

DOCUMENTO DEL BANCO INTERAMERICANO DE DESARROLLO

PARAGUAY

PROGRAMA DE MEJORAMIENTO DE LA EDUCACIÓN INICIAL Y
PREESCOLAR

(PR-0124)

PROPUESTA DE PRÉSTAMO

Este documento fue preparado por el equipo de proyecto integrado por: Gustavo Cuadra
(RE1/SO1) Jefe de Equipo; Carlos Herrán (RE1/SO1); María Teresa Traverso (RE1/SO1); Carlo
Arze (COF/CPR); María Cristina Landazuri-Levey (LEG); Blanca Hermosilla (Consultora);
Darwin Caraballo (Consultor) y Claudia Pévere (RE1/SO1).

INDICE

RESUMEN EJECUTIVO

I. MARCO DE REFERENCIA.. 1

A. Situación contextual .. 1
B. La primera infancia. Principales problemas. ... 1
C. Situación de la educación inicial y preescolar... 2
D. Principales problemas y desafíos... 4
E. Logros y lecciones aprendidas de operaciones anteriores................................. 6
F. Estrategia del Banco en el sector y experiencia en el país 7
G. Conceptualización de la operación.. 8
H. Relación del Programa con las Metas del Milenio. ... 9
I. Articulación con otros donantes .. 9

II. EL PROGRAMA.. 10

A. Objetivos.. 10
B. Estrategia de expansión del Programa... 10
C. Estructura y descripción .. 11

1. Componente 1: Formulación de políticas y el fortalecimiento
institucional del MEC .. 12

2. Componente 2: Formación y capacitación de recursos humanos 14
3. Componente 3: Mejoramiento de la oferta educativa en la educación

preescolar.. 15
4. Componente 4: Atención no formal a la Primera Infancia 18

D. Costo y financiamiento.. 19

III. EJECUCIÓN DEL PROGRAMA.. 21

A. Prestatario y organismo ejecutor del Programa... 21
B. Estrategia de ejecución del Programa.. 21
C. Esquema de ejecución del Programa... 23
D. Reglamento Operativo... 26
E. Adquisición de bienes y servicios ... 27
F. Período de ejecución y calendario de desembolsos... 28
G. Auditoría.. 28
H. Seguimiento y evaluación.. 29

1. Seguimiento.. 29
2. Evaluación.. 29

 - ii -

IV. VIABILIDAD Y RIESGOS... 31

A. Viabilidad institucional ... 31
B. Viabilidad socioeconómica ... 32
C. Viabilidad ambiental y social .. 34

1. Impacto social... 34
2. Impacto ambiental .. 35
3. Equidad de género .. 35

D. Beneficios .. 36
E. Riesgos .. 37

- iii -

ANEXOS

ANEXO II-I Marco Lógico

ANEXO III-I Plan de Adquisiciones

APÉNDICES

Proyecto de Resolución

DATOS BÁSICOS SOCIOECONÓMICOS

Los datos básicos socioeconómicos de Paraguay se encuentran disponibles en el Internet
en la siguiente dirección:

Inglés:
www.iadb.org/int/sta/english/staweb

Español:
www.iadb.org/int/sta/spanish/staweb

- v -

SIGLAS Y ABREVIATURAS

ACEs Asociación de Cooperación Escolar
AMAR Asistencia Integral a Menores en situación de Alto Riesgo
BID Banco Interamericano de Desarrollo
CEBINFA Centro de Bienestar de la Infancia y Familia
CESI Comité de Medio Ambiente e Impacto Social
CO Capital Ordinario
CONADIPI Coordinación Nacional de Programas para el Desarrollo de la Primera

Infancia
CRA Centro de Recursos para el Aprendizaje
DEI Dirección de Educación Inicial
DEEB Dirección de Educación Escolar Básica
DGEEC Dirección General de Estadísticas, Encuestas y Censos
DPEI Dirección de Planeamiento, Estadísticas e Información
EEB Educación Escolar Básica
EIH Encuesta Integrada de Hogares
EIP Educación Inicial y Preescolar
ESS Estrategia Ambiental y Social
IFDs Institutos de Formación Docente
FAPEP Facilidad para la Preparación y Ejecución de Proyectos
MDMS Metas del Milenio
MEC Ministerio de Educación y Cultura
MERCOSUR Mercado Común del Sur
MSP Ministerio de Salud Pública
NBI Necesidad Básica Insatisfecha
OEA Organización de Estados Americanos
ONGs Organizaciones No Gubernamentales
POA Plan Operativo Anual
PTI Poverty Targeted Investment
RO Reglamento Operativo
SNEPE Sistema Nacional de Evaluación del Proceso Educativo
SNNA Secretaría Nacional de la Niñez y la Adolescencia
UCP Unidad Coordinadora del Programa
UDES Unidades Departamentales de Estadísticas
UNICEF Programa de las Naciones Unidas para la Infancia

BANCO INTERAMERICANO DE DESARROLLO
ITS/ITC

PARAGUAY

PRÉSTAMOS BID
APROBADOS AL 30 DE ABRIL DEL 2003

US$ Miles Porcentaje

TOTAL APROBADO 1,792,244
DESEMBOLSADO 1,396,853 77.93 %
POR DESEMBOLSAR 395,390 22.06 %
CANCELADO 91,697 5.11 %
AMORTIZADO 490,061 27.34 %

APROBADO POR FONDO
CAPITAL ORDINARIO 1,202,120 67.07 %
FONDO PARA OPERACIONES ESPECIALES 578,009 32.25 %
OTROS FONDOS 12,114 0.67 %

SALDO DE LA DEUDA 906,793
CAPITAL ORDINARIO 566,382 62.45 %
FONDO PARA OPERACIONES ESPECIALES 340,217 37.51 %
OTROS FONDOS 194 0.02 %

APROBADOS POR SECTOR
AGRICULTURA Y PESCA 240,688 13.42 %
INDUSTRIA, TURISMO, CIENCIA Y TECNOLOGÍA 66,653 3.71 %
ENERGÍA 323,801 18.06 %
TRANSPORTACIÓN Y COMUNICACIÓN 444,425 24.79 %
EDUCACIÓN 166,881 9.31 %
SALUD Y SANEAMIENTO 220,893 12.32 %
MEDIO AMBIENTE 8,162 0.45 %
DESARROLLO URBANO 77,266 4.31 %
INVERSIÓN SOCIAL Y MICROEMPRESA 113,242 6.31 %
REFORMA Y MODERNIZ. DEL SECTOR PÚBLICO 119,315 6.65 %
FINANCIAMIENTO A EXPORTACIONES 0 0.00 %
PREINVERSIÓN Y OTROS 10,916 0.60 %

*Cifras netas de cancelaciones con ajustes monetarios y recuperaciones en prestamos para financiamiento de exportaciones.

* Proyectos del Sector Privado

IDB Banco Interamericano de Desarrollo
Oficina de Apoyo Regional de Operaciones
Unidad de Información Operacional

Paraguay
 Programa Tentativo de Préstamos

 2003
Número de
Proyecto Nombre del Proyecto BID US$

Millones Obs

PR0132 Catastro Registral 9.0 APROBADO
PR0124 Educación Inicial y Preescolar 23.4
PR0137 Apoyo a la Reforma del Sistema Financiero 50.0
PR0145 Préstamo CT Apoyo a la Reforma del Sistema Financiero 4.5

Total - A : 4 Proyectos 86.9
PR0146 Programa de Fortalecimiento del Sistema de JusticiaI 10.0
PR0147 Programa de Protección Social de Paraguay 50.0

Total - B : 2 Proyectos 60.0

TOTAL 2003 : 6 Proyectos 146.9
 2004
Número de
Proyecto Nombre del Proyecto BID US$

Millones Obs

PR0129 Modernización de la Administración Pública 20.0
PR0138 Apoyo a la Reforma de la Seguridad Social 20.0
PR0123 Escudo Epidemiológico Paraguayo 40.0
PR0143 Prog. Desarrollo Franja Costera de Asunción 55.0
PR0127 Global Crédito Mediana, Peq. y Microempresa 25.0
PR0126 Programa de Ciencia y Tecnología 7.0

Total - A : 6 Proyectos 167.0
PR0120 Programa Servicios de Sanidad y Calidad Agrop. 29.0
PR0131 Fortalecimiento Departamental y Municip. Descentralez. 15.0
PR0139 Diversificación Export. y Promociones de Inversión 10.0
PR0140 Programa de Seguridad Ciudadana 15.0
PR0141 Reparación y Modernización del Aeropuerto 20.0

Total - B : 5 Proyectos 89.0

TOTAL - 2004 : 11 Proyectos 256.0

Total Sector Privado 2003 - 2004 0.0
Total Programa Regular 2003 - 2004 402.9

Page 1 of 1IDB Project Lending Program

06/09/2003file://Q:\IDB\SPANISH\PR\PR-%20PR0124%20Prog%20mej%20educ%20inicial...

BANCO INTERAMERICANO DE DESARROLLO
ITS/ITC

PARAGUAY

CARTERA EN EJECUCIÓN
AL 30 DE ABRIL DEL 2003

(Miles de US$)

PERÍODO DE
APROBACION

NÚMERO DE
PROYECTOS

MONTO
APROBADO

MONTO
DESEMBOLSADO

%
DESEMBOLSADO

PROGRAMA REGULAR

Antes de 1997 5 175,045 111,343 63.61 %
1997 - 1998 6 114,110 61,983 54.32 %
1999 - 2000 7 240,200 23,470 9.77 %
2001 - 2002 3 50,400 162 0.32 %
2003 1 9,000 0 0.00 %

TOTAL 22 $588,755 $196,958 33.45 %

* Cifras netas de cancelaciones. Excluye préstamos para financiamiento de exportaciones.

