursos y orientar las decisiones de política educativa a través de una transformación digital de los sistemas de información del Ministerio de Educación.
2. Fortalecer el marco de desempeño de la calidad del sector educativo.
3. Implementar un apoyo pedagógico integral a las escuelas, con un foco en las de más bajo desempeño.
4. Asegurar un adecuado mantenimiento escolar y equipamiento de las cuatro escuelas integrales.

En el Marco de Cooperación entre el Gobierno de Panamá y el Sistema de las Naciones Unidas, la primera área identificada es el desarrollo de “Políticas Integrales para la Equidad y la Inclusión” (Área de Cooperación 1, MANUD 2016 – 2020).

La educación es reconocida universalmente como el verdadero instrumento de inclusión social, equidad y lucha contra la pobreza. La condición en que se encuentra la educación panameña no permite actuar eficazmente a favor del objetivo arriba mencionado. La integración de esta intervención, con el propósito y resultados del Compromiso, será fundamental para la generación de medidas de acompañamiento de multiactores, de cara al fortalecimiento de capacidades y a la mejora de la eficiencia y la calidad de la educación en Panamá.

Para llevar adelante las transformaciones que plantea la intervención, el Proyecto establecerá una estructura de trabajo basada en cinco resultados:

1. Mejorada la eficiencia en la asignación de recursos y en la toma de decisiones de política educativa a través de una transformación digital de los sistemas de información del Ministerio de Educación.
2. Marco de desempeño de la calidad del sector educativo fortalecido.
3. Apoyo pedagógico integral a las escuelas implementado, con un foco en las de más bajo desempeño.

4. Estudiantes asisten a los centros educativos con un adecuado mantenimiento e insumos escolares.
5. Gestión, administración y monitoreo del proceso de intervención de forma oportuna, eficaz, y eficiente.

Resultado 1: Mejorada la eficiencia en la asignación de recursos y en la toma de decisiones de política educativa a través de una transformación digital de los sistemas de información del Ministerio de Educación. El objetivo es mejorar la eficiencia en la asignación de recursos y orientar las decisiones de política educativa a través de una transformación digital de los sistemas de información del Ministerio de Educación. Este componente financiará las siguientes actividades: (i) el rediseño del SIACE, que incluye el módulo del centro educativo, el módulo de docentes y el módulo de estudiantes; (ii) la reestructuración del SIAREH, que implicará una reingeniería de procesos y sobre esa base se desarrollarán los módulos informáticos para automatizar los nuevos procesos. Los módulos modificados serán los de planilla, contratación docente y ascensos de categoría, y vigencia expirada y obligaciones pendientes. Se plantea que los módulos serán diseñados bajo la solución de negocios Business Process Management (BPM), para lograr que se interconecten al SAP (Sistemas, Aplicaciones y Productos) 55, previamente comprado por el gobierno; (iii) el diseño de un Sistema de Administración y Mantenimiento de Infraestructura, que contará con un módulo para los datos del censo de infraestructura educativa, y un subsistema para la administración y mantenimiento de dicha infraestructura. Las inversiones en estos tres sistemas seguirán una visión integral a fin de crear un único sistema de datos.

Adicionalmente se financiará: (iv) un software de inteligencia de negocios a montarse sobre el sistema integrado de datos (sistemas i, ii y iii) y que servirá como plataforma analítica para generar información pertinente, oportuna y de alta calidad para la toma de decisiones en distintos niveles del sistema; (v) un sistema de gestión documental que digitalizará la información que genere el MEDUCA; y (vi) capacitación al personal del Ministerio de Educación para el manejo de los nuevos sistemas de gestión y el uso de la información en la toma de decisiones.

Los productos obtenidos en este componente están estrechamente relacionados con los demás resultados del Programa. En efecto, la información generada por los tres sistemas, el SIACE, el SIAREH y el de infraestructura, informan la definición y alcance de los Componentes 3 y 4. Al mismo tiempo, la información que se genere en las actividades de los Componentes 2, 3, y 4 se convertirán en un insumo clave para alimentar los datos de los sistemas de información que este componente impulsa. En resumen, con esto se generan sinergias de manera continua entre los componentes de este programa.

Resultado 2: Marco de desempeño de la calidad del sector educativo fortalecido. El objetivo es fortalecer el marco de desempeño de la calidad del sector educativo, incorporando las mejores prácticas de la región, a fin de que informe oportunamente sobre las necesidades de intervenciones pedagógicas en los centros más rezagados, y que guíe las capacitaciones y el desarrollo profesional de los actores del sistema educativo. Se asistirá a la DNEE en el diseño e implementación del SIMECE, en línea con lo normado en el Decreto Ejecutivo 878 de 2016. El foco estará en la implementación de la evaluación del aprendizaje estudiantil y del desempeño docente. Para promover una mirada objetiva, la evaluación incluirá un componente de evaluación externa, basada en un marco de buen desempeño docente. La información generada por este componente será insumo clave para el sistema integrado de datos impulsado en el Componente 1.

Las actitudes de los docentes y los procesos decisorios son factores que inciden en la probabilidad de que una niña se matricule en la escuela, permanezca en ella hasta terminar sus estudios y disfrute de un entorno educativo equitativo. Se trabajará para hacer frente a una discriminación profundamente arraigada y de larga data y a unas relaciones de poder desiguales en otras esferas de la vida. Este componente financiará: (i) el diseño, implementación y divulgación de evaluaciones estudiantiles; y (ii) el diseño e implementación de evaluaciones docentes, y el diseño de una prueba de validación de conocimientos para su ingreso al sistema educativo. Estas actividades incluyen, además, el fortalecimiento de los conocimientos técnicos del equipo de Evaluación Educativa del Ministerio de Educación.

Resultado 3: Apoyo pedagógico integral a las escuelas, implementado con un foco en las de más bajo desempeño. El objetivo es implementar apoyo pedagógico integral en las escuelas, con un foco en las de más bajo desempeño. Este componente financiará: (i) acciones de acompañamiento pedagógico y capacitación en lectoescritura y matemática, entre otros, provisión de materiales didácticos para docentes y estudiantes y adecuación de mobiliario escolar; y (ii) el desarrollo e implementación de una intervención pedagógica y de gestión focalizada en las escuelas que resulten con más bajo desempeño, según las evaluaciones de aprendizaje realizadas por el SIMECE (Plan de Monitoreo y Evaluación), para una descripción completa sobre el método de selección de las escuelas). Las acciones de apoyo pedagógico estarán basadas en los DFA.

Las disparidades de género en los resultados del aprendizaje muestran pautas inesperadas, según las asignaturas, y a lo largo del tiempo. Estos apoyos pedagógicos serán una herramienta clave para disminuir las brechas en esos resultados. El acompañamiento a los docentes será provisto por CP, quienes los visitarán en sus escuelas, proveerán retroalimentación en el aula y acompañarán al docente durante todo el año escolar. Este componente se alimenta de la información generada por el Componente 2, a fin de identificar y dimensionar el apoyo a las escuelas de bajo desempeño.

Resultado 4: Estudiantes asisten a los centros educativos con un adecuado mantenimiento e insumos escolares. El objetivo es garantizar el funcionamiento de las escuelas integrales y apoyar al Ministerio de Educación en asegurar el mantenimiento adecuado de las escuelas. Este componente financiará: (i) la complementación, adecuación y equipamiento faltante de las escuelas integrales financiadas por el BID; (ii) la dotación de servicios básicos necesarios, incluyendo el mantenimiento preventivo de las escuelas integrales; y (iii) el diseño de un plan de mantenimiento comprensivo para todas las escuelas del país. Este componente generará insumos para dimensionar las necesidades de infraestructura que serán reflejadas en el sistema impulsado en el Componente 1.

Resultado 5: Gestión, administración y monitoreo del proceso de intervención de forma oportuna, eficaz, y eficiente.

B. Descripción de la estrategia

Para el logro de la estrategia, se establece como acción la realización de un proyecto de modernización organizacional del Ministerio de Educación, que permita alinear de manera eficiente los objetivos de la misión y estratégicos con el quehacer de la entidad. Para esto, se requiere definir el alcance de la misión del Ministerio de Educación, considerando el alcance normativo actual, como un sistema integral para el aseguramiento de calidad de la educación del país; definir la cadena de valor alineada a las definiciones anteriores; delimitar sus procesos y procedimientos y por último concretar la estructura organizacional requerida para su ejecución.

La reestructuración de la entidad debe ser el resultado de la definición de la cadena de valor y los sistemas de trabajo.

C. Objetivos

El objetivo general de la estrategia es definir el modelo de operación y la estructura organizacional del Ministerio de Educación, que garantice la eficiencia en el desarrollo del objeto misional y estratégico.

Objetivos específicos:

1. Determinar los alcances que, normativamente, le han sido asignados al Ministerio de Educación y establecer su alineación con lo que actualmente demanda el sector.
2. Realizar la caracterización de las áreas o dependencias actuales del Ministerio de Educación, identificando la contribución a la misión, en términos de salidas (productos y servicios), así como el análisis de la estructura organizacional actual
3. Diseñar la cadena de valor de la entidad y la estructura macro que responda a ese modelo de operación, además, hacer la identificación y la proyección de los cambios normativos requeridos para su implementación.

4. Realizar la reingeniería detallada a los procesos, optimizando los recursos requeridos para la generación de los productos y servicios.
5. Proyectar la estructura detallada a nivel de puestos y cargos, definiendo funciones y cargas de trabajo

D. Estrategia de implementación

Como estrategia de implementación se plantea el desarrollo de la iniciativa en dos fases:

Esta estrategia tiene los siguientes beneficios:

- Se obtienen resultados en el corto plazo, estableciendo la visión macro de la organización y generando las acciones requeridas para su implementación.
- Se conceptualiza, de manera articulada, el sistema PHVA (Planear, Hacer, Verificar y Actuar), del sistema integral para el aseguramiento de calidad de la educación con el que debe contar la nación, de esta manera, a nivel macro, se delimitan roles y responsabilidades para el sector.
- Permite un mejor dimensionamiento de la segunda fase, donde ya se entra a la optimización de todos los sistemas de trabajo de las áreas definidas en la misión y de apoyo del Ministerio de Educación.

E. Componentes

Dentro de un proceso de modernización organizacional se busca la alineación de los dos componentes que conforman el quehacer del día a día de cualquier organización o entidad, tales como los procesos y la estructura, a partir de las orientaciones estratégicas de la misión y las funciones.

- 1. Misión y funciones.** Se debe determinar, bajo el modelo de operación actual y sobre el deber ser, cuál es la misión y los roles de MEDUCA dentro del sector, tanto al nivel central como de las direcciones regionales.
- 2. Procesos.** Los procesos o sistemas de trabajo son la definición del “cómo”, son los métodos de trabajo optimizados que realizan la transformación de las entradas en productos o servicio de manera alineada con la misión. Las actividades que hacen parte de esta transformación agregan valor cuando contribuyen a la generación de los productos o servicios.
- 3. Estructura organizacional.** La estructura es la definición del “quién”, y debe ser el resultado de la definición de los sistemas de trabajo, uno de los errores más comunes en la reorganización es buscar la modificación de estructuras sin analizar procesos. A nivel macro, la cadena de valor es un referente importante en la definición de estructuras, ya que permite visualizar las fronteras de responsabilidades.

F. Macroactividades de la Fase 1: Diseño macro

La ruta de trabajo a desarrollar para la fase 1 está compuesta por el siguiente grupo de paquetes de actividades:

1. Levantamiento y análisis normativo del sector: Objetivo: elaborar el normograma de la entidad.

El normograma es una herramienta que permite a las entidades delimitar las normas que regulan sus actuaciones en desarrollo con su objeto misional. El normograma contiene las normas externas como leyes, decretos, acuerdos, circulares, resoluciones que afectan la gestión de la entidad y las normas internas como reglamentos, estatutos, manuales y, en general, todos los actos administrativos de interés para la entidad, que permiten identificar las competencias, responsabilidades y funciones de las dependencias de la organización.

Actividades:

a) Se identifica la normatividad. Se identifican leyes, decretos, acuerdos, circulares, resoluciones que afectan la gestión de la entidad y las normas internas que permiten identificar las competencias, responsabilidades y funciones de las dependencias de la organización.

Así mismo se establece cuáles son los soportes normativos que sustentan la estructura organizacional actual.

b) Se organiza cronológica y jerárquica de la normatividad relacionada.

c) Se elabora el normograma determinando los lineamientos vigentes.

2. Diagnostico modelo operación y organizacional

Objetivo: mapear el modelo de la operación actual, por medio de la caracterización de cada una de las áreas, de manera que se identifique la estructura organizacional, su composición de cargos y plazas, así como los procesos, productos y servicios que se generan en las diferentes áreas

Actividades:

a) Se realizan entrevistas semiestructuradas con el nivel de Dirección, para entender los lineamientos estratégicos que guían la operación actual e identificar documentos formales o lineamientos orientadores establecidos por la Dirección.

b) Levantamiento/validación de la estructura actual. Se toma como referencia el organigrama vigente de la entidad y se valida para ver la consistencia entre la estructura aprobada y la funcional actual.

c) Caracterización de las diferentes áreas. Por medio de entrevistas con los responsables, se levantan las secuencias de operaciones. En estas entrevistas se documenta la organización detallada de las áreas, su misionalidad y funciones, los productos y servicios que se generan, los procesos que se desarrollan y las interacciones internas, con otras áreas y externas al Ministerio.

3. Análisis normativo y de operación

Objetivo: se toma como insumo el normograma vigente que genera las competencias, responsabilidades y funciones, los planes y lineamientos estratégicos del sector y la caracterización de las dependencias actuales del Ministerio de Educación, para identificar la consistencia y alineación entre estos elementos y las áreas de oportunidad.

Actividades:

a) Generar un mapa conceptual del Ministerio de Educación, que permita visualizar:

- Competencias, responsabilidades y funciones vigentes.
- Los planes y lineamientos estratégicos del sector.
- La caracterización de las dependencias actuales del Ministerio de Educación.

b) Realizar análisis correlacionado entre estos elementos. que permita establecer la consistencia y alineación entre la normativa, la operación y los objetivos estratégicos del gobierno para identificar áreas de oportunidad y mejora.

c) Por medio de talleres. con la alta Dirección del Ministerio de Educación, reflexionar sobre las inconsistencias del mapa y establecer deseables que den la línea sobre el deber ser en términos de alcances y competencias en los diferentes niveles de operación (nivel central, nivel regional).

- d) Identificar brechas y requerimientos de implementación, como ajustes normativos y operativos, así como dimensionar las acciones a desarrollar para este cierre de brechas.

4. Diseño macro de modelo de operación y estructura

Objetivo: diseñar la cadena de valor y la estructura macro del Ministerio de Educación, que busque el logro eficiente de la misión de la entidad.

Actividades:

- a) Desarrollar los modelos conceptuales que, con base en una visión integral de la organización, solucionen la problemática detectada y propendan por mejoras significativas en el desempeño. Lo anterior con un enfoque al ciclo de Deming (PHVA), dando solución a las áreas de oportunidad identificadas en mapeo previamente realizado.
- b) Como resultado de la conceptualización, y considerando la misión, competencias, responsabilidades y funciones del Ministerio de Educación, ordenar a modo de cadena de valor, con un enfoque a la prestación de servicios y productos.
- c) Diseñar la estructura macro. El diseño de procesos conceptual de procesos (cadena de valor) trae como acción posterior el diseño de la estructura, ya primero se determina, que se hace y posteriormente se establece la estructura más idónea para su desarrollo, considerando responsabilidades y fronteras sobre productos y servicios, así mismo los eslabones, misiones y de apoyo.

Plan de trabajo

Fase 1- Diseño macro

De acuerdo con los alcances previamente descritos, se estima un cronograma general de trabajo para la fase 1 de 16 semanas.