Página 1 de 7

PROGRAMA DE MEJORAMIENTO DE LA EDUCACIÓN INICIAL Y PREESCOLAR

(PR-0124)

RESUMEN EJECUTIVO

Prestatario y
garante:

República del Paraguay

Agencia
ejecutora:

Ministerio de Educación y Cultura (MEC)

Monto y fuente: BID: (CO)
Local:
Total:

US$
US$
US$

23.400.000
2.580.000

25.980.000

25 Años
5 Años
5 Años (min 3)

Variable
1.0 %

0,75 %
Canasta de Monedas

Términos y
condiciones:

Plazo Amortización:
Período de Gracia:
Desembolso:
Tasa de Interés:
Inspección y vigilancia:
Comisión de crédito:
Moneda:

Objetivos: El Programa busca mejorar la educación integral de los niños y

niñas menores de seis años, ampliando su cobertura con criterios
de calidad y equidad, fortaleciendo la gestión institucional y la
participación de la familia y la comunidad. Para cumplir con este
objetivo, el Programa incorporará de manera transversal en sus
distintas líneas de acción y, en especial, en el diseño de los
delineamientos curriculares para la educación inicial y preescolar,
el enfoque de género, la diversidad sociolingüística cultural y las
necesidades educativas especiales.

Los objetivos específicos son: (i) lograr la universalización de la
cobertura bruta en la educación preescolar, para niños y niñas de
cinco años de edad; (ii) mejorar la formación de recursos humanos
del nivel inicial y preescolar; (iii) mejorar la calidad de la atención
para niños y niñas de cero a cuatro años; (iv) actualizar y adecuar
la normativa y el currículo de la educación inicial y preescolar; y
(v) fortalecer la función educadora de la familia y la comunidad en
el desarrollo integral de niños y niñas menores de 6 años.

Descripción: Componente 1: Formulación de políticas y el fortalecimiento
institucional del Ministerio de Educación y Cultura (MEC)
(US$1,9 millones). El objetivo de este componente es apoyar la
elaboración de políticas para la educación inicial y preescolar y
desarrollar un sistema de información y comunicación social

Página 2 de 7

teniendo como referencia el sistema de promoción y protección de
la niñez y adolescencia. Está organizado en tres subcomponentes:
(i) Marco normativo-institucional de la educación inicial y
preescolar; (ii) Sistema de información e investigación; y
(iii) Comunicación y movilización social. Principalmente se
realizarán inversiones en estudios e investigaciones para la
definición de un nuevo marco regulatorio y curricular para toda la
educación inicial y preescolar; talleres y seminarios de difusión y
discusión de estas nuevas normativas; la generación de un nuevo
sistema de información con indicadores propios de estos niveles de
enseñanza y el desarrollo de una estrategia comunicacional que
promueva la Primera Infancia y la universalización del preescolar.

Componente 2: Formación y capacitación de recursos humanos
(US$2,7 millones). Una de las condiciones básicas para aumentar
cobertura con calidad es la formación de recursos humanos
idóneos en el nivel inicial y preescolar. El objetivo de este
componente es mejorar la calidad de la formación de los docentes
del nivel de educación inicial y preescolar. Para ello se han
definido dos subcomponentes: (i) formación inicial de docentes; y
(ii) formación docente en servicio. Las principales inversiones a
financiar son el desarrollo de programas de profesionalización de
docentes; capacitación de formadores de formadores; capacitación
de la Red de técnicos de educación inicial, supervisores,
directivos y profesores; el desarrollo de seminarios, talleres,
pasantías nacionales e internacionales, entre otros.

Componente 3: Mejoramiento de la oferta educativa en la
educación preescolar (US$16,7 millones). Los objetivos del
componente son universalizar la cobertura de la educación
preescolar garantizando una oferta equitativa y de calidad. Para
ello se pretende implantar un modelo pedagógico en todas las
aulas que imparten la educación preescolar y que consiste en los
siguientes estándares de calidad: (a) profesores titulados y
capacitados en el trabajo con padres; (b) infraestructura y
equipamiento adecuado; (c) niños y niñas como participantes
activos en sus aprendizajes, desarrollando aprendizajes
significativos y pertinentes a su entorno social y cultural;
(d) trabajo cooperativo y metodologías activas; (e) materiales
educativos que promuevan el aprendizaje autónomo;
(f) curriculum contextualizado que considere los ritmos propios
del aprendizaje infantil; y (g) padres y madres incorporados al
proceso educativo. Contendrá cinco subcomponentes:
(i) infraestructura y equipamiento para el preescolar;
(ii) desarrollo de innovaciones educativas; (iii) dotación de
recursos para el aprendizaje; (iv) fortalecimiento de la relación
familia-escuela; y (v) evaluación de la calidad educativa del
preescolar. Se financiarán proyectos de aulas elaborados por los
profesores; la construcción de aproximadamente 1000 espacios

Página 3 de 7

educativos a través de las Asociaciones de Cooperación Escolar
(ACEs); el equipamiento y mobiliario escolar; la dotación de
materiales educativos; talleres de capacitación con padres y
madres y la evaluación de la efectividad del modelo de preescolar
implantado.

Componente 4: Atención no formal a la Primera Infancia (US$1,0
millón). Su objetivo estará orientado a impulsar la implementación
de una política pública orientada al desarrollo de la Primera
Infancia1 a través de la diversificación y validación de modelos
integrales no formales de atención a niños y niñas menores de
cinco años. Para ello se fortalecerán las capacidades técnicas de la
Secretaría Nacional de Niñez y la Adolescencia (SNNA) quienes
serán los responsables técnicos de promover un conjunto de
iniciativas destinadas a mejorar la actual oferta de proyectos
existentes en el ámbito de la educación inicial no formal y/o de
fomentar el desarrollo de nuevas propuestas para el desarrollo de
nuevas modalidades de atención no formal a la Primera Infancia.
Para ello se desarrollarán dos subcomponentes: (i) promoción de
una política orientada al desarrollo de la Primera Infancia; y
(ii) ejecución de proyectos de modelos no formales de atención
integral a la Primera Infancia a través de un Fondo Concursable.

Estrategia del
Banco en el país y
sector:

La estrategia definida por el Banco para apoyar al Paraguay,
enfatiza las siguientes áreas de trabajo: (i) competitividad para
asegurar una efectiva participación del Paraguay en el Mercado
Común del Sur (MERCOSUR); (ii) modernización del Estado para
fortalecer la gobernabilidad, mejorar su eficiencia en la provisión
de servicios sociales básicos y desarrollar su capacidad
institucional; (iii) desarrollo del sector rural, con un enfoque
multisectorial integrado que permita el desarrollo sostenible en el
ámbito rural y el combate constante a la reducción de pobreza; y
(iv) reforma de los sectores sociales para contribuir al desarrollo
del capital humano de la población nacional. Específicamente el
sector educación se propone: (i) continuar apoyando el proceso de
reforma educativa, profundizando el proceso con acciones
orientadas a trasladar el foco de las reformas desde el MEC a la
escuela, y pasar de intervenciones centradas en proveer insumos
hacia otras que se concentren en los procesos y resultados;
(ii) contribuir a la reducción de las tasas de deserción y repitencia
escolar; (iii) apoyar las acciones de descentralización de las
responsabilidades educativas en favor de las comunidades (escuela
y cooperadoras escolares) y municipios; (iv) fortalecer la
educación inicial y preescolar; y (v) fomentar la participación del
sector privado, Organizaciones No Gubernamentales (ONGs) y
organizaciones comunitarias en el proceso educativo. El Programa

1 Se entiende por primera Infancia al grupo etárea comprendido entre cero y seis años.

Página 4 de 7

propuesto es consistente con todos los puntos de la estrategia ya
que permitirá profundizar la reforma educativa y con ello atender
el desarrollo integral de la niñez en forma más temprana.

Coordinación con
otros organismos
de desarrollo

La Dirección de Educación Inicial (DEI) del MEC en los últimos
años ha tenido experiencias de trabajo articulado con otras
instituciones (Plan Internacional, Programa de las Naciones
Unidas para la Infancia (UNICEF), Organización de Estados
Americanos (OEA), Asistencia Integral a Menores en situación de
Alto Riesgo (AMAR)) para fortalecer el nivel. Estas acciones
conjuntas se centraron en capacitación a docentes y madres sobre
estimulación temprana y articulación escuela-comunidad;
organización de Comités de Trabajo; construcción de aulas y
espacios higiénicos, equipamiento básico, dotación de materiales
didácticos; capacitación a monitores de los Mita Rógas2, entre
otros. El ejecutor prevé continuar coordinando este tipo de
actividades con estos organismos para así aumentar el impacto de
las acciones del Programa en la educación inicial y preescolar (ver
párrafo 1.26).

Revisión social y
ambiental:

Se espera tener algunos impactos ambientales y sanitarios positivos
al mejorar las condiciones del espacio físico en las escuelas que
requieran ampliar su oferta educativa al nivel de preescolar y/o
hacer reparaciones menores a través de un plan de mantenimiento.
El equipo ha verificado que las normas y estándares vigentes del
Manual de Mantenimiento de Edificios Escolares se están aplicando
razonablemente en la actualidad. El Programa incluirá, cuando sea
relevante y pertinente, los temas de bilingüismo y diversidad étnica
en la reforma del currículo, elaboración de material educativo y
capacitación de maestros (ver párrafos 4.12 y 4.13)

Beneficios El Programa contribuirá a diseñar una reforma integral de la
educación inicial y preescolar, a través de la implantación de un
conjunto de políticas y estrategias en beneficio principalmente de
la primera infancia en riesgo social y educativo, contribuyendo en
el tiempo a la reducción de la pobreza en el país. El desarrollo de
las distintas acciones del Programa estimulará el desarrollo de
nuevos mecanismos que incentivarán la participación de los
docentes, de la familia y de los miembros de la comunidad en los
proyectos que se ejecuten, lo cual implicará un nuevo tipo de
relación entre el MEC y la SNNA. Esta propuesta, al
compenetrarse con la actual Reforma Educativa que se está
ejecutando en Paraguay, contribuirá a profundizarla, procediendo a
una valorización de la educación inicial, reducir las tasas de

2 El Programa "Mita Roga" incluye dos alternativas: (i) los Hogares Comunitarios Mita Roga,

destinados a los niños/as de cero a dos años, a cargo de una madre comunitaria y un ayudante; y (ii)
los Centros Comunitarios Mita Roga, para niños/as de tres a cinco años, que pueden estar a cargo de
miembros de la comunidad, sean padres, jóvenes estudiantes, adultos voluntarios, pudiendo fijar de
manera flexible la periodicidad y el horario de servicio. En alguno de ellos los Institutos de
Formación Docente (IFD) realizan sus prácticas docentes.

Página 5 de 7

repitencias en el primer ciclo de la Educación Escolar Básica
(EEB), mejorar la eficiencia interna de la educación primaria y con
ello cumplir con las Metas del Milenio (MDMS) y en
consecuencia reducir los costos para el sistema educativo.

También el Programa contribuirá a universalizar un tipo de
educación preescolar que propicie aprendizajes de calidad en las
niñas y niños, que sean pertinentes y que consideren las
diversidades étnicas, lingüísticas y de género, así como las
necesidades educativas especiales, junto a otros aspectos culturales
significativos de ellos, sus familias y comunidades.
Complementariamente, esta universalización con calidad permitirá
facilitar la transición de estos niños a la EEB, desarrollando las
habilidades y actitudes necesarias e implementando los procesos
de enseñanza y aprendizaje que se requieren para facilitar la
articulación entre ambos niveles. A su vez, la incorporación activa
de los padres, a través de las ACEs, permitirá potenciar la
participación permanente de la familia en la escuela en función de
la realización de una labor educativa conjunta, complementaria y
congruente, que optimice el crecimiento, desarrollo y aprendizaje
en niños y niñas.

Desde la perspectiva institucional, el Programa contribuirá a
estimular y consolidar la participación de otras instituciones
públicas y privadas (ONGs) en la generación, implementación y
evaluación de nuevas modalidades de atención no formal de la
educación inicial. Dado que el MEC no tiene la capacidad
operativa para abordar integralmente este nivel educativo, estas
instituciones son imprescindibles en el desarrollo de este nivel
educativo no formal, bajo la conducción técnica y operativa de la
SNNA, organismo público responsable por el cumplimiento de las
políticas elaboradas por el Sistema de Protección y Promoción de
los Derechos de la Niñez.

Riesgos: El inicio de la ejecución del Programa podría verse alterado con la
llegada de nuevas autoridades al MEC producto de la asunción de
un nuevo gobierno próximamente. Esto podría implicar cambios
en el equipo local que le ha correspondido actuar de contraparte
durante la etapa de diseño de esta operación. Para mitigar este
riesgo, los actuales equipos técnicos, con apoyo del Banco, han
iniciado una amplia estrategia de difusión del Programa que
comunique sus objetivos y metas a las actuales autoridades electas
y resalte la importancia de invertir en la Primera Infancia. Sin
embargo, ante la eventualidad de cambios mayores en los equipos
responsables entre la preparación y la puesta en marcha de la
ejecución del Programa, se contempla la realización de un taller de
arranque y posteriores misiones de administración, a fin de lograr
la apropiación del proyecto y hacer un seguimiento estrecho que

Página 6 de 7

favorezca su adecuada ejecución.

Se ha estimado que para el logro de los objetivos planteados de
universalización de la educación preescolar en términos de
cobertura bruta se requiere una inversión en mejoramiento de los
espacios disponibles en aproximadamente 1000 nuevos espacios
educativos. En este sentido preocupa la capacidad de ejecución
que deberá tener la Unidad Coordinadora del Programa (UCP)
para cumplir con las metas anuales del Programa que supone un
promedio de construcción de aproximadamente 300 aulas anuales
en un total de 700 instituciones a lo largo de todo el Programa.
Para mitigar esta situación la Dirección de Construcciones asumirá
íntegramente el relevamiento de la planta física de las instituciones
que se verán beneficiadas, se contratará a personal especializado
para que apoye el proceso de fiscalización de obras y la
elaboración de los proyectos arquitectónicos y se reforzarán las
capacitaciones a las ACEs.

Condiciones
contractuales
especiales:

Serán condiciones previas al primer desembolso: (a) que se haya
contratado o designado al Coordinador Técnico del Area Técnico
Pedagógica del Programa Educación Inicial y a su equipo de
trabajo (ver párrafo 3.6); (b) que se encuentre vigente el
Reglamento Operativo (RO) del Programa, en los términos
acordados con el Banco (ver párrafo 3.19); (c) que, como parte del
Informe Inicial, se haya presentado el Plan Operativo Anual
(POA) del primer año (ver párrafo 3.19); y (d) que se haya
conformado el Consejo Asesor del Programa (ver párrafo 3.3) Será
condición previa para desembolsar los recursos del Componente 4,
la firma de un Convenio entre el MEC y la SNNA, institución
responsable de su coejecución (ver párrafo 3.7).

Clasificación de la
equidad social y
de la pobreza:

Esta operación califica como un proyecto que promueve la
equidad social, como se describe en los objetivos clave para la
actividad del Banco contenidos en el informe sobre el Octavo
Aumento General de Recursos (documento AB-1704). También
esta operación califica como un proyecto orientado a la reducción
de la pobreza (PTI) por estar enfocado al mejoramiento de la
educación inicial y pre escolar (véase párrafo 4.12).

Excepciones a las
políticas del
Banco:

Ver sección de adquisiciones, a continuación.

Adquisiciones: La licitación pública internacional será obligatoria para la
ejecución de obras cuyo valor sea igual o superior a US$2,0
millones, para la adquisición de bienes por montos iguales o
superiores a US$350 mil y para la contratación de servicios de
consultoría por montos superiores a US$200 mil. Por montos
menores a los establecidos se utilizará la legislación local sujeta a
los montos establecidos en el párrafo 3.20. Se utilizará el precio
como criterio de selección de prestadores de servicios de
consultoría, de acuerdo a lo dispuesto en el documento

Página 7 de 7

GN-1679-3. Cuando se utilice la selección basada en la Calidad y
en el Costo, el precio no tendrá un peso superior de 20% de los
factores de selección. La Representación del Banco en Paraguay
revisará anualmente en forma"ex ante" los tres primeros procesos
de contrataciones de cada tipo, y a partir de éstas podrá realizar
revisiones “ex-post”, semestrales y por muestreo (ver párrafo
3.20).
Como excepción al procedimiento requerido de selección de
consultores mediante concurso público, se recomienda la
contratación directa de los cuatro consultores locales,
originalmente contratados para apoyar la ejecución de la operación
con fondos de la Cooperación Técnica (ATN/SF-7162-PR) y que
han venido desempeñándose en la UCP, sin nuevo concurso, por
las ventajas técnicas e institucionales que son mencionadas en el
párrafo 3.21. Dichas contrataciones cumplen con lo establecido en
el capítulo GS-403.

I. MARCO DE REFERENCIA3

A. Situación contextual

1.1 Paraguay tiene una población estimada en 5,8 millones de habitantes para el
período 2000/01, de la cual el 15,4% tiene menos de seis años de edad. Posee una
estructura de edades típica de una población joven, en la que más del 40% tiene
menos de 15 años. El 46% de la población habita en zonas rurales mientras que el
54% lo hace en zonas urbanas, constituyéndose en uno de los países menos
urbanizados de Latinoamérica.

1.2 Desde el punto de vista económico, el país ha sufrido un fuerte retroceso en estos
últimos años presentando en los años 1999 y 2000 tasas negativas de crecimiento
(-0,1% y -0,7%), las más bajas de toda la década y muy insuficientes para cubrir el
aumento poblacional que en promedio alcanza el 2,7%, lo que ha redundado en un
estancamiento del ingreso per capita. Entre 1995 y el 2001, la proporción de
población pobre subió del 30% al 34%. De este 34% (1,8 millones de habitantes),
casi la mitad (830.000 habitantes) se encuentra hoy en situación de pobreza
extrema. En las zonas rurales estos promedios se agudizan pues el 41% de la
población es pobre y más del 25% es pobre en extremo.

1.3 La situación de pobreza descrita afecta principalmente a la infancia y adolescencia.
Según la Encuesta Integrada de Hogares (EIH 1997/98), el 42% del total de
población comprendida entre cero y 14 años se encuentra en condición de pobreza.
El peso porcentual de niños y niñas en situación de pobreza es mayor que la
proporción de la población pobre sobre el total de habitantes (32%). Es decir, en un
país como Paraguay, donde un tercio de la población se encuentra bajo la línea de
pobreza, se produce el fenómeno de "infantilización" de la pobreza existiendo un
predominio de niños y niñas pobres en el conjunto de la población en esa
condición. Además, el 63,2% de la población infantil de cero a seis años presenta
al menos una Necesidad Básica Insatisfecha (NBI).