ETAPAS	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	S11	S12	S13	S14	S15	S16
Levantamiento y análisis formativo del sector	■	■	■	■	■	■	■	■								
Diagnóstico modelo operación y organizacional	■	■	■	■	■	■	■	■								
Análisis consolidado: normativo y de operación							■	■	■	■	■	■				
Diseño macro de modelo de operación y estructura													■	■	■	■

Actividades y productos de la fase 1

Macroactividades	Productos
1. Levantamiento y análisis normativo del sector.	<ul style="list-style-type: none"> • Inventario de la normatividad relacionada con el sector. • Organización cronológica y jerárquica de la normatividad, con análisis de afectación a estructuras o roles y funciones. • Normograma vigente.
2. Diagnóstico modelo, operación y organizacional.	<ul style="list-style-type: none"> • Documento con consolidación de lineamientos estratégicos y orientadores del Ministerio de Educación (planes sectoriales, planes de gobierno, entre otros). • Caracterización de la totalidad de las áreas/dependencias del Ministerio de Educación: <ul style="list-style-type: none"> o Estructura organizacional o Cargos y plazas por nivel o Tipos de contratación o Productos/servicios prestados (salidas) o Procesos de transformación o Principales clientes y proveedores (internos y externos).
3. Diagnóstico modelo operación y organizacional.	<ul style="list-style-type: none"> • Mapa conceptual del Ministerio de Educación que permita visualizar: <ul style="list-style-type: none"> o Competencias, responsabilidades y funciones vigentes o Los planes y lineamientos estratégicos del sector o La caracterización de las dependencias actuales del Ministerio de Educación. • Análisis correlacionado entre estos elementos, que permita establecer la consistencia y alineación entre la normativa, la operación y los objetivos estratégicos del gobierno, para identificar áreas de oportunidad y mejora.
4. Diseño macro de modelo de operación y estructura.	<ul style="list-style-type: none"> • Análisis de modelo de operación y estructuras organizacionales de Ministerios y oficinas de educación de diferentes países. • Definición del deber ser del sistema de aseguramiento de la calidad del sector. • Definiciones estratégicas: misión y funciones. • Cadena de valor. • Estructura macro. • Requerimientos de implementación (normativos, operacionales, administrativos, etcétera).

Presupuesto para la fase

Descripción	Balboas	%
Consultores		
Contratos de servicios		
Salarios de personal eventual		
Viajes		
Gastos generales de operación		
Gastos de apoyo al proyecto		
TOTAL		

8 Reforma para la distribución y recursos del FECE

A. Objetivo

Analizar la reforma para la distribución y usos de recursos del FECE, para focalizar en estudiantes de áreas comarcales y población con discapacidad de educación Preescolar, Primaria y Premedia.

Existen limitaciones para realizar la adquisición de bienes y servicios debido a la normativa de contrataciones públicas, que exige la compra a través de convenios marco que encarecen los bienes y servicios que contratan los centros educativos. Además, se les dificulta la disponibilidad de los bienes y servicios en sus respectivas áreas.

B. Actividades realizadas en el marco de los 100 días de gestión

Se hizo un análisis del marco legal que respalda el funcionamiento del Fondo, a fin de garantizar que existe factibilidad en el incremento de montos para dos grupos poblacionales prioritarios. En este sentido, el equipo legal impulsó el diseño de un Resuelto Ministerial que establece el incremento en la asignación anual con base en las características de las áreas priorizadas.

Se están revisando las políticas y criterios del uso eficiente del Fondo de Equidad para la Calidad de la Educación, en función de que se priorice en el concepto de equidad, especialmente para beneficiar a niños, niñas y jóvenes que asisten a los primeros ciclos de formación del sistema oficial. Al respecto, la nueva gestión de gobierno, enfatiza de manera categórica beneficiar a los grupos prioritarios: estudiantes de áreas comarcales y población con discapacidad de educación Preescolar, Primaria y Premedia.

Resuelto

1. A través de un Resuelto Ministerial se modificarán las contrataciones menores de 30 mil a 50 mil balboas, solo en las escuelas de 500 estudiantes y más.
2. Incremento en la asignación anual a 100 balboas por estudiantes de los centros escolares ubicados en regiones educativas definidas como comarcales.
3. Incremento en la asignación anual a 150 Balboas por estudiante con discapacidad, matriculados en centros escolares oficiales.

4. El análisis financiero, realizado a partir de las medidas de aumento de 100 y 150 Balboas para centros educativos ubicados en áreas comarcales, y apoyo a la población con discapacidad, refleja un incremento de 8.4 millones de Balboas a la asignación del FECE de los centros escolares a partir del 2020.
5. La medida de aumento, en la asignación del FECE, beneficiará a 97 mil 460 estudiantes de centros educativos ubicados en las zonas comarcales y a 17 mil estudiantes con discapacidad, haciendo un total de 114.460 estudiantes beneficiados.

Reforma de Ley

Se requiere apoyar a los centros educativos, especialmente a los de alta prioridad, para que puedan aumentar y mejorar su capacidad de adquisición de bienes y servicios de manera eficiente y oportuna, mediante la flexibilización o cambios en la normativa de contrataciones públicas, por lo que se solicitó una variación en la Ley de la Dirección General de Contrataciones Públicas, para la excepcionalidad de compras de los centros educativos hasta 10 mil Balboas, sin la aplicación del Convenio Marco.

El objetivo es revisar la normativa que rige la asignación y distribución del FECE, con el fin de identificar modificaciones que permitan el uso oportuno y eficiente de estos fondos por parte de los centros educativos, especialmente los ubicados en áreas prioritarias, asegurando una asignación más cónsona con el entorno que rodea a los centros educativos, y que permita satisfacer las necesidades de la población estudiantil, mejorando significativamente el proceso de enseñanza-aprendizaje.

9 Diseño del Programa de Educación Alternativa: Jóvenes con Oportunidades

A. Antecedentes

En la última década, Panamá llevó a cabo la ampliación del Canal y con ello el tamaño de su economía aumentó en 76 %; se crearon 456 mil nuevos empleos, los salarios se duplicaron, el Gobierno invirtió más de \$15.5 millones en educación²¹, implementó la Beca Universal y el país hoy tiene el ingreso per cápita más alto de Latinoamérica.

Pero estos 10 años dejan pruebas claras de que el crecimiento económico no trae automáticamente desarrollo social y, por el contrario, puede agravar brechas en el que es ya el sexto país más desigual del mundo. De hecho:

- Los jóvenes²², que obtenían 1 de cada 4 nuevos empleos generados en la economía entre 2004 y 2009, solo se beneficiaron con 1 de cada 15 en los últimos 10 años (2009-2019)²³.
- El número de graduandos en Educación Media aumentó 7 %²⁴.
- Los desertores en Educación Premedia y Media aumentaron en 50 %²⁵.
- Existen 249,441 jóvenes de 15 a 29 años que no trabajan ni estudian (Ninis)²⁶.
- La delincuencia se triplicó y hoy se cometen 1.2 delitos por minuto²⁷.
- En Colón, a pesar de contar con importantes inversiones públicas y privadas en la última década, solo se generaron 18,971 empleos, pero 2,392 jóvenes perdieron sus trabajos, lo cual ha servido de telón de fondo para la explosión de violencia que sufre la provincia.
- Hoy los jóvenes son un tercio de la población en edad productiva y 60 % de los que buscan trabajo, pero solo se benefician del 7 % del crecimiento del empleo, aportan el 61 % de los desempleados del país, 1 de cada 4 de ellos no trabaja ni estudia (Nini) y representan 62 % de la población penitenciaria²⁸.
- Panamá vive la más grave crisis de empleo juvenil en 13 años, el mayor número de Ninis en 14²⁹ y la peor epidemia delictiva de su historia, simultáneamente

Hoy, la proporción de jóvenes buscando empleo es mayor que nunca. La Población Económicamente Activa (PEA) de 15 a 29 años entre el 2014 y 2019 aumentó en 53,480 jóvenes, 46 % más que la cantidad registrada en los 10 años anteriores (2004-2014) juntos (36,732).

Hoy, la proporción de jóvenes buscando empleo es mayor que nunca. La Población Económicamente Activa (PEA) de 15 a 29 años entre el 2014 y 2019 aumentó en 53,480 jóvenes, 46 % más que la cantidad registrada en los 10 años anteriores

²¹ INEC, Contraloría General de la República.

²² 15 a 29 años.

²³ INEC, Contraloría General de la República.

²⁴ MEDUCA.

²⁵ Ídem.

²⁶ INEC, Contraloría General de la República, marzo 2019.

²⁷ De una victimización (% de personas que afirmó haber sido víctima de delito en los últimos 12 meses) del 6 % en 2008. (Segundo Informe de Seguridad Ciudadana, Segunda Encuesta de Victimización y Percepción de la Seguridad Ciudadana en Panamá. Año 2013, Gráfico N° 2, página 11, a 19 % en el 2016 (Encuesta Nacional de Victimización y Percepción de Seguridad Ciudadana (ENVI 2017), SEOOPA/MINSEG/INEC, Informe de Resultados Preliminares, marzo 2017, pág.18). 630,739 delitos documentados.

²⁸ INEC, Contraloría General de la República.

²⁹ INEC, Contraloría General de la República.

(2004-2014) juntos (36,732)³⁰. Paradójicamente, los espacios para ellos en el sector productivo han disminuido casi en la misma proporción. Entre el 2004 y 2009 se generó el doble de empleos juveniles que en los 10 años posteriores (71,992 vs 31,211)³¹. Los jóvenes de 15 a 24 años han sido los más afectados. El 81 % de esos nuevos jóvenes que comenzaron a buscar trabajo entre el 2014 y 2019 tiene menos de 24 años, consecuencia directa del aumento de la población y deserción escolar entre el 2009 y 2014. El número de ellos que comenzó a probar suerte en el mercado laboral se incrementó en 15 %, pero las plazas laborales para esta población son del 8 %, dando como resultado que 35,853 panameños en esa franja etaria estén hoy desempleados, lo cual evidencia un aumento del 66 % en 5 años³². Más aún, a nivel de Latinoamérica y el Caribe, el desempleo en jóvenes en ese rango de edad alcanzó 19.6 %, el porcentaje más alto desde el 2004³³ y que, para el Foro Económico Mundial, “parece no tocar fondo”³⁴. En este contexto, el que 14 mil adolescentes abandonen Educación Premedia y Media anualmente³⁵, incursionando prematuramente en un mercado laboral para el cual no están preparados, impone la necesidad de explorar mecanismos para su reintegración al sistema educativo. Por otra parte, el Sistema Educativo cuenta con dos subsistemas: el formal y el no formal, la responsabilidad de la Educación Media le corresponde a las Direcciones Nacionales de Educación Media Académica, Educación Media Profesional y Técnica y a la Dirección Nacional de Orientación Educativa. Existen dos modalidades académicas (Humanidades y Ciencias) y las ocho modalidades profesionales técnico, todas con una duración de 3 años.

En términos totales, existen 422 centros de Educación Media, entre institutos y colegios, de los cuales del área académica son 102, del profesional y técnico 145 (incluyendo 35 multigrado) y en jóvenes y adultos 175 (hay 59 centros oficiales diurnos y nocturnos, en el programa Tecno Edúcame 8 y en el programa de TELE Educación 108). En la oferta de bachillerato Académico y Profesional y Técnico existe la figura de coordinador de Matemáticas, Español, Ciencias, Ciencias Sociales e Idiomas, hay 12 materias. Los datos estadísticos de MEDUCA reportan en 2019 una matrícula total de 57,816 públicos y privados, según datos 2017. La tasa neta de escolarización de 15 a 17 años es de 52 % para 2018. Se observa una caída negativa en la cobertura pasando de 90 % en educación Primaria a 69 % en Premedia y bajando al 52 % en Educación Media. Por su parte, el subsistema de educación no formal es visto como de menos estatus, por no otorgar las condiciones de horas y estructura del sistema formal. La responsabilidad recae en la Educación de Jóvenes y Adultos y en la Dirección de Orientación Educativa, que implementan Premedia y Media, sus servicios también son oficiales, y desarrollan diferentes programas y modalidades de atención:

Escuelas oficiales diurnas y nocturnas. En la actualidad existen 21 centros penales, y de custodia y cumplimiento. Hay 59 escuelas de adultos diurna y nocturna con código y 99 servicios que incluyen los extendidos. Se dan clases de Premedia y Media. Las edades que se atienden van desde 15 en adelante. Tienen nombrados maestros permanentes y como THFA esta modalidad concursa cada año. En las 16 regiones hay un supervisor de adultos y hay, por resueltos, supervisores y un coordinador.

El subsistema de educación no formal es visto como de menos estatus, por no otorgar las condiciones de horas y estructura del sistema formal.

³⁰ Ídem.

³¹ Ídem, 2004-2008 vs 2008-2018.

³² INEC, Contraloría General de la República.

³³ “Desempleo juvenil alcanza 19.6% en América Latina y el Caribe”, Forbes Centroamérica, 22.11.17.

³⁴ “El desempleo juvenil es un gran problema para América Latina”, Foro Económico Mundial, 17.6.16.

³⁵ “Meduca presenta cifras incompletas sobre resultados en materia de educación”, Panamá América, 1.3.19.

No existe una estructura organizativa ni de gestión. Se trabaja de la misma forma de jóvenes de 15 años hasta de 40 años. En términos curriculares se desarrolla en bloques de 6 meses equivalente en un año. La norma establece que la Premedia es de 3 años, pero en la práctica se da en 2.

Programa de Tele educación. Programa que consiste en brindar Premedia y Media con el apoyo de docentes que se denominan como instructores. Este servicio es para los estudiantes con difícil acceso. No se cuenta con un perfil del estudiante a ser beneficiado. Nació en el 2007. Se plantea que la mística del instructor es mayor que el de un docente oficial. Los espacios que utilizan son escuelas y no se les da FECE. Los gradúa con el nombre de la escuela, no como el número de creación del programa. Se tiene un convenio con la Universidad Tecnológica y dan clases a sus colaboradores.

Tecno edúcame. Con esta modalidad se atiende a jóvenes en riesgo social para la Media, se gradúan como Bachiller Integral y está basado en proyectos. Nació en el 2009 y es para las instituciones del Estado: Policía, Ministerio de Gobierno, IDAN, Alcaldía de Panamá, Caja del Seguro Social y Grupo Rey. Tiene su decreto que establece que las instituciones ponen las instalaciones. Solo la Caja del Seguro Social tiene sede en Colón. Se está pidiendo un decreto para que también ofrezca Premedia.

Aula Mentor. Cursos de inglés y Word y se da un diploma.

En cuanto al currículo, la Dirección de Jóvenes y Adultos ha avanzado con la asistencia técnica y apoyo de la Dirección de Currículo en la revisión de los programas de estudio de Premedia y Media. Este proceso les permitió tener la base para la construcción de los Derechos Fundamentales (DFA), los cuales se están validando en 59 instituciones, con la organización de una nueva carga horaria. Pero se sigue teniendo el problema de no equiparar la carga horaria similar al Bachillerato tradicional. Se requiere que los DFA elaborados sean validados para, posteriormente, diseñar los materiales que se requieren para auto aprendizaje y remediación de los estudiantes.