1.4 En resumen, la situación de pobreza de un amplio porcentaje de niños se agrava
aún más cuando se suman otros factores que aumentan la vulnerabilidad y
situación de riesgo de estos niños: (i) provienen de hogares monoparentales;
(ii) son hijos de madres adolescentes; (iii) provienen de hogares con madre / padre
con bajo nivel educativo; (iv) son víctimas de maltrato o abuso sexual; (v) no hay
suficiente oferta de educación inicial para niños/as pobres menores de cinco años;
y (vi) viven situaciones de calle y/o trabajo infantil, entre otros aspectos.

B. La primera infancia. Principales problemas

1.5 Los principales problemas que afectan a la primera infancia están estrechamente
interrelacionados y son multicausales, pudiéndose agrupar en las siguientes
dimensiones: familiar, sociocultural, socioeconómica y de las políticas públicas. La

3 Este capítulo tiene como principal fuente de información el estudio "Diagnóstico de la Situación Inicial y

Preescolar", elaborado por Lila Molinier (Asunción, septiembre 2002) realizado en el marco de la Cooperación
Técnica "Fortalecimiento de la Educación Inicial y Preescolar"(ATN/SF-7162-PR)

 - 2 -

estructura familiar en el país se manifiesta con claras tendencias a un aumento de
hogares con jefatura femenina (35% en zonas urbanas) y con ausencia de figura
paterna. En los hogares pobres y en los que el nivel de escolaridad del jefe de hogar
es bajo (el 58% de los hogares del país sólo tiene nivel primario) o donde la madre
es el sustento del hogar, existen mayores riesgos de que tanto la calidad afectiva
como la estimulación temprana de los niños/as sean insuficientes. El análisis de la
dimensión sociocultural indica que el autoritarismo existente en los hogares
permea las prácticas de crianza y las inequidades de género. A nivel de las políticas
públicas existe una cobertura insuficiente de inscripción en el Registro Civil,
difusión limitada de información sobre los derechos del niño y cobertura
insuficiente de servicios sociales básicos tales como agua y saneamiento básico,
salud primaria y reproductiva, educación inicial y preescolar. Existe un
considerable número de niños y niñas que no cuentan con el reconocimiento de sus
padres y/o no han sido inscritos en el Registro Civil de las Personas (22% de niños
y niñas) violando con ello un derecho fundamental a la identidad que es condición
indispensable para el ejercicio de otros derechos (a la ciudadanía, a la educación, a
la salud, a la prestación de alimentos). Por otra parte, la alta proporción de niños
menores de cinco años desnutridos y con riesgo de desnutrición (25% a nivel país),
tendrá graves consecuencias, no sólo en la salud del niño, sino en su estado y
capacidades físicas e intelectuales futuras por los daños irreversibles que produce
la desnutrición cuando no se interviene tempranamente. Esta situación se agrava en
los estratos más pobres pues este porcentaje se eleva a un 34%.

C. Situación de la educación inicial y preescolar

1.6 La Ley General de Educación (1998) estableció que la educación inicial
comprenderá dos ciclos: el primero, abarca las edades de cero a tres años; y el
segundo, hasta los cuatro años (maternal y jardín de infantes). Ese mismo cuerpo
legal estipula que el nivel preescolar, para niños y niñas de cinco años, pertenecerá
sistemáticamente a la educación escolar básica y será incluida en la educación
escolar obligatoria (ver Cuadro I-1), cuando el Congreso de la Nación apruebe los
rubros correspondientes en el Presupuesto General de la Nación. Esta situación
ambivalente refleja la necesidad de crear un mayor nivel de conciencia en los
legisladores respecto a la importancia de invertir en este nivel educativo.

1.7 En 1994 el país inició un proceso de Reforma Educativa que a nivel de la
educación inicial y preescolar incorporó algunos cambios en los lineamientos
curriculares y modificó la edad de ingreso al preescolar y a la Educación Escolar
Básica (EEB) en cinco y seis años respectivamente. Esta modificación en la
normativa tuvo incidencia en la evolución de la matrícula, especialmente en el
preescolar (Cobertura neta: 1994: 37,6%; 2000: 62%).

- 3 -

CUADRO I-1: ORGANIZACION DEL SISTEMA EDUCATIVO

(Inicial, Preescolar y Educación Escolar Básica)
14
13
12

Tercer Ciclo

11
10
9

Segundo Ciclo

8
7
6

Primer Ciclo

5

Educación Escolar Básica

Preescolar
4

Jardín Infantil
Centro Educativo

Comunitario

3
2
1
0

Educación Inicial
Maternal

Hogar Educativo

Comunitario

Educación formal4 Educación no formal5 EDAD
Oferta sector público, privado, privado subvencionado y comunitario

1.8 El Ministerio de Educación y Cultura (MEC) cuenta con dos Programas de
educación inicial: uno formal (maternal, jardín infantil y preescolar) y otro no
formal (Mita Roga) apoyado por el Programa de las Naciones Unidas para la
Infancia (UNICEF), este último con una muy baja cobertura (1965 niños/as en el
año 2000). En el caso del programa formal, la cobertura de atención para el año
2000 de niños/as: (i) de cero a dos años alcanzó al 1,5%, los cuales fueron
atendidos principalmente por el sector privado y privado subvencionado en zonas
urbanas; (ii) de tres y cuatro años alcanzó al 11,1%, atendidos principalmente por
los sectores privado y privado subvencionados y en menor medida por el público;
(iii) para los niños/as de cinco años, la cobertura neta fue de 62%, con fuerte
presencia del sector público (78%); y (iv)una relativa equidad de género (49,5% de
niñas).

1.9 Al año 2000, existían en el país 3.543 instituciones educativas con oferta de
educación preescolar para cinco años, con 114.500 niños matriculados en unas
5.000 secciones. Como se señalaba anteriormente, esta mayor oferta marca un
mejoramiento sustantivo respecto de la capacidad del sistema de incorporar a niños
del nivel. En 1994 uno de cada tres niños asistían a la educación preescolar, 6 años
más tarde los hacen dos de cada tres (80% cobertura bruta, 62% cobertura neta).
Sin embargo, este aumento de cobertura careció de una planificación adecuada que
garantizara niveles de calidad acorde a la expansión de cobertura. En la actualidad,
existen secciones en zonas urbanas con números de alumnos muy por encima del
promedio, instalados en espacios inadecuados, galerías, comedores escolares,
servicios higiénicos y aire libre y con escaso o nulo equipamiento educativo o

4 En el país se entiende por educación formal aquella oferta educativa que se refiere a un proceso

graduado y a ciclos que determinan los niveles educativos y que se imparte en forma más
escolarizada.

5 Por educación no formal se entiende como una modalidad esencialmente flexible en cuanto a
períodos de duración (meses, semanas, días, horarios) lugares donde se imparte y responsables
(madres, vecinos, etc). Cabe de señalar que ambos conceptos hoy se encuentran en etapa de
revisión.

 - 4 -

mobiliario. Asimismo, existen determinadas pautas culturales que evidencian un
comportamiento de las familias asociado a la falta de confianza en la utilidad del
preescolar y a la revaloración del hogar como educador único para la primera
infancia.

1.10 Los cargos docentes y no docentes para estos niveles han tenido un fuerte
crecimiento, registrándose para el año 2000 un aumento cercano al 40% en la
creación de cargos respecto al año 1999. Respecto a la calificación de estos cargos,
sólo un 27% es profesor/a de educación inicial, un 32% es profesor de EEB y un
23% son bachilleres (secundaria concluida), entre otras calificaciones. Según las
estadísticas del MEC, sólo una institución del sector público ofrecía todas las
carreras del profesorado, incluyendo educación inicial. Mientras otros 10 IFDs
privados y privados subvencionados ofrecían el profesorado de educación inicial, a
los cuales hay que agregar la Universidad Católica con sus respectivas sedes
regionales.

1.11 A nivel intersectorial, el Instituto de Bienestar Social del Ministerio de Salud
Pública (MSP) dirige el Programa Centro de Bienestar de la Infancia y Familia
(CEBINFA), orientado a la atención integral de niños/as de cero a cinco años, hijos
de madres y padres trabajadores, bajo la responsabilidad de un trabajador social y/o
profesor/a de educación inicial (en la modalidad formal) o de madres educadoras
(modalidad no formal). Asimismo, en el año 2001, entró en vigencia el nuevo
Código de la Niñez y la Adolescencia, y con ello se creó el Sistema Nacional de
Protección y Promoción de la Niñez y Adolescencia. Para operar este sistema se
creó la Secretaría Nacional de la Niñez y la Adolescencia (SNNA), con rango
ministerial y que depende directamente de la Presidencia, y que tiene como uno de
sus desafíos establecer una política integral en favor de la infancia y adolescencia.

1.12 Durante estos dos últimos años, el MEC se ha visto beneficiado con una
Cooperación Técnica destinada al fortalecimiento de la educación inicial y
preescolar (ATN/SF-7162-PR), cuyos productos principales han sido: (i) la
elaboración de un Plan Nacional de Educación Inicial y Preescolar consensuado
con distintos sectores de toda la sociedad, que definió una estrategia de desarrollo y
un conjunto de prioridades para el nivel en el mediano y largo plazo; (ii) la
conformación y desarrollo de una red de técnicos centrales y zonales, especialistas
en educación inicial y preescolar, que deberán ser capaces de implementar y
sostener las políticas y acciones que se implementarán en todo el país; y (iii) la
construcción de una base de conocimientos sólidos para el sector (investigaciones y
estudios) que han permitido diagnosticar y fundamentar una propuesta para el
desarrollo de la educación inicial y preescolar.

D. Principales problemas y desafíos

1.13 Falta de cobertura e inequidad en el acceso6: El principal problema de la educación
inicial y preescolar es la magnitud de la demanda y su crecimiento constante,

6 El 33,8% de niños de cinco años de edad provenientes de hogares del quintil de más bajos ingresos

no asisten a la educación preescolar, así como el 11,4% y 8,8% de los quintiles 4 y 5, quienes

- 5 -

particularmente a nivel preescolar (déficit de 40%). Según la Encuesta Integrada
de Hogares (EIH 2000/01) éste déficit es particularmente agudo en las zonas
urbano-marginales y rurales. El problema afecta más severamente a los hogares de
menores ingresos, para los cuales el porcentaje de no asistencia al preescolar es
más de tres veces el correspondiente a los grupos de mayores ingresos (34% vs
10% aproximadamente). Por tal motivo, se requiere invertir prioritaria y
decididamente en la universalización del preescolar en los próximos cinco años,
ordenando la oferta con criterios de equidad y calidad, con énfasis en las zonas
urbano-marginales y rurales.

1.14 Carencia de recursos humanos idóneos y Programas de formación docente de baja
calidad. La educación inicial y preescolar mayoritariamente no es impartida por
profesionales de la especialidad y existen pocos Institutos de Formación Docente
(IFD) que ofrezcan esta especialidad dado el poco interés por estudiar educación
inicial por lo acotado en su título profesional que no habilita para desempeñarse en
la EEB. El perfil de entrada de los postulantes a la carrera está generalmente
asociado con la opción más fácil o de los rechazados en otras disciplinas, y no
precisamente con la vocación de servicio hacia la primera infancia y la docencia.
Además los programas de formación no cuentan con una normativa congruente y
una definición curricular específica (definición de competencias propias para el
nivel inicial y preescolar) y su práctica docente es asimilada a la educación escolar
básica, incluyendo el sistema de evaluación. Hay consenso de que cualquier
inversión que se realice en el nivel inicial supone realizar una reforma en los IFD
como parte de la solución de tener una oferta de calidad en este nivel educativo.

1.15 Curriculum y metodologías de enseñanza inadecuadas y poco pertinentes,
especialmente en el nivel preescolar. Además de asociar la baja calidad de la
enseñanza con la insuficiente cantidad de profesores calificados en el nivel, el
curriculum de estudios sólo está referido al nivel preescolar y no se diferencian las
distintas etapas (maternal, jardín y preescolar) ni el contexto socio cultural
(regional, étnico). También se constata que no hay articulación entre preescolar y
el primer grado y existe una didáctica inapropiada en la enseñanza específica del
lenguaje (pre lectura y pre escritura) y matemática. Esta situación se agrava en las
escuelas más pobres donde hay un fuerte déficit en infraestructura, equipamiento
específico y recursos para el aprendizaje. Tampoco se cuenta con una asistencia en
salud y psicológica en forma periódica e integral, tanto en el área urbana como
rural, aunque en forma relativamente más considerable en estas últimas.

1.16 Bajo nivel de coordinación intersectorial y articulación entre los organismos
públicos y privados vinculados al desarrollo de la primera infancia. Al igual que
otros países de la región, Paraguay ha carecido de una institucionalidad que oriente
y supervise el desarrollo de una política destinada a garantizar los derechos de los
niños y niñas. Sectorialmente, el MEC y el MSP han desarrollado programas en el
ámbito de la educación inicial no formal, sin la articulación y coordinación
necesaria entre ellos ni con las Organizaciones No Gubernamentales (ONGs) que

representan a los grupos de hogares con mejores ingresos. Incluso en estos quintiles puede
considerarse que la tasa de asistencia es relativamente baja.

 - 6 -

trabajan en este sector. Recientemente, con la aprobación del Código de la Niñez y
Adolescencia (2001), se ha creado la Secretaría Nacional de la Infancia y
Adolescencia, organismo que deberá asumir la coordinación intersectorial y
multidisciplinaria de la primera infancia y dictar las políticas para este sector.
Actualmente esta Secretaría se encuentra validando con distintos sectores de la
sociedad paraguaya, un Plan Integral de la Infancia y Adolescencia, el cual
contendrá un marco global de políticas públicas para el sector y una propuesta de
acciones concretas dirigidas a garantizar los derechos de los niños y adolescentes.
Asimismo, se requerirá apoyar el funcionamiento y consolidación de la
Coordinación Nacional de Programas para el Desarrollo de la Primera Infancia
(CONADIPI), que está integrada por representantes del sector público, privado,
ONGs y de la cooperación internacional.

1.17 Oferta de educación inicial no formal con baja cobertura y deficiente calidad. La
educación inicial, a pesar de haber tenido un aumento considerable en su cobertura
durante la última década (1990: 8,9%; 2000: 22,6%) aún presenta una baja
matrícula, especialmente en el sector rural. Evaluaciones realizadas por UNICEF7 a
los Hogares Comunitarios de Mita Roga señalan que éstos carecen de
infraestructura suficiente, las madres cuidadoras no tienen un apoyo y capacitación
en servicio permanente, la atención dada al desarrollo sensorio motor y cognitivo
es insuficiente, no hay materiales de apoyo, escaso apoyo de la comunidad y la
familia, no hay un sistema de monitoreo y evaluación permanente de la
experiencia, su atención está más dirigida al cuidado que al desarrollo infantil,
entre otros aspectos. De hecho, el MEC ha reconocido no tener capacidad
institucional ni técnica para abordar este tipo de experiencias ni menos apoyar un
aumento en su cobertura. Con la nueva institucionalidad creada será la SNNA la
instancia técnica y operativa la que deberá coordinar, promover y fortalecer este
tipo de experiencias no formales para lo cual se requerirá apoyar su gestión.

E. Logros y lecciones aprendidas de operaciones anteriores

1.18 Desde el año 1992 el Banco ha participado en el financiamiento de 14 operaciones
de préstamo por US$325 millones y 22 Cooperaciones Técnicas que suman un
total de US$90 millones. Estos recursos se han destinado a colaborar con los países
miembros en el desarrollo de inversiones y otorgamiento de servicios técnicos para
atender a niños y adolescentes en situación de riesgo social y que incluyen acciones
en educación inicial. Cada una de esas experiencias ha dejado en los ejecutores y
en el Banco un caudal de conocimientos que han permitido retroalimentar nuevos
proyectos y ejecutarlos con mayor eficiencia. Entre las operaciones aprobadas se
encuentran los proyectos CR-0044, GU-0131 y GU-0037, ME-0238 y NI-0153.

1.19 Las principales lecciones aprendidas en la experiencia del Banco son las siguientes:
(i) es fundamental contar con una política articulada y coordinada entre las
instituciones del sector público y privado ligadas al desarrollo integral de la
primera infancia; (ii) se requiere promover mecanismos de participación de la

7 O. Serafini, M.Serafini y R.Irala, 2000, "Evaluación de los hogares comunitarios", Unicef-

Paraguay.

- 7 -

comunidad y de la familia para garantizar que la respuesta del MEC u otras
instituciones respondan a las necesidades prioritarias, asegurando la calidad de los
servicios y focalizando las intervenciones en los grupos de mayor riesgo social;
(iii) las intervenciones deben ser preventivas e integrales con un fuerte vínculo con
la familia; (iv) es necesario respetar los aprendizajes que los niños traen de su
medio sociocultural tanto en el aspecto de la lengua como en sus conocimientos
previos; (v) se requiere desarrollar programas intensivos de actualización y
profesionalización de docentes que no sólo manejen competencias para estimular el
desarrollo y el aprendizaje de los niños/as sino también habilidades para el trabajo
con padres y la comunidad en medios socioeconómicos y culturales diversos; y
(vi) contar con la infraestructura y equipamiento necesario son condiciones
necesarias para una política de expansión de la cobertura en la educación
preescolar, entre otras lecciones.

F. Estrategia del Banco en el sector y experiencia en el país

1.20 La estrategia definida por el Banco para apoyar al país, enfatiza las siguientes
áreas de trabajo: (i) competitividad para asegurar una efectiva participación del
Paraguay en el MERCOSUR; (ii) modernización del Estado para fortalecer la
gobernabilidad, mejorar su eficiencia en la provisión de servicios sociales básicos y
desarrollar su capacidad institucional; (iii) desarrollo del sector rural, con un
enfoque multisectorial integrado que permita el desarrollo sostenible en el ámbito
rural y el combate constante a la reducción de pobreza; y (iv) reforma de los
sectores sociales para contribuir al desarrollo del capital humano de la población
nacional. Específicamente el sector educación se propone: (i) continuar apoyando
el proceso de reforma educativa, profundizándolo con acciones orientadas a
trasladar el foco de las reformas desde el MEC a la escuela, y pasar de
intervenciones centradas en proveer insumos hacia otras que se concentren en los
procesos y resultados; (ii) contribuir a la reducción de las tasas de deserción y
repitencia escolar; (iii) apoyar las acciones de descentralización de las
responsabilidades educativas en favor de las comunidades (escuela y cooperadoras
escolares) y municipios; (iv) fortalecer la educación inicial y preescolar; y
(v) fomentar la participación del sector privado, ONGs y organizaciones
comunitarias en el proceso educativo. El Programa propuesto es consistente con
todos los puntos de la estrategia ya que permitirá profundizar la reforma educativa
y con ello atender el desarrollo integral de la niñez en forma más temprana.