Es importante reconocer, que en los últimos 10 años, el nivel de Educación de Jóvenes y Adultos no ha recibido ninguna prioridad, y que es clave avanzar en los siguientes temas: (1) Reforma al marco legal del subsistema de Educación de Jóvenes

y Adultos; (2) Analizar y redefinir el modelo de gestión de los centros educativos para atender a jóvenes y adultos, incluyendo la estrategia de extensión; (3) Establecer un mecanismo de evaluación de los servicios de jóvenes y adultos; (4) Contar con un convenio marco para prestación de servicios entre el Ministerio de Educación y el Ministerio de Seguridad, para poder brindar servicios de mejora en los centros que se atienden jóvenes con problemas con la ley y de alta prioridad; (5) Crear una estructura organizativa y de gestión; y (6) Diferenciar la metodología y didáctica para trabajar con jóvenes y con adultos, pues trabajan de la misma forma de las edades de 15 hasta de 50 años.

B. Descripción del Programa

Las modalidades alternativas flexibles tienen dos líneas de trabajo:

1. Ampliación de los servicios para atender a población joven (15 a 24 años) fuera del sistema educativo.
2. Fortalecimiento de la oferta de educación de jóvenes y adultos existentes.

Se podrá desarrollar al menos una modalidad académica y dos de la modalidad técnica profesional, vinculada con certificaciones que ayuden a brindar mayores competencias laborales.

Además se basarán en cuatro elementos claves: (i) en desarrollo metodológico de aprendizaje autónomo y la prestación de los servicios; (ii) docentes certificados para facilitar clases; (iii) materiales y recursos tecnológicos de auto aprendizaje (guías para el estudiante, y (iv) evaluación externa de los aprendizajes. Se analizarán, por medio de un estudio rápido de capacidad instalada en el sector educación de país, las fortalezas técnicas e institucionales del MEDUCA y los mecanismos de implementación directa con instituciones creadas por MEDUCA, Universidades y ONG que desarrollen la implementación de los servicios de forma expedita y tomando en cuenta el contexto de la población de alta prioridad ubicada en todo el país. La clave será que MEDUCA estructure un modelo basado en la compra de cupos con pago *per cápita* a (cada ciclo escolar de los estudiantes) y que se estructure un modelo de costos, seguimiento y evaluación de los aprendizajes que acompañe el desarrollo del modelo.

C. Objetivos

General:

Aumentar la cobertura y calidad de la educación Premedia y Media para jóvenes de alta prioridad que están fuera del sistema educativo.

Específicos:

1. Diseñar un modelo de atención de modalidades alternativas flexibles de educación para la población joven, con sobreedad entre 15 y 24 años y que no han finalizado su Educación Media.
2. Implementar modalidades alternativas flexibles focalizadas en población de alta prioridad, ya sea por la falta de oferta que limita su continuidad o por la falta de oferta escolar en horarios en que los jóvenes trabajan.

D. Componentes

- 1. Prestación de los servicios de Premedia y Media.** Mediante la estrategia de compra de cupos a instituciones implementadoras con enfoque metodológico (aula invertida, aprendizaje autónomo). Las instituciones prestadoras son universidades que se califican previamente y utilizan el Currículo del MEDUCA.
- 2. Capacitación y certificación de docentes tutores.** Por área, en un proceso formativo para desarrollar de manera teórico-práctica las competencias pedagógicas y metodológicas de los docentes en 4 meses y certificados por 3 años).
- 3. Dotación de materiales y recursos educativos.** Para docentes y estudiantes: módulos de autoestudio, guías metodológicas por especialidad, cuadernillos para el estudiante y desarrollo de una plataforma digitalizada para el uso de los materiales.
- 4. Desarrollo de evaluación de los aprendizajes.** Se evaluarán los estudiantes, pero también se realizará la supervisión de los servicios a las instituciones implementadoras. Se realizarán evaluaciones de competencias a los estudiantes por cada semestre y al finalizar la Premedia y Media.

Las modalidades alternativas se aplicarán a estudiantes de Premedia y Media del sector oficial, con énfasis en áreas rurales, comarcales y urbano marginales que salieron del sistema sin finalizar sus estudios de media. Las modalidades que se desarrollarán son las siguientes:

- 1. Bachillerato acelerado:** requiere presencia o asistencia mínima de 4 días a la semana por 7 horas, contaría con tutores de las asignaturas básicas con metodología basada en proyectos y tendría una duración de 18 meses. Equivale a tres ciclos de 6 meses cada uno, que se reconoce como un año escolar. Es decir, un ciclo por año. (Podría ser una opción más utilizada para jóvenes con sobreedad en las áreas rurales y/o comarcales.
- 2. Bachillerato semipresencial:** para jóvenes a los que se les dificulta la asistencia diaria, ofrece opciones de tutorías obligatorias los sábados y domingos o durante la semana en horarios nocturnos. Estaría basado en la metodología de autoaprendizaje, en la que los materiales educativos se enfocan en proyectos y/o trabajos ex aula y la acción tutorial de docentes especializados. MEDUCA dotaría de las guías de autoaprendizaje y de una plataforma virtual con contenido y actividades de refuerzo. La duración del Bachillerato es de 18 meses, 6 meses por cada año escolar.
- 3. Bachillerato virtual:** se utiliza 100 % de tecnología web, la cual proporciona a los jóvenes aprendizaje por medio de un “mediador pedagógico”, articulado con una plataforma virtual gratuita que constituye una herramienta para desarrollar los contenidos y competencias para el aprendizaje de los estudiantes en y fuera de Panamá. Tendría una duración de 24 meses, 8 meses por cada año escolar.
- 4. Bachillerato por suficiencia:** Se otorga a los jóvenes un temario y los libros para su propia autoformación y se pone al servicio del joven una plataforma de contenidos y actividades para el nivel medio que lo apoyará en el desarrollo de contenidos vinculados a su temario. El estudiante solicita la fecha para la realización de la prueba.

E. Metas del Programa

1. Atención con modalidades alternativas en educación media a 20,000 estudiantes en las diferentes modalidades.
2. Establecimiento de la red de instituciones educativas entre universidades e instituciones del sector educación, que sean prestadoras de servicio para Educación Media a nivel nacional.
3. Capacitar y certificar a 1,500 docentes en las áreas del currículo para la enseñanza de la Educación Media.

F. Estrategia de implementación

Para el caso de Jóvenes con Oportunidades, MEDUCA establecerá un mecanismo, a través de la Dirección Nacional de Jóvenes y Adultos, de canalizar la demanda de estudiantes y definir hacia qué modalidades se derivarán, tomando como base un conjunto de criterios previamente establecidos. Las instituciones autorizadas para implementar las distintas modalidades para los estudiantes actuarán con base en las disposiciones del MEDUCA, en cuanto a los grupos de estudiantes a ser atendidos y el tipo de modalidad a ofrecer. Los criterios establecidos por MEDUCA también incorporarán los rangos de edad de inicio para atender en cada modalidad, de acuerdo al marco legal (edades, límites de inicio y culminación).

1. Revisión del alcance del currículo de Educación Media en las asignaturas básicas, y definición de un marco legal que permita a ciertos grupos de edad de jóvenes ser beneficiados con las modalidades alternativas.
2. Elaboración del cartel de alcance y secuencia de las asignaturas básicas, para licitar el desarrollo de los materiales de autoaprendizaje de los estudiantes y docentes de educación media.

3. Desarrollo de la red de instituciones prestadoras de servicio de acuerdo a los criterios de selección de universidades en las distintas regiones del país.
4. Desarrollo del modelo de financiamiento per cápita para el pago de los estudiantes y la contratación de las universidades y ONG que serán implementadoras.
5. Establecer el perfil del estudiante por edades, para inicio y finalización de sus estudios por modalidad.
6. Un esquema de selección de los jóvenes que serán beneficiados con base en los criterios definidos y aplicados por el MEDUCA.
7. Selección de los docentes por especialidad o asignaturas básicas del currículo de Educación Media de MEDUCA. Una vez seleccionados, deberán ser capacitados y certificados, para lo cual se buscará la mejor institución certificadora.

G. Costos y financiamiento

Se ha realizado un cálculo preliminar de los costos, tomando en cuenta cinco rubros: (1). El valor per cápita por estudiante que será comprado a instituciones implementadoras, teniendo en cuenta la meta; (2) El desarrollo de los insumos didácticos, libros, y guías para los docentes y materiales gastables; (3) El pago de la capacitación y certificación de los tutores; (4) El costo de la aplicación anual de la prueba que será administrada a los estudiantes; y (5) Los gastos de logística y supervisión del programa por parte de MEDUCA.

Tabla resumen de los costos (en B/.)

Componentes	2020	2021	2022	2023	2024	Total general
1. Prestación de los servicios de Media	-	1,283,000	2,359,000	3,196,000	-	6,838,000
2. Capacitación y certificación de docentes tutores	1,755,000	487,500	450,000	-	-	2,692,500
3. Dotación de materiales y recursos educativos	762,500	93,400	152,575	198,925	192,600	1,400,000
4. Desarrollo de evaluación de los aprendizajes	450,000	-	-	-	-	450,000
5. Administración, supervisión, evaluación y auditoría	399,600	2,024,600	1,109,600	1,109,600	1,149,600	5,793,000
TOTAL	3,367,100	3,888,500	4,071,175	4,504,525	1,342,200	17,173,500

Plan de trabajo

Fase 1. Diseño y validación

Enero a octubre 2020

Objetivos

General:

1. Orientar el diseño de los diferentes tipos de bachillerato alternativo flexible, para jóvenes con sobreedad y/o que están fuera del sistema educativo o que no terminaron su Educación Media, y que serán beneficiarios del programa jóvenes con oportunidades,

Específicos:

1. Apoyar en el desarrollo del marco técnico, administrativo y logístico para asegurar la implementación ordenada y sostenible de los bachilleratos flexibles por medio de la creación de una red de instituciones implementadoras de los bachilleratos, en apoyo a MEDUCA.
2. Orientar los procesos de gestión pedagógica y de evaluación, así como la revisión del marco legal y financiero para ofrecer los bachilleratos flexibles de calidad.
3. Apoyar en la elaboración de materiales educativos para docentes y estudiantes, apegados al currículo de Media con una metodología apegada a las necesidades de los jóvenes que serán apoyados con el Programa Oportunidades para Jóvenes.
4. Proponer los instrumentos y proceso de evaluación para la acreditación de estudios por suficiencia o por madurez de los jóvenes fuera del sistema.

Actividades

1. Realizar reuniones de coordinación y consulta con los equipos y direcciones claves, para acordar la temática del diseño estratégico de cada uno de los bachilleratos flexibles.
2. Definir, con el equipo técnico, las diferentes modalidades flexibles que sean más pertinentes, de acuerdo a las características de la población demandante. (Los Bachilleratos Flexibles son Semipresencial, Acelerado, Por madurez o Suficiencia y en línea o virtual)
3. Revisar documentos legales, administrativos, curriculares, pedagógicos y otros, que sirvan de base para determinar los requerimientos en las diferentes áreas de implementación de los servicios educativos.
4. Realizar visitas de campo con el equipo de las Direcciones de Media y de Jóvenes y Adultos, para conocer la capacidad instalada de las instancias regionales y municipales para obtener información que permita definir los lugares donde el MEDUCA va dar clases de Bachillerato Flexible y apoyar la implementación del programa.
5. Apoyar la elaboración de los criterios de focalización y de selección de las zonas con mayor necesidad para los jóvenes, para la implementación de los Bachilleratos Flexibles.
6. Orientar la definición de las metas, es decir la cantidad de estudiantes a atender en la gestión del Gobierno del Presidente Cortizo en los diferentes Bachilleratos Flexibles a ser implementados.
7. Orientar la estrategia de selección y certificación de instituciones (ONG y Universidades) que se convertirán en implementadoras de los bachilleratos flexibles, para ampliar la cobertura de la Educación Media.
8. Desarrollar herramientas y/o instrumentos que faciliten procesos de gestión administrativa efectivos y eficientes en la implementación del programa Joven con Oportunidades con bachilleratos flexibles en cuanto a:
 - a. La revisión del marco jurídico, para apoyar el desarrollo de las herramientas legales necesarias para dar respaldo a la implementación de los bachilleratos flexibles en Educación Media.
 - b. El diseño del proceso de promoción, registro/matriculación y divulgación de las estrategias de los bachilleratos flexibles a jóvenes interesados en continuar y/o complementar sus estudios de Educación Media.
 - c. El diseño de un sistema de administración del personal que trabaje en la enseñanza y administración de los bachilleratos flexibles.
 - d. El diseño de un sistema de registro académico para llevar el control administrativo de los estudiantes, desde el ingreso al bachillerato hasta su graduación.
 - e. El desarrollo de un plan de entrega de materiales (libros de texto), mobiliario y equipo, que complementa, de ser necesario, la preparación y aseguramiento de las condiciones de las aulas para dar las clases de los distintos bachilleratos.
 - f. El desarrollo de una estrategia de comunicación entre los lugares donde se dan los bachilleratos, las instituciones prestadoras de servicios (ONG y Universidades) y el MEDUCA.

9. Desarrollar herramientas y/o instrumentos que faciliten procesos de gestión pedagógica efectivos y eficientes en la implementación de cada uno de los bachilleratos, por medio de estrategias educativas flexibles para jóvenes en cuanto a:
 - a. La revisión del currículo existente que garantice una base científica sólida para el desarrollo de habilidades duras y blandas en los jóvenes que serán beneficiados con los bachilleratos de atención flexible.
 - b. Desarrollo de talleres con técnicos de las Direcciones de Currículo y Educación Media, para realizar los ajustes curriculares pertinentes.
 - c. La definición de los procesos de selección, certificación y recertificación de los docentes que sean parte de la estrategia de prestación de servicios de bachilleratos flexibles.
 - d. Orientar la elaboración e implementación de un plan de capacitación inicial y permanente de los docentes, que incida en la calidad de su práctica pedagógica y en los resultados de aprendizaje de los estudiantes.
 - e. Desarrollar materiales educativos para estudiantes y docentes en las diferentes especialidades de los bachilleratos que se implementen, en coordinación con los equipos técnicos del MEDUCA (24 documentos para para Bachillerato Semipresencial).
 - f. Realizar una entrega técnica al equipo pedagógico contraparte de MEDUCA e instituciones prestadoras de servicio (ONG y universidades) para dar a conocer los materiales elaborados para estudiantes y docentes.
10. Orientar el desarrollo de un plan de supervisión y seguimiento en terreno a la prestación de los servicios, por parte de las instituciones implementadoras (ONG y universidades) a fin de garantizar la optimización de los recursos y el éxito académico de los jóvenes.
11. Facilitar la elaboración de la proyección de los costos estimados del Programa Jóvenes con Oportunidades y la atención en los diferentes bachilleratos flexibles en el corto, mediano y largo plazo.

Productos de la fase de diseño

1. **Documento con el marco estratégico técnico y lineamientos para la implementación progresiva de los diferentes bachilleratos, que son parte del Programa Jóvenes con Oportunidades.** Incluye la siguiente temática:
 - A. Los procesos de gestión de la estrategia de atención de los bachilleratos flexibles.**
 - Los tipos de bachilleratos flexibles a implementar, de acuerdo a las características de la población demandante.
 - Criterios de focalización y de selección de las zonas con mayor presencia de jóvenes con secundaria incompleta, los lugares donde se implementarán los distintos bachilleratos y las metas de los cinco años.

- Procesos de selección, certificación y recertificación de los docentes que darán clases en los bachilleratos flexibles.
- Proceso de selección y certificación de instituciones implementadoras (ONG y universidades).
- Proceso de registro académico, promoción, registro/matriculación y divulgación de los distintos bachilleratos.

B. Los procesos pedagógicos para los bachilleratos flexibles.

- Los materiales de apoyo para los estudiantes.
- Los materiales de apoyo para los docentes tutores.
- Proceso de capacitación inicial y permanente de los docentes tutores de los bachilleratos flexibles.
- La evaluación formativa para la mejora de los aprendizajes y monitoreo del avance de los estudiantes de los bachilleratos.
- Supervisión y seguimiento a la prestación de los servicios de los bachilleratos flexibles.
- Proyección financiera sobre la base de los costos de los bachilleratos flexibles en el corto, mediano y largo plazo.