1.21 El Banco ha apoyado el proceso de Reforma Educativa en Paraguay desde el año
1994 a través del Programa de Mejoramiento de la Educación Primaria
(770/OC-PR y 908/SF-PR) ya ejecutado logrando (i) una modificación del
curriculum de la educación básica; (ii) el mejoramiento de las condiciones en las
que funcionan las escuelas a través de la provisión de insumos (textos, bibliotecas,
mejoramiento de infraestructura, capacitación docente); (iii) el fortalecimiento del
MEC (mejor información estadística, medición periódica de los aprendizajes a
través del Sistema Nacional de Evaluación del Proceso Educativo (SNEPE),
equipamiento de oficinas); y (iv) un mejoramiento en la eficiencia interna de la
educación primaria. Como continuación a ese proceso, el Banco financia en la
actualidad el Programa de Fortalecimiento de la Reforma Educativa en la

 - 8 -

Educación Escolar Básica (“Programa Escuela Viva 1254/OC-PR) cuyo eje central
es el fortalecimiento de las escuelas y la participación de la comunidad escolar en
función de un proyecto pedagógico destinado al mejoramiento de los aprendizajes
de todos los alumnos (22% desembolsado). Finalmente, el sector se ha visto
beneficiado con dos Cooperaciones Técnicas destinadas al fortalecimiento de la
educación bilingüe (ATN/SF-6053-PR) y de la educación inicial y preescolar
(ATN/SF-7162-PR) cuyos resultados han tendido un alto impacto en la definición
de políticas, la capacitación de profesores y la producción de materiales educativos.
Cabe de señalar que todas estas operaciones han sido ejecutadas por un equipo
técnico que, con pequeñas variaciones en sus integrantes, han podido cumplir con
los objetivos que éstas se han propuesto, y con ello consolidar el proceso de
Reforma Educativa.

G. Conceptualización de la operación

1.22 Los antecedentes presentados son relevantes no sólo para la implementación de
políticas para el nivel inicial y preescolar sino para el sistema educativo en su
conjunto puesto que recientes investigaciones8 en la región han demostrado que los
primeros años de vida tienen un impacto central en el desarrollo de la inteligencia,
la personalidad y el comportamiento social. En su paso por la educación
preescolar, los niños/as alcanzan una serie de herramientas tales como: capacidad
para ser más autónomos, manejo de conceptos lógico-matemáticos, mayor
conocimiento de sí mismo y de su entorno natural, desarrollo de la creatividad y la
capacidad de expresión y una mejora significativa de su sociabilidad. Se ha
comprobado que los niños que cursaron la enseñanza preescolar posteriormente
obtuvieron mejores resultados en la escuela básica y sus padres tuvieron mejores
expectativas de que ellos lleguen a cursar estudios en la educación superior.

1.23 El diagnóstico indica que en Paraguay la educación inicial y preescolar aún no
ocupa un lugar central en la agenda nacional por lo que se requiere sensibilizar a la
sociedad sobre la importancia del mismo como política fundamental para disminuir
la inequidad de oportunidades educativas y la transmisión intergeneracional de la
pobreza. Esta situación se manifiesta en una oferta insuficiente, segmentada y de
baja calidad, con recursos humanos poco capacitados, un enfoque curricular
desactualizado y materiales educativos deficientes que se refleja en una visión
asistencial de la atención infantil no centrada en el desarrollo de competencias y
capacidades cognitivas y psico-sociales del niño. Existe un importante déficit de
cobertura del nivel preescolar que forma parte de la escolaridad básica obligatoria.
Adicionalmente hay un desarrollo incipiente de modalidades no formales de
atención integral a la niñez de cero a cuatro años y las evaluaciones de las
modalidades institucionalizadas indican serios problemas de sostenibilidad, calidad
y pertinencia. En consecuencia, es necesario definir un marco normativo e

8 X. Seguel. T. Izquierdo “Evaluación de impacto de la educación parvularia sobre los niños”

CEDEP, Stgo. Chile. 1997; World Bank. 2001. “Brazil, Early Child Development: A Focus on the
Impact of Preschools”. Washington, D.C.: World Bank, Human Development Network. Este
estudio demuestra que Programas centrados en el desarrollo de la niñez temprana logran en el
tiempo incrementar en un tercio la asistencia a la escuela primaria completa, baja la repitencia, y
disminuye la tasa de deserción.

- 9 -

institucional para el sector que ponga el tema en la agenda de desarrollo nacional,
priorice los recursos necesarios y regule adecuadamente los programas y acciones
del sector.

1.24 El Programa se propone apoyar el desarrollo e implementación de una política
nacional sobre la educación inicial y preescolar y el desarrollo de un marco
institucional y regulatorio del sector, sobre la base de los productos y estudios
entregados por la cooperación técnica (ATN/SF-7162-PR). Se rediseñará el marco
curricular existente y se financiarán las acciones necesarias para apoyar su
implementación, dando prioridad a la universalización del nivel preescolar
obligatorio, para niños de cinco años de edad, garantizando la calidad y equidad de
este servicio y estableciendo criterios que permitan ordenar la expansión de la
oferta. Por otra parte, apoyará las mejores iniciativas y experiencias de atención
integral a niños de cero a cuatro años, con énfasis en las modalidades comunitarias
y que involucren la participación de las familias. Dichas modalidades serán
priorizadas dentro de las zonas más carenciadas del país y se apoyará el proceso de
institucionalización de la atención integral al menor de cinco años.

H. Relación del Programa con las Metas del Milenio

1.25 El proceso de Reforma Educativa que viene implementando el país desde
comienzos de la década pasada permite adelantar que se cumplirá con las Metas del
Milenio (MDMs) para el sector educación que es universalizar la educación
primaria. El Programa propuesto es un oportuno insumo para consolidar el
cumplimiento de este compromiso ya que pretende universalizar la cobertura bruta
en la educación preescolar logrando con ello que niños y niñas de cinco años de
edad se incorporen oportunamente a la escuela, lo que puede traer como
consecuencia una disminución de las tasas de repitencia y deserción en el primer
ciclo de la EEB, mejorando así la eficiencia interna de la educación primaria.

I. Articulación con otros donantes

1.26 La Dirección de Educación Inicial (DEI) del MEC en los últimos años ha tenido
experiencias de trabajo articulado con otras instituciones (Plan Internacional,
UNICEF, Organización de Estados Americanos (OEA), Asistencia Integral a
Menores en situación de Alto Riesgo (AMAR)) para fortalecer el nivel. Estas
acciones conjuntas se centraron en capacitación a docentes y madres sobre
estimulación temprana y articulación escuela-comunidad; organización de Comités
de Trabajo; construcción de aulas y espacios higiénicos, equipamiento básico,
dotación de materiales didácticos; capacitación a monitores de los Mita Rógas,
entre otros. El ejecutor prevé continuar coordinando este tipo de actividades
complementarias para así aumentar el impacto de las acciones del Programa. Por su
parte, el Banco Mundial no tiene operaciones en el ámbito de la Primera Infancia.

II. EL PROGRAMA

A. Objetivos

2.1 El Programa propuesto busca mejorar la educación integral de los niños y niñas
menores de seis años, ampliando su cobertura con criterios de calidad y equidad,
fortaleciendo la gestión institucional y la participación de la familia y la
comunidad. Para cumplir con estos objetivos, el Programa incorporará de manera
transversal en sus distintas líneas de acción y, en especial, en el diseño de los
delineamientos curriculares para la educación inicial y preescolar, el enfoque de
género, la diversidad sociolingüística cultural y las necesidades educativas
especiales.

2.2 Los objetivos específicos del Programa son: (i) lograr la universalización de la
cobertura bruta en la educación preescolar, para niños y niñas de cinco años de
edad; (ii) mejorar la formación de recursos humanos del nivel inicial y preescolar;
(iii) mejorar la calidad de la atención para niños y niñas de cero a cuatro años;
(iv) actualizar y adecuar la normativa y el currículo de la educación inicial y
preescolar; y (v) promover el desarrollo integral de los niños y niñas en sus
primeros años de vida, fortaleciendo la función educadora de la familia y la
comunidad.

B. Estrategia de expansión del Programa

2.3 La estrategia de expansión del Programa se define en función de los criterios que
orientan y priorizan la asignación de recursos para la universalización del
preescolar en función de los objetivos del Programa. Estos criterios permitieron
definir la asignación de recursos por departamento y unidades educativas,
priorizando las escuelas a ser atendidas, racionalizando las inversiones en
infraestructura a fin de maximizar el impacto del proyecto en términos de cobertura
y calidad, e introduciendo criterios de equidad y discriminación positiva para
favorecer a las escuelas de mayor riesgo educativo y a los distritos más pobres.