2. Documentos de orientación pedagógica para los docentes y materiales de apoyo con contenidos para los estudiantes (manuales, libros y guías para estudiantes y docentes) de las diferentes modalidades de bachilleratos flexibles (24 documentos para media).

3. **Un set de pruebas de suficiencia para acreditar estudios de Media que hayan sido validados por la Dirección de Evaluación de MEDUCA.**
4. **Memoria del evento y reuniones con el equipo pedagógico contraparte de MEDUCA**, en el que se den a conocer los documentos elaborados en sus versiones finales.
5. **Definición del alcance del perfil del estudiante, y edades de inicio y finalización por modalidad.**
6. **Estrategia de promoción y selección de los estudiantes por parte de MEDUCA: qué oficinas y a qué nivel (central, regional, municipal y local) será la responsabilidad de canalizar.** Un esquema de selección de los jóvenes que serán beneficiados de acuerdo a criterios definidos y aplicados por el MEDUCA.

Costos estimados

Productos	Monto B/.
1. Documento con el marco estratégico técnico y los lineamientos requeridos para la implementación progresiva de los diferentes Bachilleratos que son parte del Programa Jóvenes con Oportunidades.	20,000
2. Informe de los talleres realizados con técnicos de las Direcciones de Educación de Jóvenes y Adultos, Currículo y Educación Media, para realizar los ajustes curriculares.	10,000
3. Documento que contenga el currículo de Media, revisado, que garantice una base científica sólida para el desarrollo de habilidades duras y blandas, en el marco del enfoque curricular vigente	25,000
4. Versión preliminar de los materiales educativos para los bachilleratos (24 documentos, entre manuales, libros, guías para docentes y estudiantes).	340,000
5. Versión final diagramada y editada de los materiales educativos para los bachilleratos (24 documentos entre manuales, libros, guías para docentes y estudiantes).	50,000
6. Un set de pruebas de suficiencia para acreditar estudios de Media que hayan sido validados por la dirección de Evaluación de MEDUCA.	25,000
7. Memoria del evento y reuniones con el equipo contraparte de MEDUCA en que se den a conocer los materiales elaborados en versión final.	5,000
TOTAL	475,000

10 Alineación de las políticas del Acuerdo Nacional por la Educación con el COPEME

A. Antecedentes

El COPEME, es el resultado de un consenso nacional multisectorial en materia de Políticas Públicas Educativas, de los sectores participantes en el Diálogo: Compromiso Nacional por la Educación, a fin de dar el correspondiente monitoreo y seguimiento a los acuerdos del Compromiso Nacional por la Educación.

COPEME nace con una iniciativa de Diálogo Nacional, representado por ocho (8) sectores de la sociedad, que consensaron propuestas de treinta y siete (37) Políticas Públicas con sus respectivas líneas de acción, para mejorar la educación con énfasis en cinco ejes temáticos considerados prioritarios: (i) calidad; (ii) equidad; (iii) inversión; (iv) formación docente y de directores; y (v) gestión administrativa.

La Ley 59, del 1 de noviembre de 2018, crea el Consejo Permanente Multisectorial para la Implementación del Compromiso Nacional por la Educación (COPEME).

La función principal del COPEME es ser un cuerpo consultivo y asesor adscrito al Ministerio de Educación, cuyo objetivo primordial es dar seguimiento y monitorear la implementación de las políticas públicas educativas y sus respectivas líneas de acción, con lo cual deberá garantizar el acceso efectivo a una educación equitativa y de calidad como derecho humano fundamental.

Sectores que componen el COPEME

1. Estudiantes.
2. Confederación de Padres de Familias.
3. Gremios Educadores.
4. Consejo de Rectores.
5. Consejo Nacional Empresa Privada (CoNEP).
6. Consejo Nacional Trabajadores Organizados (CONATO).
7. Organizaciones No gubernamentales del Sector Educativo.
8. Ministerio de Educación.
9. Secretaría Nacional de Ciencia, Tecnología e Innovación (SENACYT).
10. El presidente de la Comisión de Educación, Cultura y Deporte de la Asamblea Nacional, o quien él designe, en calidad de observador.

El COPEME lo preside un Coordinador General, quien ocupa el cargo por un periodo de seis meses y es escogido de entre los miembros principales. El cargo de coordinador general será ejercido de forma rotativa por orden alfabético de todos los sectores que forman parte del COPEME.

El COPEME cuenta con una Secretaría Técnica, que tiene la función de facilitar y apoyar el funcionamiento del organismo, conforme los reglamentos que adopte.

Responsabilidades del COPEME

1. Apoyar a las autoridades en el proceso de implementación de las políticas de Estado consensuadas en el Compromiso Nacional por la Educación.

2. Monitorear y evaluar la implementación de programas y proyectos alineados con los objetivos específicos y las líneas de acción del Compromiso Nacional por la Educación.
3. Proponer y recomendar acciones a las autoridades de acuerdo con el resultado del monitoreo y evaluación.
4. Actualizar y ampliar las propuestas del Compromiso Nacional por la Educación, conforme a las necesidades, estudios y consultas realizadas.
5. Desarrollar mecanismos de participación ciudadana, rendición de cuentas, transparencia e información confiable y oportuna, así como informar a la ciudadanía sobre los procesos y resultados logrados.
6. Servir de organismo de consulta de las autoridades educativas en temas que se presenten a su consideración.

B. Acciones realizadas

El COPEME ha llevado a cabo 26 reuniones (11 reuniones ordinarias y 15 extraordinarias) en las que esta instancia de asesoría y seguimiento, contribuyó a:

1. Analizar el impacto de programas existentes.
2. Asesorar en cuanto a la Organización del Año Escolar 2019.
3. Monitorear la implementación de las Políticas Públicas.
4. Proponer y fortalecer mecanismos de participación ciudadana.
5. Propiciar la Firma del Pacto de cumplimiento del Compromiso Nacional por la Educación por parte de los siete candidatos a la presidencia de la República de Panamá, para Implementar el Compromiso Nacional por la Educación, incluso de no alcanzar el solio presidencial.

Acciones realizadas a partir de julio de 2019

1. Actuar como facilitador en el proceso de transición del MEDUCA durante el cambio de Administración.
2. Analizar el impacto de programas existentes.
3. Monitorear la implementación de las Políticas Públicas.
4. Articulaciones con Actores Externos, como la Comisión de Educación, Cultura y Deporte de la Asamblea Nacional, CAN de Salud, entre otros.
5. Priorizar, a través del consenso, las cinco (5) metas educativas 2019-2022.
6. Promover la organización y participación de los estudiantes y su representación en COPEME.
7. Recomendar a la Ministra de Educación que, a efectos de asegurar el impacto de las intervenciones pedagógicas para mejorar las oportunidades de aprendizaje de los estudiantes, que todo programa nuevo o los ya existentes, esté alineado con las Políticas Públicas de Estado, consensuadas y priorizadas por COPEME, con mecanismos periódicos de monitoreo, evaluación y medición de impacto.

C. Metas prioritizadas

“La inversión en la educación pública como derecho social con calidad integral, garantizado por el Estado”.

META 1: Sistemas de Evaluación e Información

Establecimiento de un sistema de evaluación público, integral, autónomo, científico-técnico e independiente, que permita medir el desempeño del sistema educativo y promueva la mejora continua de la calidad de todos los actores del sistema educativo.

- Establecimiento y desarrollo de un sistema de información institucional sobre la evaluación integral, accesible a todos los sectores de la población, para brindar información oportuna, útil, confiable y actualizada.
- Creación de estándares de calidad para evaluar los resultados de los aprendizajes escolares, desempeño docente, directivos y supervisores.
- Creación de estándares de calidad alineados con el currículo para medir y evaluar los resultados de los aprendizajes, según el grado y nivel escolar.

META 2: Descentralización

Instauración de un modelo de gestión pública y social eficaz y descentralizado.

- Participación ciudadana e intersectorial para la toma de decisiones en los diferentes niveles, local y regional, para mejorar la gestión.

META 3: Sistemas de formación continua

Un sistema nacional de capacitación pública, centrado en la cualificación docente y la actualización permanente, favoreciendo las características en las regiones escolares y promoviendo la mejora continua de la calidad en la educación.

META 4: Programas Preventivos Integrales de Salud

Establecimiento de un programa de salud pública, higiene, salud, seguridad ocupacional especializada para el sector educativo, que tome en cuenta el contexto, y que de manera continua se encargue del estudio, prevención, diagnóstico y atención integral de la salud física, mental y social de estudiantes, docentes y administrativos.

META 5: Trayectorias Escolares Completas en los Niveles Pre Universitarios

Garantía de la educación desde preescolar hasta la media (el equivalente a 14 años de escolaridad) gratuita y obligatoria en todas las regiones y culturas del país.

- Crear un sistema de integración interinstitucional que garantice los procesos de desarrollo de la educación inicial (0 a 3 años) a través de programas de atención que permitan la inclusión equitativa de los niños y niñas al sistema educativo respetando/diseñando modelos de acuerdo al contexto.

D. Plan de Acción

2019 – 2022 COPEME – MEDUCA

La Elaboración del Plan de Acción 2019-2022, se ha realizado con base a las metas priorizadas, y de manera articulada, entre el COPEME y un equipo técnico del Ministerio de Educación, en el cual participaron las siguientes Direcciones:

- Dirección Nacional de Evaluación Educativa
- Dirección Nacional de FECE
- Dirección Nacional Administrativa
- Dirección Nacional de Finanzas
- Dirección Nacional de Planificación
- Dirección Nacional de Informática
- Dirección de Perfeccionamiento al Educador
- Dirección General de Educación
- Dirección Nacional de Básica General
- Dirección de Estadística
- Dirección de Currículo y Tecnología Educativa
- Dirección Nacional de Servicios Psicoeducativos
- Dirección Nacional de Padres de Familia
- Dirección Regional de Coclé
- Dirección Regional de Chiriquí
- Dirección Regional de Panamá Centro
- Dirección Regional Comarca Ngäbe Bugle
- Dirección Regional de Veraguas
- Dirección de Educación Particular
- Dirección Nacional de Particular
- Dirección Nacional de Padres de Familia
- Dirección Nacional de Nutrición
- Dirección Nacional de RRHH
- Dirección Nacional de Media Académica
- Dirección Nacional de Educación Inicial

Sesiones de trabajo realizadas:

Sesiones de trabajo	Fecha
Taller 1	29 y 30 de agosto
Taller 2	10 y 11 de septiembre
Taller 3	26 y 27 de septiembre
Reunión validación de matrices	1, 2 y 4 de octubre

Procesos participativos y de rendición de cuentas en los que COPEME ha estado presente

AmCham	Avances y Retos COPEME
Club Kiwanis	Cortesía de Sala - Asamblea Club Kiwanis
UNECEP	Cortesía de Sala
Presidencia de la República	Cortesía de Sala
CONATO	Cortesía de Sala
Club Rotario	Cortesía de Sala
Confederación de Padres de Familia	Cortesía de Sala
APEDE / CHIRIQUI	Cortesía de Sala
CECOMRO	Presentación del Informe de Desarrollo Humano
CAN Salud	Cortesía de Sala
CoNEP	Cortesía de Sala
Presidencia	Ministro Consejero Temas del Agro
ONG's Educación	Cortesía de Sala
Asamblea Nacional de Diputados	Presentación COPEME Comisión de Educación Cultura y Deporte
Foro A EVE	David, UNACHI
Consejo de Rectores	Cortesía de Sala
APEDE	Cortesía de Sala
Foro A EVE	Herrera / Los Santos
Foro A EVE	Veraguas
Foro A EVE	Changuinola
CTRP	Compromiso Nacional por la Educación - COPEME- Oportunidades y Desafíos.
Foro A EVE	Conferencias: 63 aniversario de la CTRP.
ISAE	C.E.S.B.A.F. Extensión Colón
ISAE	Reuniones de Trabajo 3. MEDUCA - COPEME
Foro A EVE	Reuniones de Trabajo 3. MEDUCA - COPEME
Asamblea Nacional de Diputados	Panamá Oeste, C.R.U. de Panamá Oeste
MEDUCA	Reunión Presidente de la Comisión de Educación, Cultura y Deporte
Panamá Centro	Reunión validación de matrices. Plan
Coclé	Estratégico 2019 - 2022
Estratégico 2019 - 2022	UNIPA
Panamá Centro	CRU de Aguadulce
Coclé	CRU de Aguadulce

1 1

Elaboración de los lineamientos
para el Plan de Educación
de la Gestión
2019 – 2024

A. Principios y valores de la gestión 2019 – 2024

El Ministerio de Educación, al igual que el resto del Gobierno, buscará no solo transformar el sistema educativo, sino transformar además la gestión pública, volviéndola eficiente y dinámica; devolviéndole su valor ético y vocación de servicio; acercándolo a la ciudadanía, reestableciendo la unión de esfuerzos y la confianza; todo, para que el país logre alcanzar mayores niveles de progreso, igualdad de oportunidades y justicia.

Para que el sistema educativo en Panamá sea un verdadero detonador de cambios estructurales que mejoren la calidad de vida de los panameños, su gestión debe estar caracterizada por el desempeño ético, apegado a criterios, principios y valores, descritos a continuación:

1. Descentralización

El país se sigue caracterizando por un patrón que genera grandes desigualdades entre sus regiones. El acceso a oportunidades y servicios sigue altamente determinado por el lugar de nacimiento de una persona. La distribución de recursos sigue siendo desigual entre territorios: al 2018, el 80 % de la inversión pública y privada se realiza en la zona metropolitana.

Por eso, el Gobierno procurará cerrar la brecha de desigualdad entre los distintos territorios que conforman nuestro país, ello, en parte, por medio de la descentralización funcional, territorial y económica. De ahí que la descentralización de la gestión educativa para empoderar a las autoridades regionales, las escuelas y las comunidades locales serán un eje rector, lo cual se hará evidente mediante reformas al modelo de gestión.

2. Integridad, transparencia y apertura a la ciudadanía

Nuestro gobierno será abierto, donde la ciudadanía tendrá una participación activa en la conducción de la administración pública a través de espacios que le permitan fiscalizar de forma efectiva la función pública y contribuir al diseño de políticas públicas que solucionen sus necesidades. Se buscará que el gobierno lidere e implemente la construcción de consensos y la coordinación de esfuerzos, todo, con cercanía a la población beneficiaria.

Asimismo, la transparencia y la rendición de cuentas serán una constante que nos permitirá restablecer la confianza ciudadana en el Estado y prevenir la corrupción en todos los niveles. Los funcionarios y empleados públicos de MEDUCA desempeñarán su trabajo con conciencia de que su mandato emanará del pueblo y comprometidos con el servicio público.

3. Unión de fuerzas, diálogo y consenso

La promoción de la unión de fuerzas entre la sociedad panameña será uno de los pilares de nuestro gobierno. Buscaremos activamente construir alianzas, abrir espacios de diálogo y construir consensos alrededor de intereses de país, todo ello

Nuestra visión es el de un sistema educativo que dignifique al individuo, que abra oportunidades en igualdad y nos permita explotar nuestra diversidad para procurar una mejor sociedad e individuos más felices.

conscientes de que los retos más apremiantes del país solo pueden enfrentarse con la participación de todos los sectores de la sociedad. Por eso, es que hemos ratificado nuestro compromiso con la política de Estado en materia educativa y, de forma particular, con el fortalecimiento del COPEME.

4. Gestión por resultados

Implementaremos un modelo de administración de los recursos públicos centrado en el cumplimiento de las acciones estratégicas definidas. Evidencia de ello, es que hemos trazado las líneas de acción y programas a implementarse en el quinquenio de forma clara, lo que permitirá a la ciudadanía evaluar nuestro desempeño. Además, en el presente documento, identificamos las metas concretas y los indicadores de desempeño sobre los cuales habremos de medir nuestro éxito en la gestión, esto facilitará la administración y fiscalización de los recursos públicos.

5. Inclusividad e igualdad en el acceso a oportunidades

Nuestro Gobierno se deberá a todos y cada uno de los ciudadanos, sin exclusión alguna. Se dará especial énfasis a aquellos en condiciones de vulnerabilidad, procurando la equidad, la diversidad y la participación activa, de modo que se tomen en cuenta todos los ciudadanos.

Queremos un sistema educativo que sea inclusivo y un detonante para erradicar todas las brechas sociales, económicas y culturales que actualmente separan a los panameños. Nuestro compromiso es que nadie se quedará atrás en este camino hacia el progreso y bienestar.

6. Sostenibilidad y visión de largo plazo

Nos comprometemos a implementar políticas públicas y programas que sean sostenibles, es decir, asegurando que la satisfacción de las necesidades presentes no comprometa la estabilidad y certidumbre del país ni las necesidades de las futuras generaciones. Governaremos para construir un futuro próspero y digno para las generaciones venideras.

Acompañaremos y continuaremos implementando acciones para cumplir el Compromiso Nacional por la Educación, empujando a la sociedad entera alrededor del tema educativo y procurando alcanzar las metas de la Agenda de Desarrollo Sostenible 2030. Nuestra mirada está puesta en el horizonte, más allá del quinquenio.

7. Educación como fuente de Paz Social

La Conferencia General de la UNESCO, sostiene que la paz no significa solamente la ausencia de conflictos armados, y pone de manifiesto que no existe paz cuando existen flagrantes violaciones de los derechos humanos y cuando persisten exigencias de justicia y desigualdad. La paz, el desarrollo y la protección de los derechos humanos mantienen estrechos vínculos. El desarrollo y el respeto a los derechos humanos tienen impacto directo sobre la paz y son, por tanto, elementos tan esenciales de su definición como la ausencia de conflictos armados.

Por eso, nos comprometemos a que el sistema educativo sea un espacio de paz social, pero también un motor que la cultive hasta que se esparza a toda la sociedad. Para ello, procuraremos una educación en valores, con respeto a los derechos humanos de todos los panameños, que promueva prácticas de estilo de vida saludable y con pertinencia para la vida.

Finalmente, cabe mencionar que nuestra misión es la de transformar el sistema educativo del país para que enseñe a nuestros niños, niñas y adolescentes a pensar, a ser creativos, a trabajar en equipo y resolver problemas. Queremos promover el desarrollo de habilidades emocionales y convivencia, dándole impulso al emprendimiento y a la cultura de sostenibilidad ambiental, al arte y al uso de la ciencia, la tecnología y la innovación.

Nuestra visión es el de un sistema educativo que dignifique al individuo, que abra oportunidades en igualdad y nos permita explotar nuestra diversidad para procurar una mejor sociedad e individuos más felices.

B. Lineamientos principales

A partir de la alineación de prioridades de las líneas de acción y metas del COPEME, más la incorporación de los Objetivos de Desarrollo Sostenible -ODS- y prioridades y compromisos del Plan de Acción: UNIENDO FUERZAS, del Presidente Laurentino Cortizo, se determina que el Plan debe contener los siguientes apartados:

1. Componentes
2. Subcomponentes
3. Actividades
4. Programas
5. Metas
6. Indicadores de resultado
7. Indicadores de impacto
8. Medios de verificación

Como resultado del proceso de alineación, se han logrado tener los siguientes resultados que se ilustran en los diagramas siguientes:

1. Componente de Calidad Educativa

2. Componente de Equidad Educativa

	Actividades estratégicas	Acciones operativas	Resultados	Impacto
Subcomponentes 2.1 Acceso a la educación de preescolar hasta media, gratuita y obligatoria, en todas las regiones y culturas del país	2.1.1 Promover e implementar el programa de primera infancia.	• Creación del "Programa de Primera Infancia componente educativo", beneficiando estudiantes de áreas comarcales, rurales y urbano marginales.	• Inversión del programa (200 millones de balboas) • Número de estudiantes becados	1. Aumento de la tasa de cobertura del programa de primera infancia 2. Incremento de las tasas de cobertura 3. Reducción de las brechas en acceso entre: a. Provincias y comarcas b. Áreas urbanas y rurales 4. Reducción de la tasa de abandono 5. Reducción de las brechas en abandono entre: a. Provincias y comarcas b. Áreas urbanas y rurales c. Primaria, Premedia y media
	2.1.2 Promoción de oportunidades para jóvenes sobresalientes de centros educativos oficiales.	• Creación de la "Academia Panamá para el Futuro", que beca a los estudiantes más sobresalientes de décimo a doceavo grado • Diseño e implementación del programa "Fondo de Becas para jóvenes del futuro"	• Incremento de la matrícula en educación técnica agropecuaria	
	2.1.3 Promover la oferta con calidad educativa en Premedia y Media.	• Ampliación de la cobertura y calidad de la educación técnica agropecuaria. • Creación del "Programa Jóvenes con oportunidades" para la ampliación de la cobertura y calidad con modalidades alternativas y flexibles.	• Incremento de la matrícula Premedia y media con modalidades flexibles	
	2.1.4 Intensificación del programa de alfabetización.	• Ampliación de la cobertura de la educación básica de adultos.	• Incremento de la matrícula del programa de alfabetización de educación básica de jóvenes y adultos	
Subcomponentes 2.2 Educación inclusiva	2.2.1 Aumento del acceso a la educación con equidad (focalización de las intervenciones en población escolar con alta prioridad alineando con la estrategia Colmena).	• Diseño del programa Estudiar sin Hambre con énfasis en los estudiantes de alta prioridad • Ampliación de la cobertura en las áreas rurales y pueblos originarios	• Programa Estudiar sin Hambre diseñado • Aumento de la tasa de cobertura neta en las áreas rural y comarcal	
	2.2.2 Aumento del acceso, inclusión y mejoramiento de la atención de la población con necesidades educativas especiales.	• Definir la política, el modelo y la estrategia de atención para la población con necesidades educativas especiales • Ampliación de la cobertura en número y niveles educativos de la población con necesidades especiales • Mejoramiento de las prácticas pedagógicas para la atención de necesidades especiales en las aulas	• Política, Modelo y estrategia de intervención diseñados • Incremento de matrícula por grados de la población con capacidades especiales • Maestros formados/capacitados para atención de necesidades especiales en las aulas	
Subcomponentes 2.3 Abandono y reinserción	2.3.1 Diseño del marco legal y de estrategias educativas de remediación para que los estudiantes logren graduarse de cada nivel educativo en su edad correcta y culminar su secundaria.	• Diseño y oferta de programas de remediación para primer y segundo ciclo de primaria, premedia y media, tanto para niños y jóvenes dentro como fuera del sistema educativo	• Estudiantes se integran a los grados que les corresponde a su edad	
	1.3.2 Apoyo educativo a jóvenes en situación de riesgo que son atendidos en modalidades especiales como internados o situación de encierro.	• Prestación de servicios en el "Programa Academia Internado del Camino Correcto"	• Creación de Centros de Media profesional y técnicos dentro de las academias	

3. Componente de Formación de Educadores

	Actividades estratégicas	Acciones operativas	Resultados	Impacto
Subcomponentes 3.1 Sistema Nacional de formación inicial y capacitación de servicio para docentes y directivos	3.1.1 Formación inicial de docentes	• Creación de la Universidad Pedagógica Nacional de Panamá	• Universidad Pedagógica Nacional de Panamá funcionando • Campus de la Universidad Pedagógica Nacional de Panamá Ampliado	1. Matrícula nueva Facultad de Educación en la Universidad de Panamá 2. Docentes inscritos en Instituto de Altos Estudios 3. Docentes Formados en "Centro de formación y capacitación continua de inglés, STEAM" 4. Recursos invertidos en acompañamiento a universidades
	3.1.2 Perfeccionamiento docente y Directivos	• Creación del Instituto de Altos Estudios para el perfeccionamiento de docentes	• Instituto de Altos Estudios funcionando	
	3.1.3 Formación y capacitación en inglés	• Creación del "Centro de formación y capacitación continua de inglés para docentes" • Reversión del Programa Panamá Bilingüe al Centro de formación y capacitación continua	• "Centro de formación y capacitación continua de inglés, STEAM" funcionando • Programa Panamá Bilingüe reconvertido al Centro de Formación y Capacitación continua	
	3.1.4 Acompañamiento a universidades	• Plan de mejora con las tres universidades públicas que cuentan con facultad de educación	• Universidades acompañadas con recursos	

4. Componente de Gestión de la Educación

5. Componente de Inversión para la Educación

12 Transformación del INA en el Instituto Superior Agrotecnológico de las Américas

A. Antecedentes

A raíz del informe presentado por el señor Glaixter Baxter, de los problemas agropecuarios (agricultura y ganadería), se emite la ley 55 del 24 de diciembre de 1938, mediante la cual se faculta al Poder Ejecutivo para organizar un sistema de educación agrícola, que abarca la enseñanza teórica y práctica. El Dr. Augusto Samuel S. Boyd, en una extensión de 843.75 hectáreas de tierras, inicia las obras, en los márgenes del río Santa María, un 24 de junio de 1940, inaugurándose la Escuela Nacional de Agricultura, mediante el Decreto Ejecutivo N.º 15 del 8 de febrero de 1940 y se le otorga el nombre de Instituto Nacional de Agricultura. El 28 de diciembre de 1941, inició con 26 estudiantes de diversas partes del país.

Se han logrado graduar desde su apertura 2,857 estudiantes de bachiller agropecuario, que han sido parte fundamental en el desarrollo del sector agropecuario, social y económico del país, como pioneros de la educación agropecuaria. En su momento se dotó de una completa infraestructura académica y de producción, que hoy día han quedado obsoletas y desfasadas a los cambios tecnológicos y académicos.

Durante las últimas décadas, se han realizado esfuerzos importantes para realizar en el INA una transformación curricular y organizacional que correspondiese a las nuevas realidades y acorde con los cambios tecnológicos.

Desde 1986, se vislumbró la necesidad de cambios y el Instituto Interamericano de Cooperación para la Agricultura (IICA) realizó un diagnóstico, el cual hace referencia a la necesidad de realizar ajustes, en la infraestructura, procesos productivos y plan de estudios, sin embargo, no se pudo alcanzar el éxito deseado debido a diferentes causas entre las que influyeron su dependencia del Ministerio de Desarrollo Agropecuario, cuyos lineamientos y procesos administrativos no corresponden a los requeridos para instituciones con fines educativos.

Para el periodo 2000 - 2005 y los años 2010 y 2014, se logró implementar el programa de bachillerato agropecuario por competencias, con asesorías de la Facultad de Ciencias Agropecuarias de la Universidad de Panamá y se propuso la creación del Instituto Superior Nacional de Agricultura (ISNA), ante el Ministerio de Educación (MEDUCA).

B. Diagnóstico del sector

El sector agropecuario atraviesa actualmente una de las peores crisis de los últimos años a consecuencia de diferentes factores, como la ausencia de una política de innovación tecnológica, el cambio climático, la falta de condiciones de infraestructura y tecnología apropiada para brindar asistencia técnica y científica al sector agroindustrial, entre otras. El aporte del sector agropecuario al producto interno bruto (PIB) ha disminuido de manera significativa. En la década de los años 50 su aporte era de 25.4 %, pero a partir de la década de los años 80 su aporte se redujo al 7.8 % y empezó el declive del aporte del sector, hasta llegar al 2010 con una

contribución de tan solo el 3.1 %. Para el primer trimestre del año 2019, la agricultura y la pesca aportaron el 1.7 % y 0.2 %, respectivamente (INEC 2019). Por tanto, en el Plan de Acción: UNIENDO FUERZAS, en sus prioridades, estableció promover la oferta y calidad de la educación técnica, agropecuaria y el cooperativismo, definiendo la transformación del INA como un instrumento para potenciar el desarrollo del sector agrícola del país.

La reactivación del sector agropecuario constituye una prioridad para el actual Gobierno, con el fin de contribuir a la seguridad y la soberanía alimentaria y nutricional (SSAN) del país. La agricultura y la ganadería han sido, por muchos años, las únicas fuentes de ingresos para los pequeños productores, pero la falta de políticas agrícolas que les permitan producir y vender sus cultivos y rubros a precios justos, ha llevado a la migración a otros sectores de la economía como el sector servicios y la construcción. Por otro lado, la problemática del sector también se refleja en la demanda del recurso humano calificado para dar respuesta a la agroindustria y agro-comercialización del país. Lo anterior, demanda también la modernización y actualización de la malla curricular acorde a la tecnología de avanzada que presentan estos sectores.

La reactivación del sector agropecuario constituye una prioridad para el actual Gobierno, con el fin de contribuir a la seguridad y la soberanía alimentaria y nutricional (SSAN) del país.

Además, se requiere desarrollar capital humano para la conservación, manejo y restauración de los recursos naturales mediante las especialidades técnicas superiores agroforestales y de agrometeorología. En vista de esta eminente situación, el Presidente de la República de Panamá, S.E. Laurentino Cortizo, junto a su Gabinete, decidió formular e impulsar una Política de Estado sostenible, que le dé rumbo al sector por los próximos 20 años (Agro 20-40). Parte de esta política se encuentra en convertir el Instituto Nacional de Agricultura (INA) en un Instituto Técnico Superior con la finalidad de contar con profesionales especializados para atender la demanda actual y futura del sector.

Es así que, tomando como base la Resolución de Gabinete N.º 58, del 3 de julio de 2019, se creó la Comisión Accidental para la elaboración de una propuesta de Ley que modernice y reestructure el Instituto Nacional de Agricultura (INA), elevándolo a Instituto de Agrotecnología de las Américas (INAA). La Comisión Accidental se conformó con los representantes del Ministerio de Desarrollo Agropecuario, el Ministerio de Economía y Finanzas y el Ministerio de Educación, con el propósito de presentar ante el Consejo de Gabinete el Proyecto de Ley dirigido a modernizar el Instituto Nacional Agropecuario INA y convertirlos en el Instituto Superior de Agrotecnología de las Américas (INAA), incorporando proyectos de autogestión, teniendo como prioridad el perfil del formador, personal técnico y egresado, con amplias capacidades en el manejo de las tecnologías de punta a disposición de los productores nacionales y contribuyendo así con el sector agropecuario panameño.

Como metodología de trabajo los representantes de los tres Ministerios conformaron cuatro mesas de trabajo:

Los equipos iniciaron su trabajo en las mesas el 3 de julio y finalizaron el 13 de septiembre. Se cuenta con un informe completo de los resultados de las mesas de trabajo.

C. Justificación

En su creación, el INA tenía como misión ser centro de investigación y formación en producción agrícola y ganadero. Sin embargo, en las últimas décadas los problemas, tales como la falta de formación adecuada de los docentes, el deterioro en infraestructura, equipamiento, tecnología, contenido curricular y la gestión académica obligan el rediseño del INA para responder a los retos actuales del país en materia agropecuaria. Con relación a la gestión académica, el cuerpo docente del INA se compone de los profesores que dictan los cursos de ciencias básicas, humanísticas e informática, bajo la responsabilidad del Ministerio de Educación. Para lograr el crecimiento económico y una mayor contribución del sector agrícola, se requiere su reactivación para que se convierta en uno de los motores de desarrollo del país. Como consecuencia de la priorización de determinados modelos económicos del país, en particular el crecimiento de la comercialización, importación y la cartera servicios, se ha dejado de lado el sector agro-productivo. Esto en contraposición de la pérdida de la autosuficiencia, de la soberanía alimentaria y el incremento inminente de problemas asociados a patrones alimentarios no saludables.