2.4 El dimensionamiento de las necesidades de infraestructura para la universalización
del preescolar (ver párrafo 2.20) permitió definir que se necesitan
aproximadamente 1000 espacios educativos adicionales (definidos como aula, baño
y patio de juegos) y mejorar las condiciones de otros 500 ya existentes. La
distribución de esos espacios por departamento se hizo utilizando un índice
ponderado con cuatro variables que permite establecer un ordenamiento entre los
departamentos según su prioridad para la expansión del preescolar. Las variables
que conforman este índice son las siguientes: (a) Déficit en la cobertura del
preescolar: definida como la diferencia entre la población de cinco años y la
matrícula estimada en preescolar para un año dado; (b) Déficit en la calidad de la
atención: entendida como el número de niños y niñas en aulas de preescolar que
estén por encima del promedio esperado de alumnos por aula: 25 para zonas
urbanas y 20 para zonas rurales; (c) Riesgo Educativo: medido por la tasa de
repitencia en primer grado; y (d) Situación socio económico del Departamento:
definido por el número de personas por debajo de la línea de pobreza por cada
departamento. La aplicación de este índice permitió priorizar el orden de atención a

- 11 -

los departamentos y la distribución de recursos para infraestructura por
departamento como se detalla en el Reglamento Operativo (RO).

2.5 Se definió una metodología de priorización y microplanificación de las inversiones
por escuela que parte de la definición de un listado priorizado de escuelas por
departamento, en función de un índice por escuela que incluye 4 variables: (i)
matrícula; (ii) atención deficitaria (hacinamiento) medido como el número de
alumnos por encima de un máximo de 35 alumnos por sección; (iii) repitencia en
primer grado; y (iv) nivel de pobreza del distrito al cual pertenece la escuela. Este
listado fue validado y ajustado a través de un proceso de microplanificación
participativa en cada departamento, involucrando a los coordinadores y a los
concejos departamentales de educación. Este proceso permitió afinar la
priorización de escuelas incorporando a las comunidades y responsables de la
gestión educativa a nivel descentralizado, así como definir la solución de
infraestructura más adecuada en cada caso, con apoyo del equipo de infraestructura
del Programa.

2.6 La estrategia de expansión y priorización de las inversiones para la
universalización del preescolar implica una racionalización y utilización más
eficiente de los recursos, particularmente de infraestructura y docentes. Para este
fin se definieron criterios para concentrar las inversiones en los departamentos y en
las unidades educativas con mayor demanda y se definieron parámetros mínimos
de alumnos por sección para la apertura de nuevas secciones. Estos criterios
permitieron fijar metas de eficiencia elevando el promedio de alumnos por sección
de 20 a 25 alumnos a nivel nacional (de 17 a 21 en zonas rurales y de 24 a 30 en
zonas urbanas) durante los 5 años del Programa. En este sentido, el Programa
desarrollará dos tipos de acciones: unas de carácter universal que beneficiará a
todas las escuelas que imparten educación preescolar, y otras de carácter más
integral en las 1150 escuelas que recibirán inversiones en infraestructura y
equipamiento.

2.7 La racionalización de las inversiones en infraestructura y el aumento del promedio
de alumnos por sección se reflejarán también en una mayor eficiencia en la
asignación de los docentes, contribuyendo de manera importante a la
racionalización de los gastos corrientes incrementales y por consiguiente a la
sostenibilidad del Programa. La atención de 45.000 niños adicionales que implica
universalizar la cobertura bruta implicará la incorporación de 1675 cargos docentes
adicionales, de manera gradual a lo largo de 5 años. El gasto salarial incremental
fluctúa entre US$200 mil en el primer año del Programa y US$600 mil en el último
año, lo que representará apenas un 5% del gasto en salarios del nivel preescolar y
un 1% incremental sobre la masa salarial de la EEB. Las ganancias en eficiencia en
el uso del recurso docente son del orden del 15 al 20%, lo que permite aumentar la
cobertura en un 20% con un aumento del número de profesores inferior al 5%.

C. Estructura y descripción

2.8 El Programa se estructurará en cuatro componentes: (i) Componente 1:
Formulación de políticas y el fortalecimiento institucional del MEC;

 - 12 -

(ii) Componente 2: Formación y capacitación de recursos humanos;
(iii) Componente 3: Mejoramiento de la oferta educativa en la educación
preescolar; y (iv) Componente 4: Atención no formal a la Primera Infancia. El
Cuadro II-1 resume los principales rubros de inversión por componente, así como
el tipo de indicadores de producto y resultados que se utilizarán para la evaluación
del Programa. En el marco de la preparación de esta operación, se ha acordado con
el MEC el marco lógico, el cual se presenta en el Anexo II-I.

Cuadro II-1: Principales inversiones y resultados del Programa

Componentes e inversiones Indicadores de Resultados

1. Formulación de políticas y el
fortalecimiento institucional del MEC

• Estudio e investigaciones para la
definición del curriculum y marco
regulatorio.

• Sistema de información y comunicación.
• Seminarios y talleres.

• Marco Curricular aprobado para la educación inicial y
preescolar.

• Nuevos programas de estudios para Jardín de
Infantes y Preescolar.

• Sistema de información del MEC con información
actualizada y en uso sobre la EI.

• Estrategia de comunicación y plan de acción
elaborados y ejecutados.

2. Formación de recursos humanos.
• Programa de profesionalización de

docentes.
• Capacitación de formadores de

formadores.
• Capacitación de técnicos red, directivos y

profesores.
• Seminarios, talleres, estudios.

• Aumenta el porcentaje de docentes titulados en
educación inicial (de 27% a 70%).

• Los IFDs aplican el nuevo curriculum para la
formación de maestros en Educación Inicial y
Preescolar.

• Maestros aplican el nuevo marco curricular de la
Educación Inicial en el aula.

• 16 IFDs con Centros de Recursos para el
Aprendizaje.

3. Mejoramiento de la oferta educativa en
la educación preescolar.

• Infraestructura y equipamiento.
• Recursos para el aprendizaje.
• Fondo de proyectos innovadores de aula.
• Feria de innovaciones pedagógicas.
• Capacitación de padres y madres.
• Evaluación de la calidad del preescolar.

• Cobertura bruta del 100% en preescolar en cinco
años.

• Mejoran los resultados educativos (tasa de repitencia,
extraedad y aprendizajes) de los niños en el primer
grado de la EEB.

• 1000 espacios educativos nuevos para preescolar
(aula, servicios higiénicos y patio de juegos).

• 1500 proyecto de aulas implementados.
• 100% escuelas con preescolar con bibliotecas de aula

4. Atención no formal a la Primera Infancia
• Fondo de proyectos educación inicial no

formal (menores de cuatro años).
• Capacitación de ONGs y líderes

comunitarios.

• Modelos integrales no formales de atención de
niños/as menores de cinco años validados e
integrados a la política pública de la primera Infancia.

• 60 proyectos implementados ofrecen servicios de
atención integral no formal.

1. Componente 1: Formulación de políticas y el fortalecimiento
institucional del MEC (US$1,9 millones)

2.9 El objetivo de este componente es apoyar la elaboración de políticas para la
educación inicial y preescolar y desarrollar en el MEC un sistema de información y
comunicación social teniendo como marco el sistema de promoción y protección
de la niñez. Está organizado en tres subcomponentes: (i) Marco normativo-
institucional de la educación inicial y preescolar; (ii) Sistema de información e
investigación; y (iii) Comunicación y movilización social.

a) Marco normativo-institucional de la educación inicial y preescolar
(US$ 0,7 millón)

2.10 Este subcomponente tiene como propósito definir con mayor precisión el ámbito
normativo institucional de la educación inicial y preescolar y ajustar sus diversas

- 13 -

reglamentaciones. Para ello se financiarán consultorías nacionales para el
desarrollo de estudios comparados de normativas de países de la región, seminarios
y talleres destinados a crear los acuerdos necesarios para una nueva regulación en
el sector y una actualización del reglamento de la educación inicial y,
eventualmente, una modificación a la actual Ley de Educación. Asimismo, se
pretende definir un Marco Curricular abierto que entregue orientaciones relevantes
y esenciales en todos los aspectos, que otorgue la flexibilidad necesaria para ser
empleado con modalidades muy variadas, en contextos socioculturales diversos, y
en función de la diversidad de características, necesidades e intereses de los
niños/as y sus familias. Se pretende financiar consultorías internacionales y
nacionales para el diseño del marco curricular y la elaboración de orientaciones
curriculares para los niveles maternal, jardín infantil y la actualización del
Programa de preescolar. Estos lineamientos curriculares serán validados con
especialistas de los IFD y Universidades y profesores de aula, especialistas en el
nivel, a través de una experiencia piloto para posteriormente difundirlos en todo el
sistema educativo. Asimismo, y considerando la diversidad cultural del país los
programas de jardín de infantes y preescolar serán adecuados a la realidad del
mundo indígena. Complementariamente, en el nivel preescolar, se diseñará e
implementará un sistema de seguimiento a la implementación del curriculum en el
aula, que retroalimente el desarrollo curricular, el mejoramiento de las prácticas
docentes y el uso de los materiales educativos.