Panamá requiere cubrir una importante brecha de recurso humano especializado para atender una demanda actual y futura en su sector agroalimentario. El país no cuenta con la fuerza laboral suficiente para construir un sector altamente competitivo, cambiante y con grandes retos en materia de gestión de la producción, innovación, gestión asociativa autosostenible, gestión empresarial y de la comercialización para cubrir la demanda interna, buscando alcanzar su SSAN; así como proyectar excedentes de productos de calidad a mercados internacionales. Por lo tanto, la inversión pública en materia de subsidios y mecanismos de soporte a precios, no han generado una mayor productividad ni rentabilidad de los productores, que mantienen una alta dependencia de estas transferencias y una muy baja competitividad en el contexto regional.

Frente a ello, las actuales capacidades y recursos institucionales del INA resultan insuficientes en cuanto a infraestructura, equipamiento, tecnología, calificación del equipo docente, estructura y contenido curricular para responder de forma proactiva a estos retos. Por tanto, se propone realizar la reconversión del Instituto Nacional de Agricultura en el Instituto de Agrotecnología de las Américas (INAA), que permitirá el fortalecimiento de las capacidades de los principales actores de las cadenas productivas, estudiantes a nivel medio y técnico superior a través de la implementación de una estrategia de desarrollo de los recursos humanos que contribuyan a mejorar los indicadores macro y microeconómicos de este importante sector, con el propósito de asegurar la sostenibilidad del sector agrícola del país.

D. Objetivos

1. Identificar el estado actual del Instituto Nacional de Agricultura (INA) de manera detallada y real en cuanto a su situación educativa, académica, administrativa, financiera e infraestructura para producción.
2. Elaborar una propuesta de creación Instituto de Agrotecnología de las Américas (INAA).

E. Beneficiarios

Directos: Egresados de los IPT Agropecuarios del país y de otras regiones; productores y agroindustriales; estudiantes de las carreras de nivel técnico superior y extensionistas.

Indirectos: Universidades, sector agroindustrial, mercados periféricos, regionales y de abastos, y consumidores.

F. Propuesta de ley

Como resultados de las cuatro mesas se elaboró un proyecto de Ley que tiene como objetivo la reorganización y modernización del Instituto Nacional de Agricultura (INA), “Augusto Samuel Boyd”.

Artículo 1. OBJETO. Esta ley tiene como objetivo la reorganización y modernización del Instituto Nacional de Agricultura (INA), “Augusto Samuel Boyd” convirtiéndolo en el Instituto Superior de Agrotecnología de las Américas (INAA), otorgándole autonomía, independencia, patrimonio propio y la capacidad para adquirir derechos y contraer obligaciones; con sede principal en Divisa, provincia de Herrera, a fin de:

1. Ofertar una formación agropecuaria de alta calidad, con carácter humanístico, ético, científico, técnico, y marcado sentido hacia el emprendedurismo.
2. Ofertar carreras técnicas a nivel superior, de acuerdo a las necesidades del sector agroalimentario sostenible, forestal en coordinación con las universidades estatales del país.
3. Ofertar formación vocacional a sus bachilleres, técnicos, a productores, y a la fuerza laboral del sector agroalimentario y forestal.
4. Ser un centro de capacitación tecnológica y de actualización para productores y técnicos.
5. Constituirse en un centro de investigación, desarrollo y validación de tecnología, formando alianzas estratégicas con instituciones nacionales e internacionales de investigación y formación profesional.
6. Difundir tecnología, y producir insumos estratégicos que incrementen la productividad y calidad de los rubros agropecuarios y forestales. Animales de alta genética, pies de cría, semilla certificada, plantones de frutales y forestales, etc.
7. Contar con la capacidad económica e independencia para realizar proyectos que reviertan en beneficio del país y el Continente.

Capítulo II. Consejo Directivo

Artículo 2. El manejo, desarrollo, administración e implementación de la modernización y reorganización del Instituto Superior de Agrotecnología de las Américas (INAA), estará a cargo de un Consejo Directivo, conformado de la siguiente manera: 1. El Ministro de Desarrollo Agropecuario, o quien este designe, quien lo presidirá, 2. Un representante del Ministerio de Educación, 3. Un representante del Rector de la Universidad de Panamá, 4. Un representante de la Asociación Nacional de Egresados del INA, 5. Un representante del Consejo Técnico Nacional de Agricultura, 6. El Director General, quien actuará en calidad de Secretario de la Comisión, con derecho a voz, sin derecho a voto. Los Representantes de los organismos no gubernamentales serán designados por el Presidente de la República escogidos de ternas presentadas por los organismos correspondientes.

Artículo 3. Las funciones del Consejo Directivo serán las siguientes:

1. Aprobar proyectos de autogestión.
2. Ordenar auditorías financieras y avalúos generales, por profesionales idóneos.
3. Realizar las coordinaciones pertinentes con las diferentes entidades, ministerios y colaboradores para alcanzar sus objetivos.

4. Entregar informes mensuales sobre la gestión realizadas ante el Gabinete Agropecuario.
5. Consolidar los diferentes planes, programas y metas establecidas.
6. Aprobar los gastos, inversiones o desembolsos mayores de la suma de xxx.
7. Aprobar el plan de trabajo y los presupuestos correspondientes a cada ejercicio.
8. Recomendar los financiamientos que requiere la institución para su funcionamiento.
9. Crear Comisiones Temáticas de trabajo integradas por el sector público y/o privado con distintas responsabilidades para el desarrollo del proyecto.
10. Proponer el perfil profesional del personal directivo, académico y administrativo del Instituto Superior de Agrotecnología de las Américas (INAA), así como su sistema de ingreso, permanencia, promoción y egreso.
11. Recomendar las auditorías financieras y los avalúos generales, por profesionales idóneos.
12. Brindar los lineamientos estratégicos para la modernización del Instituto Superior de Agrotecnología de las Américas (INAA), específicamente en el área de tecnología.
13. Elaborar y aprobar los estatutos y reglamentaciones, así como sus modificaciones de acuerdo con las políticas, fines y objetivos del Instituto.
14. Realizar todas las gestiones para que el Instituto Superior de Agrotecnología de las Américas (INAA), cuente con un presupuesto adecuado, ayudas económicas, becas, donaciones, tecnología, intercambios culturales a nivel nacional e internacional, transporte, internado y condiciones apropiadas para el desarrollo de su funcionabilidad.
15. Crear un patronato que se encargue de la continuidad, supervisión y ejecución de la labor realizada, garantizando que se siga desarrollando los planes y proyectos establecidos, en pro del desarrollo agropecuario del país y del más alto estándar académico y tecnológico.
16. Las demás atribuciones que le confiere esta ley y sus reglamentos.

Capítulo III. Coordinador General

Artículo 4. La coordinación general se encontrará a cargo del Director o Directora del Instituto, quien deberá reunir los siguientes requisitos: 1. Ser panameño, 2. Mayor de edad, 3. Mínimo diez (10) años de experiencia comprobada en el sector, 4. Estar en pleno goce de sus derechos civiles y políticos, 5. Título académico profesional de las ciencias agropecuarias o medicina veterinaria, 6. Poseer título en docencia superior, 7. Haber sido seleccionado por concurso por el Gabinete Agropecuario.

Artículo 5. Las funciones del Director General serán las siguientes:

1. Ejecutar los acuerdos del Consejo Directivo.
2. Someter al conocimiento y aprobación del Consejo Directivo, los planes, proyectos, presupuestos, gastos e inversiones.
3. Servir de enlace, promover y facilitar la comunicación entre las comisiones de trabajo, las distintas instituciones públicas y privadas que guarden relación con el Instituto Superior de Agrotecnología de las Américas (INAA).
4. Reportar mensualmente a la Comisión Especial de Modernización Académica y

Administrativa del Instituto Superior de Agrotecnología de las Américas (INAA)), los avances y dificultades del proyecto.

5. Levantar las actas y coordinar todo lo relativo a la realización de las reuniones de las comisiones.
6. Planificar, organizar y coordinar las actividades técnicas y administrativas de las comisiones.
7. Proporcionar asistencia administrativa a las comisiones de trabajo.
8. Mantener todos los archivos y expedientes relacionados con el desarrollo del Instituto Superior de Agrotecnología de las Américas (INAA).
9. Ejercer las demás funciones que el Consejo Directivo le designe.

Capítulo IV. Consejo Consultivo

Artículo 6. Para lograr los objetivos del Instituto Superior de Agrotecnología de las Américas (INAA), se crea el Consejo Consultivo, el cual se estará integrado por: 1. Representante del Ministerio de Educación, 2. Representante del Ministerio de Desarrollo Agropecuario, 3. Representante del Ministerio de Comercio, 4. Representante de la Facultad de Ciencias Agropecuarias, 5. Representante de la Facultad de Medicina Veterinaria, 6. Dos representantes de los productores agropecuarios.

Artículo 7. Las funciones del Consejo Consultivo serán las siguientes:

1. Efectuar un diagnóstico sobre la situación administrativa, académica, financiera y de infraestructura y equipamiento del Instituto Superior de Agrotecnología de las Américas (INAA).
2. Entregar informes trimestrales sobre las gestiones realizadas ante el Consejo Directivo.
3. Dar seguimiento a las tareas encomendadas hasta su finalización.
4. Consolidar los diferentes planes, programas y metas establecidos.
5. Promover, recomendar el diseño y aprobar la oferta académica, vocacional y de capacitación del Instituto.
6. Recomendar la creación de comisiones temáticas de trabajo, integradas por el sector público y/o privado con distintas responsabilidades para el desarrollo y modernización del Instituto Superior de Agrotecnología de las Américas (INAA). La Comisión Especial definirá su conformación, número de miembros y reglas de funcionamiento.
7. Supervisar y verificar el adecuado desempeño administrativo y académico del Instituto Superior de Agrotecnología de las Américas (INAA).
8. Reunirse trimestralmente, para atender asuntos propios del Instituto, y de manera extraordinaria cuando así fuese necesario, para atender asuntos relevantes que así lo ameriten.

Capítulo V. Comisiones Temáticas de Trabajo

Artículo 8. El Consejo Directivo podrá designar comisiones temáticas de trabajo, según las necesidades del desarrollo del proyecto de modernización académica y administrativa de la institución, con la participación del sector público y/o privado. Determinará su composición, número de miembros y el presidente de cada una de ellas.

Artículo 9. En lo inmediato, se crearán las siguientes comisiones:

1. Comisión Académica, 2. Comisión de Infraestructura, 3. Comisión de Gobernanza.

Artículo 10. La Comisión Académica tendrá como función principal presentar al Consejo Directivo lo concerniente a la oferta académica formal y no formal; y en materia de investigación, procurando que la misma refleje los más altos estándares de calidad, incorpore la ciencia y la tecnología, así como la formación humanística y en valores, el emprendedurismo y el respeto por el medio ambiente, adopte innovaciones técnicas, metodologías modernas y modalidades educativas apropiadas. También ayudará a definir los perfiles del personal docente e investigador del Instituto Superior de Agrotecnología de las Américas (INAA), y cualquier otra función inherente que le asigne el Consejo Directivo.

Artículo 11. La Comisión de Infraestructura tendrá las siguientes funciones:

1. Determinar las condiciones de las actuales infraestructuras, maquinaria, equipos y facilidades de producción del Instituto Superior de Agrotecnología de las Américas (INAA), y las necesidades de adecuación, rehabilitación, reparación, remodelación o reemplazo de estos.
2. Determinar las necesidades de nueva infraestructura, maquinaria y equipos, cónsonos con los nuevos objetivos del Instituto.
3. Establecer los estándares de mobiliario, maquinaria y equipamiento que requiera el plan de modernización del Instituto Superior de Agrotecnología de las Américas (INAA).
4. Identificar el estatus legal de las fincas del antiguo Instituto Superior de Agrotecnología de las Américas (INAA), evaluar cada caso de las instituciones públicas y privadas que están funcionando en sus terrenos, y/o usufructuando su infraestructura, con la finalidad de incorporarlas al patrimonio del Instituto Superior de Agrotecnología de las Américas (INAA).
5. Preparar y presentar ante el Consejo Directivo, el plan de inversiones correspondiente.
6. Cualquier otra función inherente que le asigne el Consejo Directivo.

Artículo 12. La Comisión de Gobernanza se encargará de presentarle al Consejo Directivo los requerimientos de personal, evaluación del personal, docente y administrativo actual, diseño de la política de reclutamiento, reglamentación interna

del personal, política interna de vida académica y estudiantil; y cualquier otra función inherente que le asigne el Consejo Directivo.

Capítulo VI. Patrimonio y Fiscalización

Artículo 13. El patrimonio del Instituto Superior de Agrotecnología de las Américas (INAA), estará integrado por:

1. Fondos asignados por el Estado.
2. Sumas en concepto de subsidio, aportaciones, donaciones y legados de personas naturales.
3. Ingresos de autogestión.
4. Las instalaciones, infraestructura, equipo y otros bienes muebles e inmuebles adscritos al funcionamiento del Instituto Nacional de Agricultura (INA) y otros que adquiera para el cumplimiento de sus funciones u objetivos.
5. Cualquier otro bien, derecho o haber que le transfiera la Ley, el Estado, los Municipios, entidades internacionales, entidades autónomas o persona natural o jurídica.

Artículo 14. El Órgano Ejecutivo por conducto del Ministerio de Economía y Finanzas traspasará al Instituto Superior de Agrotecnología de las Américas (INAA), el terreno, infraestructura y todos los bienes muebles e inmuebles puestos a disposición del Ministerio de Desarrollo Agropecuario, para uso del Instituto Nacional de Agricultura, para la ejecución de los objetivos de la presente Ley.

Artículo 15. La fiscalización y control de los actos de manejo de los fondos y del patrimonio del Instituto Superior de Agrotecnología de las Américas (INAA), será de responsabilidad del Consejo Directivo. La Contraloría General de la República llevará el control posterior de dichos actos.

Capítulo VII. Disposiciones finales

Artículo 16. Los miembros de las corporaciones creadas en esta ley que provengan del sector no oficial, serán designados por el Órgano Ejecutivo de ternas suministradas por cada ente.

Artículo 17. Los integrantes de los consejos creados en esta ley no podrán celebrar por sí o por interpuestas personas, contratos con el Instituto Superior de Agrotecnología de las Américas (INAA).

Artículo 18. El Ministerio de Economía y Finanzas tomará las provisiones para que se incluyan en el presupuesto general del Estado para la vigencia fiscal 2020 las partidas presupuestarias que requerirá el Instituto Superior de Agrotecnología de las Américas (INAA), para su operación y funcionamiento.

Durante la vigencia fiscal 2019, el Ministerio de Economía y Finanzas procurará, mediante traslado de partidas, los recursos necesarios para su funcionamiento inicial.

Artículo 19. Instituto Superior de Agrotecnología de las Américas (INAA), tendrá jurisdicción coactiva para el cobro de obligaciones de plazo vencido. El Consejo Directivo podrá delegar el ejercicio de la jurisdicción coactiva en uno o más funcionario del Instituto.

Artículo 20. La presente ley empezará a regir a partir de su promulgación en Gaceta Oficial.

COMUNÍQUESE Y CÚMPLASE

Propuesto a la consideración de la honorable Asamblea Nacional, hoy de 2019 por el suscrito Ministro de Desarrollo Agropecuario, debidamente autorizado por el Consejo de Gabinete celebrado el de 2019.

G. Principales actividades

1. Someter a aprobación el proyecto de Ley.
2. Realizar los estudios básicos para el diseño del currículo de la oferta académica a nivel técnico superior, con pertinencia a la actual y posterior demanda del sector agropecuario.
3. Diseñar los modelos de aprendizajes que propicien el incremento en los niveles de eficiencia, calidad y competitividad, como parte de la formación.
4. Diseñar y construir los ambientes de aprendizaje e infraestructura requeridos con base en los requerimientos de los modelos y programas de aprendizaje diseñados.
5. Especializar y actualizar al personal docente, con el propósito de lograr las competencias y conocimientos que determine el marco de cualificación, el cual responde a los retos del sector.
6. Estructurar un modelo de gestión institucional que garantice la sostenibilidad del proceso de transformación y modernización de la educación agropecuaria especializada.
7. Poner en marcha el sistema de formación técnico superior vinculado a la no profesional, desarrollados de conformidad con las necesidades identificadas en el contexto socioeconómico nacional y los requerimientos para la competitividad en mercados internacionales.
8. Contribuir a la actualización de un Modelo de Formación de los Bachilleres Agropecuarios a ser implementado en los IPT Agropecuarios del Ministerio de Educación, capaz de insertarse en la evolución del sistema de formación agrícola del país.
9. Definir si la creación del Instituto Superior de Agrotecnología de las Américas (INAA), debe permanecer adscrito a alguna institución del Estado o como un ente privado.

13 Academia Internado Encontrando el Camino Correcto

A. Antecedentes

En la última década, Panamá llevó a cabo la Ampliación del Canal, el tamaño de su economía aumentó en 76 %, se crearon 456 mil nuevos empleos, los salarios se duplicaron, el Gobierno invirtió más de \$ 15.5 millones en educación ³⁶, implementó la Beca Universal y el país hoy tiene el ingreso per cápita más alto de Latinoamérica. Pero estos 10 años demostraron que crecimiento económico no trae automáticamente desarrollo social, y por el contrario, agravaron brechas existentes en el que es ya el sexto país más desigual del mundo. El país hoy vive la más grave crisis de empleo juvenil en 13 años, el mayor número de “Ninis” ³⁷ en 14³⁸ y la peor epidemia delictiva de su historia, simultáneamente. La escalada delictiva de los últimos años tiene una génesis socioeconómica. En el 2007, la Sección de Investigación y Análisis de la Oficina de las Naciones Unidas sobre Drogas y Crimen (UNODC) publicó un informe titulado “Crimen y desarrollo en Centroamérica, atrapados en una encrucijada”, en el cual hizo una serie de advertencias que cobran singular importancia en la actual coyuntura económica y social de Panamá, incluyendo:

Los estudios sobre la correlatividad en la delincuencia, han encontrado que la distribución de la riqueza en una sociedad, es de hecho mucho más significativa que la pobreza extrema, para predecir los niveles de violencia.

Se ha dicho que las grandes disparidades en la distribución de la riqueza brindan a los delincuentes una justificación (poner fin a la injusticia social) y una oportunidad (riquezas que robar) para sus actividades y genera “violencia expresiva”. Con frecuencia el resentimiento ante la desigualdad se exagera cuando las divisiones de clase coinciden con líneas étnicas, como suele suceder. En muchos países de esta región los descendientes de europeos tienen muchas menos probabilidades de padecer pobreza que las poblaciones autóctonas o los descendientes de africanos. El desempleo, especialmente en los jóvenes de las zonas urbanas que han abandonado la escuela, se ha asociado también con los niveles de delincuencia. Varias naciones de la región tienen altos niveles de juventud ociosa, mientras que

el porcentaje de inscripciones en las secundarias es menor al 50%, y las economías urbanas no están creciendo lo suficientemente rápido como para soportar el crecimiento de la población.³⁹ De hecho, el porcentaje de hombres jóvenes en la población general puede por sí mismo ser visto como una fuente posible de vulnerabilidad al crimen. Universalmente, la mayoría de los delitos callejeros se llevan a cabo por hombres jóvenes entre las edades de 15 y 24 años, y generalmente en contra de sus propios compañeros. Mientras más alto sea el porcentaje de este grupo demográfico en la población, mayor es la posibilidad de posibles perpetradores y víctimas en la sociedad, mientras que todo lo demás permanece igual⁴⁰.

³⁶ INEC, Contraloría General de la República.

³⁷ Jóvenes de 15 a 29 años que no trabajan ni estudian.

³⁸ INEC, Contraloría General de la República.

³⁹ “Crimen y desarrollo en Centroamérica, atrapados en una encrucijada”, Oficina de las Naciones Unidas sobre Drogas y Crimen (UNODC), 2007. Páginas 12-13.

⁴⁰ Ídem.

El cambio en el perfil de expansión económica y demanda laboral estaban previstos. En julio 2012, el Banco Mundial publicó “Mejores empleos en Panamá: el rol del capital humano”, donde advertía, “El final de la construcción en el Canal de Panamá eliminará un importante estímulo para la economía, generando desafíos para el crecimiento económico durante la década y presión para una rápida reasignación de la mano de obra. Para permitirlo, las instituciones de formación y readiestramiento deberían estar preparadas para el desafío, permitiendo una rápida migración de trabajadores de unos sectores económicos a otros. También pueden requerirse políticas activas para el mercado laboral de modo de hacer frente al período de transición, y redes de contención para reducir los posibles impactos negativos sobre la pobreza de este y otros shocks económicos”⁴¹.

El entorno laboral cambió

Entre el 2004 y 2014 se acometieron importantes proyectos de infraestructura, siendo la Ampliación del Canal el más relevante, con una inversión superior a los \$6 mil millones, principalmente entre el 2010 y 2014. Esto ocasionó que entre el 2004 y 2014, el 52% de la expansión del empleo viniera de 3 sectores: Construcción (que creó 105 mil empleos, duplicando su fuerza laboral), Comercio y Agricultura. A partir del 2014 esto cambió, y 3 de cada 4 nuevos empleos vienen de la Logística, Turismo, Industria, Salud, Tecnología y Otros servicios⁴², con requerimientos educativos superiores a los requeridos en la década anterior. La empleomanía en sectores con bajos requerimientos de escolaridad, como Construcción (9.7 años aprobados⁴³) y Agricultura (7 años⁴⁴) han disminuido su ritmo, forzando a estos jóvenes a buscar trabajo en otros sectores con exigencias superiores de instrucción formal. Esto plantea un enorme desafío, que amenaza con agravar la ya grave desigualdad social en nuestro país.

Los jóvenes han sido los más afectados

Como nunca antes, los jóvenes están buscando activamente cómo ganarse la vida. El número de ellos (as) que ingresó a la Población Económicamente Activa (PEA) entre el 2014 y 2019 (53,480) fue 46 % superior a la de los 10 años anteriores (2004-2014) juntos (36,732), pero los empleos juveniles generados en la última década (31,211), fueron menos de la mitad de los creados en el quinquenio anterior (71,992). Hoy la proporción de jóvenes buscando empleo es mayor que nunca. La Población Económicamente Activa (PEA) de 15 a 29 años entre el 2014 y 2019 aumentó en 53,480 jóvenes, 46 % más que cantidad registrada en los 10 años anteriores (2004-2014) juntos (36,732)⁴⁵. Paradójicamente, los espacios para ellos en el sector productivo han disminuido casi en la misma proporción. Entre el 2004 y 2009 se generó el doble de empleos juveniles que en los 10 años posteriores (71,992 vs 31,211)⁴⁶.

Los jóvenes de 15 a 24 años han sido los más afectados. 81 % de esos nuevos jóvenes que comenzaron a buscar trabajo entre el 2014 y 2019 tiene menos de 24 años, directa consecuencia del aumento de la población y deserción escolar entre el 2009 y 2014. El número de ellos que comenzó a probar suerte en el mercado laboral se incrementó en 15 %, pero las plazas laborales esta población lo hicieron en 8 %, dando como

La empleomanía en sectores con bajos requerimientos de escolaridad, como Construcción y Agricultura han disminuido su ritmo, forzando a estos jóvenes a buscar trabajo en otros sectores con exigencias superiores de instrucción formal.

⁴¹ “Mejores empleos en Panamá: el rol del capital humano”, Banco Mundial, julio 2012, página 25.

⁴² INEC, Contraloría General de la República. Agosto 2014-marzo 2019.

⁴³ Ídem, marzo 2019.

⁴⁴ Ídem.

⁴⁵ Ídem.

⁴⁶ ídem, 2004-2008 vs 2008-2018.

resultado que 35,853 más panameños en esa franja etaria estén hoy desempleados, un aumento del 66 % en 5 años ⁴⁷. Más aún, a nivel de Latinoamérica y el Caribe, el desempleo en jóvenes en ese rango de edad alcanzó 19.6 %, el porcentaje más alto desde el 2004 ⁴⁸, y que, para el Foro Económico Mundial, “parece no tocar fondo” ⁴⁹.

Cerca de 14 mil adolescentes abandonan Educación Premedia y Media anualmente⁵⁰, incursionando prematuramente en un mercado laboral para el cual no están preparados

Cerca de 14 mil adolescentes abandonan Educación Premedia y Media anualmente⁵⁰, incursionando prematuramente en un mercado laboral para el cual no están preparados, lo cual impone la necesidad de explorar mecanismos para su reintegración al sistema educativo o la articulación de soluciones para la inclusión productiva de esta población. Preocupante tendencia en adolescentes durante los últimos 5 años. En este contexto, es imperativo prestar urgente atención a un fenómeno que se viene dando con los adolescentes de 15 a 19 años en los últimos 5 años⁵¹. Existen 376,792 adolescentes entre 15 y 19 años en Panamá, de los cuales el 56 % estudia, 23 % trabaja y el 21 % restante son Ninis ⁵². Sin embargo, la siguiente gráfica muestra un patrón que amerita atención. La misma muestra las variaciones ocurridas en este segmento de población entre marzo 2014 y marzo 2019.

Durante ese lapso, el número de jóvenes en esta franja etaria aumentó en 20,965, de los cuales, 20,367 (97.1 %) son Económicamente Activos (tienen o están buscando trabajo), los estudiantes en ese rango de edad aumentaron en 4,139 (de 208,268 a 212,407), pero hay 344 menos de ellos (as) trabajando, lo cual ha dado como consecuencia 17,170 nuevos Ninis con esas edades, un 28 % de aumento en 5 años. Es decir que la gran mayoría de los adolescentes que ingresaron a este rango de edad en los últimos 5 años están buscando trabajo, pero no lo han conseguido, pues los espacios laborales disminuyeron. En consecuencia, 82 % de ellos son nuevos Ninis. La cifra de estos nuevos adolescentes buscando trabajo es superior a la cifra registrada en la década anterior, 2004-2014 (19,359) ⁵³. El porcentaje de Ninis en esa franja etaria aumentó 4 puntos (de 17 % a 21 %) y la tasa de desempleo casi 6 (de 13.5 % a 19.4 %) ⁵⁴.

Existe una relación directa entre la escalada de criminalidad que vive el país y la dramática caída de la participación juvenil en la expansión del empleo. Panamá enfrenta la peor epidemia delictiva de su historia, pero más que un problema de delincuencia, el país atraviesa una grave crisis de exclusión productiva de su población joven de escasos recursos. La única forma de prevenir la delincuencia de manera sostenible es que no haya la necesidad de delinquir. Si los jóvenes no encuentran cómo ganarse la vida dignamente, el riesgo de incursión en el delito es alto. Será difícil disminuir la delincuencia si no se crea empleo juvenil, así como si no preparamos a los jóvenes para obtenerlo y mantenerlo. En este escenario, los adolescentes desertores, con debilidades educativas y problemas de conducta son “principales candidatos” a ser excluidos del progreso económico del país, así como a ingresar al mundo del delito.

⁴⁷ INEC, Contraloría General de la República.

⁴⁸ “Desempleo juvenil alcanza 19.6 % en América Latina y el Caribe”, Forbes Centroamérica, 22.11.17.

⁴⁹ “El desempleo juvenil es un gran problema para América Latina”, Foro Económico Mundial, 17.6.16.

⁵⁰ “Meduca presenta cifras incompletas sobre resultados en materia de educación”, Panamá América, 1.3.19.

⁵¹ Marzo 2014-marzo 2019.

⁵² INEC, Contraloría General de la República, marzo 2019

⁵³ INEC, Contraloría General de la República.

⁵⁴ Ídem.

B. Descripción

El principal propósito de la Academia Internado Encontrando Camino Correcto es brindar formación integral a adolescentes y jóvenes en condiciones de alto riesgo social y vulnerabilidad, de bajos recursos económicos y que han abandonado sus estudios. El propósito es lograr un cambio positivo en su comportamiento, así como reintegrarlo con su familia, ayudarlo a formarse con disciplina, completar sus estudios académicos con la adquisición de competencias socioemocionales y transversales que les permita su ingreso al mercado laboral.

La Academia Encontrando el Camino Correcto desarrollará un programa integral que incluya aspectos de carácter terapéutico que fortalezcan el área emocional de los jóvenes, enfatizando en las áreas que le han generado conflictos emocionales y recuperando el tiempo perdido mediante un sistema alternativo de autoaprendizaje que le facilitará alcanzar los logros académicos de acuerdo a su edad (Educación Premedia y Media) bajo metodología de tutorías, actividades y ejercicios físicos diarios bajo la premisa de “mente sana en cuerpo sano”, desarrollo de la creatividad mediante el teatro, música, ajedrez, canto, tecnología e integración familiar y comunitaria con la idea que se reintegren a la sociedad como jóvenes más felices, honestos, responsables con valores y sobre todo con ganas de alcanzar sus metas. Un elemento clave en el desarrollo de la Academia Internado es ayudar al joven y a sus familias a reencontrarse y reconectarse, porque se reconoce la importancia de la presencia de los padres, por lo cual se invitará a participar constantemente en un esquema de seminarios que serán organizados como el primer paso para la resolución de un problema proporcionando información y herramientas útiles para fortalecer el vínculo entre padres e hijos.

Las instalaciones de infraestructura deben ser adecuadas para el manejo de actividades físicas y recreativas, dormitorios, cocinas comedoras y áreas para recibir clases. Se plantea la necesidad de poner en funcionamiento al menos 8 sedes de la academia en todo el país: Chiriquí, Bocas del Toro, Colón, Veraguas, Herrera, Coclé, Panamá Oeste y Panamá Este. Tomando en cuenta las áreas geográficas en se plantea focalizar la expansión de la Academia, será necesario diseñar un esquema de selección de los jóvenes que serán beneficiados con base en una serie de criterios de sección que deberán ser definidos como parte del modelo de funcionamiento de la academia al igual que el rango de edades.

Lo anterior requiere un trabajo interinstitucional para el diseño del modelo de la Academia Encontrando el Camino Correcto. Para lo cual el Ministerio de Seguridad es el líder y responsable de poner al servicio del programa las instalaciones físicas incluyendo los dormitorios y administrar directamente los mismos. El Ministerio de Educación creará al interior de las instalaciones de la academia un Centro Educativo Oficial que preste los servicios de Educación media con la modalidad de Profesional y técnico, así mismo se verificará las edades de los jóvenes para garantizar que si no han cursado la Premedia cuenten con una modalidad alternativa que les permita completarla. El MEDUCA será el responsable de operar directamente el Centro Educativo y entre otras: nombrar y contratar al personal docentes y administrativo, al personal que brindará el apoyo en la parte de orientación educativa y vocacional, proveer los útiles escolares, libros de texto y el material necesario para el desarrollo óptimo de los servicios educativos y la evaluación de los mismos.

El modelo de Academia internado pasa por contar con una organización de profesionales calificados para la formación integral: psicólogos, trabajadores sociales, especialista en dificultades del aprendizaje, orientadores, instructores de las áreas laborales, profesores de las áreas curriculares, expresión artística, cuidadores, personal administrativo y directivo, así como personal de apoyo en las áreas de cocina y servicios varios.

C. Objetivos

1. Definir el modelo de atención de la Academia Encontrando el Camino Correcto, con su esquema sostenible de financiamiento para atención a jóvenes con alta prioridad.
2. Brindar atención para la formación integral y disciplinar de jóvenes en riesgo bajo un esquema de internados que propicie un cambio de conductas positivo en los jóvenes y les permita reencausar sus vidas hacia la educación y formación para el trabajo.
3. Apoyar con orientaciones y formación a las familias de los jóvenes para que se conviertan en núcleos de apoyo para que estos se mantengan en el buen camino.

D. Componentes

1. Prestación de los servicios de apoyo, formación y educación. Se prestarán los servicios educativos flexibles para los jóvenes que no han finalizado su Educación Media, así mismo se apoyará con la formación técnica o habilidades para el empleo, clases de inglés, educación física, deporte, arte y tecnología.
2. Bienestar estudiantil. Manutención y servicios de alimentación e internado, que incluye al personal de cocina, a los responsables del cuidado en las áreas de dormitorio. Además, este componente incluye los temas administrativos de personal y de seguridad de la Academia.
3. Construcción, ampliación y rehabilitación las sedes con internado. Busca hacer un análisis de la disponibilidad de espacios físicos adecuados para dormitorios de internados y realizar los procesos de construcción, ampliación o rehabilitación de edificios ya existentes, equiparlos con lo necesario para dormitorios, cocinas, comedores y áreas de estudio.
4. Formación y orientación a las familias. Aayudará al joven y a sus familias, mediante una metodología de seminarios los fines de semana, a desarrollar actividades formativas conjuntas que los lleve a la resolución de sus problemas y brinde herramientas útiles para fortalecer el vínculo entre los miembros de la familia.
5. Facilitar inclusión laboral y productiva. A través de alianzas con el sector privado y una vez concluidos sus estudios, facilitar la inclusión productiva de estos jóvenes a través del empleo o emprendimiento.

E. Responsabilidades

El Ministerio de Seguridad se compromete a:

1. Gestionar las instalaciones, sus adecuaciones (de ser necesarias) y mantenimiento para que los estudiantes lleven a cabo su jornada escolar y conservar el parámetro de la educación, según la oferta académica.
2. Proporcionar el equipo, mobiliario, e insumos didácticos necesarios para la implementación de la Academia Encontrando el Camino Correcto.
3. Brindar capacitación a los jóvenes del Centro Educativo, en coordinación con el MEDUCA y el MIDES.
4. Suministrar los instrumentos necesarios para el desarrollo de los talleres.
5. Sufragar los gastos de servicio tales como:
 - a. Telecomunicaciones
 - b. Electricidad
 - c. Recolección de desechos
 - d. Agua potable
6. Suministrar la alimentación a todos los estudiantes del Centro Educativo.
7. Orientar a los egresados del Programa que deseen continuar sus estudios en las distintas carreras que ofrecen los estamentos de seguridad.
8. Asignar el personal técnico para la implementación de los valores y disciplinas que deben caracterizar al Programa.
9. Asignar instructores para el desarrollo de actividades complementarias.
10. Coordinar con otras instituciones u organizaciones de la sociedad civil para que brinden capacitaciones a los estudiantes del Centro Educativo.
11. Proveer las condiciones necesarias para el internado, tales como dormitorios, el personal encargado del internado, entre otros.
12. Nombrar el personal administrativo y de servicio que requiera el Centro.

EL MEDUCA se compromete a:

1. Crear la Academia Encontrando el Camino Correcto, el cual tendrá el esquema de los modelos de las escuelas integrales.
2. Nombrar al Director y al personal docente del Centro Educativo, de acuerdo al perfil establecido y las normativas legales.
3. Apoyar con su plataforma académica en el desarrollo de las actividades que faciliten su formación integral: arte, tecnología, recreación, vocacional, habilidades para la vida, y otros.
4. Diseñar, revisar, modificar, adecuar las propuestas académicas y contextualizarlas, de acuerdo a la región educativa.
5. Suministrar el material didáctico (útiles y materiales), para que los estudiantes y docentes lleven a cabo su jornada escolar.
6. Dar capacitación al personal de la Academia Encontrando el Camino Correcto.
7. Desarrollar un modelo metodológico y didáctico en función de las condiciones

de los estudiantes y docentes, de acuerdo a la pertinencia de cada uno de los centros.

8. Desarrollar un modelo de evaluación cualitativa y de logros que permita evidenciar el aprendizaje de los estudiantes.
9. Diseñar y aplicar un modelo de evaluación que permita evidenciar los resultados del modelo del Centro Educativo en la Academia Encontrando el Camino Correcto.
10. Acompañar al personal docente y directivo en el fortalecimiento de las competencias técnicas y especializadas.
11. Diseñar los instrumentos de evaluación que permita evidenciar las debilidades del Programa.

El MIDES se compromete a:

1. Brindar el apoyo técnico con psicólogos, trabajadores sociales, sociólogos, y desarrollistas comunitarios, entre otros, para el análisis y seguimiento de la situación social de los jóvenes beneficiarios del Programa.
2. Facilitar el apoyo institucional, según los programas y proyectos que su naturaleza legal le permiten.

F. Metas

1. Establecer el modelo de atención interinstitucional para el funcionamiento efectivo de la Academia Encontrando el Camino Correcto
2. Atención de 500 jóvenes en riesgo, atendidos en actividades educativas y formativas, a nivel nacional.
3. Poner en funcionamiento 1 sede al 2020 y plantear un plan de expansión para 2022-2024 para otras sedes a nivel nacional.

G. Estrategias de implementación y macroactividades

1. Elaboración del diseño completo del Programa Academia Encontrando el Camino Correcto, por un equipo interinstitucional de los Ministerios de Desarrollo Social, Seguridad y Educación con experiencia en el manejo de este perfil de población.
2. Realizar el costeo del esquema de financiamiento y de cada uno de los rubros que conforman los servicios de atención de la Academia, incluyendo, si fueran requeridos, los costos de rehabilitación o ampliación de la infraestructura física para el funcionamiento de los dormitorios, cocina y comedores.
3. Elaboración de protocolos de trabajo articulado entre MEDUCA, MIDES y Ministerio de Seguridad, basado en la gobernanza y la responsabilidad de brindar los servicios que por ley le corresponden a cada Ministerio, así como en función de prácticas exitosas probadas con este perfil de población en Panamá.
4. Elaboración del mapa geográfico de focalización de las sedes de la Academia, teniendo como base la presencia de jóvenes con alta prioridad en diferentes zonas con población con problemas sociales preidentificados y que requieren validación: Chiriquí, Bocas del Toro, Colón, Veraguas, Herrera, Coclé, Panamá Oeste y Panamá Este.
5. Revisión de diferentes esfuerzos realizados por las instituciones involucradas, para identificar avances en materia de programas exitosos y/o componentes que faciliten el arranque del primer grupo de la Academia Internado.

III. Otras actividades realizadas

Avance del calendario de acciones prioritarias

Actividad	Avance
1. Consejo de Gabinete INA (Veraguas).	Se participó en el Consejo de Gabinete, y como parte de los acuerdos, se constituyeron mesas de trabajo entre el Ministerio de Agricultura, Ministerio de Economía y Finanzas y Ministerio de Educación con el propósito de realizar un diagnóstico sobre la situación del INA y la elaboración de la propuesta de Ley para la reconversión del INA a Instituto Superior de Agrotecnología de las Américas. Se cuenta con una propuesta de ley para su creación.
2. Declaración jurada de bienes de los cargos de manejo.	Fue presentada la Declaración Jurada de Bienes de los Cargos de Manejo el lunes 8 de julio de parte la Ministra y Viceministros.
3. Elaboración de PEN MEDUCA 2019 – 2024.	Se han elaborado por los lineamientos para la elaboración del Plan de la Gestión de 2019 – 2014, con base en la priorización de las políticas y metas de COPEME, las actividades y Programas estratégicos del Plan de Acción: UNIENDO FUERZAS.

4. Reunión de la mesa bilateral de gremios docentes.	<ol style="list-style-type: none"> 1. Reunión con representantes de los gremios el 14 de julio para escuchar sus peticiones. 2. El de 3 agosto se realizó una reunión-conversatorio para dar a conocer a los representantes de los 17 gremios las prioridades del Plan de Gobierno. Se definió la estrategia de la instalación de la mesa bilateral 3. Reunión el 3 agosto para presentar el Plan de los 100 días. 4. El de 19 agosto se realizó una reunión-conversatorio para dar a conocer a los representantes de los 17 gremios las prioridades del Plan de Gobierno. La reunión estuvo presidida por el Excelentísimo Señor Presidente Laurentino Cortizo. 5. Se realizó la instalación oficial de la mesa bilateral el 7 de septiembre con los gremios, el día en la que participaron. 6. Además, se realizaron otras reuniones bilaterales con EDUSAM 2000.
5. Reunión COPEME para planificar la priorización de políticas públicas.	<p>Se han sostenidos diversas reuniones con COPEME, asociadas principalmente a dos temas:</p> <ol style="list-style-type: none"> 1. La priorización de las políticas y metas a ser implementadas durante la gestión Ministerial 2019 - 2024 2. EL Plan de trabajo para y presupuesto 2020 a ser ejecutado por COPEME, como a poyo al seguimiento de las políticas y metas priorizadas
6. Reuniones con grupos estudiantiles por nivel.	<p>La Ministra participó en el laboratorio de acción Ciudadana de Jóvenes, Confederación de Estudiantes de Universidades Oficiales y Grupo de Jóvenes asesores del Ministerio de Educación. En todas las reuniones se abordó el tema de la participación de los jóvenes en la definición de propuestas que les ayuden a mantener un liderazgo en la toma de decisiones para el diseño, implementación de programas estratégicos del país. Por ejemplo, los programas de uso de tecnología, innovación, oportunidades laborales y fondos de becas, entre otros.</p>
7. Reunión con organismos de financiamiento externo.	<p>Se realizaron reuniones con los representantes en Panamá. En este momento el MEDUCA tiene contratos de crédito de financiamiento externo con dos bancos:</p> <ol style="list-style-type: none"> 1. Banco Interamericano de Desarrollo -BID-, que financia dos operaciones: una de Mejora de la Infraestructura y el otro sobre el Mejoramiento de la Calidad de la Educación. 2. La Corporación Andina de Fomento -CAF-, para revisar los avances del Programa de Educación Panamá Bilingüe y la priorización del financiamiento para apoyar otros programas presidenciales vinculados con la capacitación de docentes y enseñanza del idioma Inglés.
8. Propuesta de calendario lectivo 2020. Decreto de Ejecutivo.	<p>Se elaboró el Calendario Escolar 2020 y su respectivo Decreto de Ley. El incremento total se propone de 21 días alcanzados gradualmente, iniciando en 2020 con 5 días más, lo que significa que se pasa de 189 del calendario escolar de 2019 a 194 días en el calendario escolar en el 2020.</p>

<p>9. Visitas a centros educativos de alta prioridad.</p>	<p>Durante estos 100 días los distintos funcionarios del MEDUCA, entre Ministra, Vice Ministros y Directores Nacionales y Regionales han llevado a cabo visitas de trabajo a más de 600 centros educativos de todo el país.</p>
<p>10. Reunión con Rectores de Universidades.</p>	<p>Se realizaron dos reuniones con los Rectores de diferentes Universidades pública y privadas, con quienes se montó una mesa técnica de trabajo sobre la formación inicial de docentes. Así mismo, en una segunda reunión con Rectores de 20 Universidades, se trató el tema de la creación de un Banco de Proyectos que refuercen la ejecución de los proyectos prioritarios de la gestión ministerial.</p>
<p>11. Reunión de coordinación entre el Ministerio de Agricultura y MEDUCA para el Programa Estudiar sin Hambre</p>	<p>Se realizaron diversas reuniones con las autoridades y equipos técnicos de los Ministerios de Agricultura, Salud y Desarrollo Social. Se acordó que, en el caso de Educación, el Programa Estudiar sin Hambre, estaría basado en su componente de Educación, es decir, en las escuelas agregando al programa de nutrición ya existente almuerzo caliente en los 300 corregimientos del Programa Colmena. Se elaboró el programa y el Convenio de asistencia técnica que será brindada por la FAO.</p>
<p>12. Organizar equipo para propuesta de modificación de la Constitución.</p>	<p>MEDUCA ha creado en el Vice Ministerio Administrativo una Mesa de Asesores Legales, con el propósito de que se haga una propuesta cónsona con las Políticas propuestas en el Compromiso Nacional por la Educación.</p>
<p>13. Visita a medios de comunicación para divulgación de Agenda de 100 días.</p>	<p>Durante los 100 días, se ha tenido una política de puertas abiertas asistiendo a entrevistas y conferencias con diversos medios de comunicación con el propósito de informar de los avances del Plan de los 100 días y de las actividades prioritarias para el año escolar 2020. Entre los medios se encuentran: EDCON TVN, ECO TV, NEXT TV, SER TV, OSANA VISION y emisoras de radio a nivel nacional.</p>
<p>14. Reuniones de orientación y coordinación con las direcciones Nacionales y Regionales de MEDUCA.</p>	<p>Se realizaron tres reuniones de trabajo con los Directores Nacionales, las reuniones giraron alrededor de:</p> <ol style="list-style-type: none"> 1. Ejecución del Plan de los 100 días y seguimiento a los avances. 2. Elaboración del anteproyecto de presupuestos y organización del cierre del año lectivo. 3. Revisión y evaluación cualitativa de los programas de la gestión anterior para que continúen los que muestren buenos resultados. <p>Con los Directores Regionales se realizó una reunión General en la que se abordaron los siguientes temas:</p> <ol style="list-style-type: none"> 1. Lineamientos del Plan de los 100 días. 2. Levantamiento de necesidades de infraestructura. 3. Actualización de la información de matrícula. 4. Levantamiento de necesidades docentes en los centros educativos. <p>Además, se realizaron reuniones bilaterales para temas específicos de cada región.</p>

<p>15. Reuniones de coordinación con directores de instituciones adscritas a MEDUCA.</p>	<p>Se sostuvieron reuniones con los representantes de: IFAHRU, IPHE, CASPAN, SENADIS y SENACYT UMIP, Universidad de Panamá con el propósito de abordar temas de normativas vigentes, Plan de los 100 días, coordinación interinstitucional.</p> <p>Con SENADIS se instaló la Comisión de Educación de Educación del CONADIS para planificar la ruta de trabajo en cumplimiento de la Política Pública de Inclusión Educativa de los estudiantes con discapacidad.</p>
--	---

En Escuela para Padres, a nivel nacional, se realizaron 93 capacitaciones, donde se abordaron 31 temas, con la participación de 7,246 padres y madres de familias, de 105 centros educativos.

Se han realizado tres Jornadas de Trabajo con las Asociaciones de Padres de Familia. Asistencia de 62 Directivos, representados por la Federación de Padres de Familia, Confederación de Padres de Familia, Asociaciones de Padres de Familia de Coclé, y Asociaciones de Padres de Familia de Escuelas Particulares. La Coordinadora Regional de San Miguelito, desarrolló el Programa una Oportunidad en el Camino, de la Policía Nacional, a través de visitas en 16 escuelas del Distrito. En la Regional de Panamá Oeste, la Escuela Para Padres desarrolla el Proyecto Movimiento por una Cultura de Paz y Oportunidad, donde se abordan temas de deserción escolar, mediación y paternidad responsable, entre otros

**Situación del cumplimiento de las
actividades de los seis primeros meses
de gestión del Ministerio de Educación
como parte de los compromisos
adquiridos en la Agenda de los 100 días**

Mayo 26, de 2020