2.11 Posterior a la validación de las nuevas normativas curriculares se financiará su
impresión y distribución a todas las escuelas e instituciones ligadas a la educación
inicial y preescolar como también Seminarios y talleres orientados a difundir
ampliamente el nuevo marco regulatorio que regirá la reforma de este nivel.
Finalmente, para fortalecer la capacidad técnica y operativa de la DEI se
redefinirán sus nuevas funciones dentro del MEC conforme a los nuevos ajustes
normativos y curriculares, se capacitará a su personal técnico y se mejorarán las
condiciones de funcionamiento (adquisición de mobiliario y equipamiento
informático). En esta misma línea, se continuará fortaleciendo a los 106
profesionales que conforman la RED de técnicos de la Educación Inicial y
Preescolar (EIP), a través del financiamiento de un programa sistemático de
capacitación en servicio. Todas estas actividades serán financiadas con los recursos
de la Facilidad para la Preparación y Ejecución de Proyectos (FAPEP).

b) Sistema de información e investigación (US$0,3 millón)

2.12 El segundo subcomponente financiará la generación de un nuevo sistema de
captación de información para la educación preescolar que incluya instrumentos de
recolección de datos y la elaboración de indicadores, como también la capacitación
de las instancias desconcentradas del MEC responsable de administrar los sistemas
de información departamental. Específicamente se financiarán: (i) consultoría para
la definición de un nuevo marco normativo para la captura de datos de centros
educativos que ofrecen educación inicial y preescolar con sus respectivos
instrumentos de recolección, el ajuste y validación de estos instrumentos y la
posterior capacitación de técnicos del nivel departamental y directores de centros
educativos; (ii) la adquisición de 35 equipos informáticos y de licencias de

 - 14 -

software estadísticos, mantenimiento de redes y antivirus para la Dirección de
Planeamiento, Estadísticas e Información (DPEI) y las Unidades Departamentales
de Estadísticas (UDEs) del MEC; (iii) talleres de capacitación sobre construcción,
uso y análisis de indicadores sobre EIP, manejo de software georeferenciado y
participación en Seminarios Internacionales de construcción de indicadores
educativos; (iv) el desarrollo de talleres de microplanificación a nivel
departamental; y (v) el diseño y desarrollo de un plan de investigaciones y
seguimiento al uso de la información sobre EIP con sus respectivas publicaciones.
Las actividades (i), (iii) y (iv) serán financiadas con los recursos de la FAPEP.

2.13 Asimismo, se ha suscrito un convenio marco entre el MEC y la Dirección de
Estadísticas, Encuestas y Censos (DGEEC) para el diseño e incorporación de un
módulo sobre la EIP en el cuestionario de la encuesta de hogares de la DGEEC,
año 2003/04 y 2006/7, información que servirá como línea de base del Programa.
También se financiará el diseño y posterior distribución de un boletín anual sobre
estadística educativa de la EIP, incluyendo estimaciones de cobertura y asistencia.

c) Comunicación y movilización social (US$0,8 millón)

2.14 El tercer subcomponente estará destinado al desarrollo de una estrategia de
comunicación y movilización social a lo largo de todo el Programa, que sensibilice,
promueva y difunda los derechos de los niños/as. Para ello se financiará: (i) la
contratación de una agencia especializada que mida la percepción de la sociedad
paraguaya con respecto al tema de la niñez al inicio y término del Programa;
(ii) una campaña de sensibilización destinado a promover el desarrollo infantil
temprano y a difundir las acciones del Programa; (iii) la producción de programas
de radio para las comunidades locales (familias) orientadas a la promoción de la
primera infancia; (iv) publicaciones especializadas orientadas a mejorar la
cobertura y la calidad de la educación preescolar, algunas de las cuales serán
financiadas con los recursos de la FAPEP; y (v) una Feria del mundo infantil.
También se reforzará al actual equipo de comunicaciones del Programa Escuela
Viva con la contratación de dos comunicadores sociales para la ejecución de estas
actividades.

2. Componente 2: Formación y capacitación de recursos humanos
(US$2,7millones)

2.15 Una de las condiciones básicas para aumentar cobertura con calidad es la
formación de recursos humanos idóneos en el nivel inicial y preescolar. El objetivo
de este componente es mejorar la calidad de la formación inicial y en servicio de
los docentes del nivel de educación inicial y preescolar. Para ello se han definido
dos subcomponentes: (i) Formación inicial de docentes; y (ii) Formación docente
en servicio.

a) Formación inicial de docentes (US$0,9 millón)

2.16 Este subcomponente financiará la contratación de consultores para la
reformulación de la malla curricular de formación de docentes que actualmente

- 15 -

imparten los IFD en el nivel y cuya propuesta final será analizada y consensuada
con las instituciones de formación de docentes en el país. También se financiará la
edición y publicación de materiales educativos destinados a difundir la nueva
propuesta curricular y la realización de un Seminario Internacional sobre
Formación de Formadores. Paralelamente, se financiará un programa de
capacitación según las siguientes líneas temáticas: (i) formación de formadores,
con apoyo de Universidades o Centros especializados internacionales, que preparen
profesores especialistas en educación inicial y preescolar y que estén ejerciendo la
docencia en los IFD; (ii) capacitación a docentes de las escuelas de práctica de los
IFDs; (iii) programa de profesionalización de bachilleres beneficiando con ello a
aproximadamente 900 docentes. Finalmente, se financiará un Centro de Recursos
para el Aprendizaje (CRA) en todos los IFD públicos que ofrecen profesorado en
educación inicial y preescolar con material bibliográfico y acceso a nuevas
tecnologías de información.

b) Formación docente en servicio (US$1,8 millón)

2.17 El segundo subcomponente estará orientado al financiamiento de un programa
dirigido a la capacitación en servicio de directores, profesores de educación
preescolar, técnicos de la red nacional y otros profesionales ligados a este nivel.
Los ejes temáticos de esta capacitación serán comunicación, matemática, ciencias y
articulación con el primer grado y la familia como eje transversal. Se financiará la
realización de talleres para la implementación del nuevo currículo dirigido al 100%
de los docentes de la educación preescolar y a otros actores que se relacionan con
este nivel, el desarrollo de una estrategia de capacitación en servicio a las 1150
escuelas con intervención integral, talleres dirigidos al 100% de los docentes de la
educación preescolar destinado al desarrollo de habilidades que potencien la
participación de la familia, talleres de capacitación para 100 líderes pedagógicos y
106 técnicos de la red, la producción y distribución de materiales de capacitación y
la realización de pasantías internacionales.

3. Componente 3: Mejoramiento de la oferta educativa en la educación
preescolar (US$16,7 millones)

2.18 Los objetivos del componente son universalizar la cobertura de la educación
preescolar garantizando una oferta equitativa y de calidad. Para ello se pretende
implantar un modelo pedagógico en todas las aulas que imparten la educación
preescolar para niños y niñas de cinco años de edad y que consiste en los siguientes
estándares de calidad: (a) profesores titulados y capacitados en el trabajo con
padres; (b) infraestructura y equipamiento adecuado; (c) niños y niñas como
participantes activos en sus aprendizajes, desarrollando aprendizajes significativos
y pertinentes a su entorno social y cultural; (d) trabajo cooperativo y metodologías
activas; (e) materiales educativos que promuevan el aprendizaje autónomo;
(f) curriculum contextualizado que considere los ritmos propios del aprendizaje
infantil; y (g) padres y madres incorporados al proceso educativo. Contendrá cinco
subcomponentes: (i) Infraestructura y equipamiento para el preescolar;
(ii) Desarrollo de innovaciones educativas; (iii) Dotación de recursos para el
aprendizaje; (iv) Participación de la familia y la comunidad; y (iv) Evaluación.

 - 16 -

a) Infraestructura y equipamiento para el preescolar (US$11,7
millones)

2.19 Su propósito es crear las condiciones de infraestructura y equipamiento que
permitan lograr la universalización de la cobertura bruta de la educación
preescolar, previa racionalización y optimización de la capacidad física instalada.
Este objetivo conduce a que, conjuntamente con atender el déficit por demanda no
atendida se incorporen medidas para paliar el déficit por mala atención que se
genera en aquellas escuelas que atienden el nivel preescolar sin las condiciones
mínimas de infraestructura y equipamiento, priorizando la inversión en las zonas
rurales y urbanas más pobres, con mayor riesgo educativo.

2.20 Se ha estimado que la meta de universalizar el acceso al preescolar en el año 2008
requerirá la construcción de aproximadamente 1000 nuevos espacios educativos
(aula, servicios higiénicos y patio de juegos) para incorporar a aproximadamente
45.000 alumnos adicionales y el mejoramiento de las condiciones actuales de
alrededor de 500 espacios actualmente en uso. Esto supone un esfuerzo previo de
localización de la demanda social y racionalización del uso de la infraestructura
existente. El costo de infraestructura asociado con esa expansión será de US$12
millones aproximadamente, programados en un horizonte de cinco años. Los tipos
de intervención factibles de financiar serán los siguientes: (a) construcción de aulas
y/o servicios higiénicos; (b) ampliación, reposición, habilitación, normalización,
mejoramiento y/o reparación de aulas y/o servicios higiénicos; (c) reparación de
bloques que contenga recintos de preescolar; (d) conformación de áreas de juegos;
y (e) dotación de equipamiento y mobiliario escolar.

2.21 Las principales actividades que se financiarán serán: (i) un estudio para seleccionar
las escuelas a ser intervenidas sobre la base de una metodología de
microplanificación con participación de actores departamentales y locales;
(ii) formulación del plan de inversiones previo relevamiento de la información de
cada una de las instituciones seleccionadas para determinar el tipo de intervención
requerida y la información de terreno para la elaboración de los proyectos
específicos por escuela; y (iii) ejecución de las obras preferentemente a través de
las Asociaciónes de Cooperación Escolar (ACEs), a excepción de la adquisición
del mobiliario que se hará desde la UCP. Para asegurar calidad en este proceso se
contratarán consultores que darán asistencia técnica y fiscalizarán la ejecución de
las obras. También se fortalecerá el equipo técnico responsable del área de
infraestructura del Programa Escuela Viva, quienes tendrán la responsabilidad de la
ejecución de ambos programas. Las actividades (i) y (ii) serán financiadas con los
recursos de la FAPEP.

b) Desarrollo de innovaciones educativas (US$1,7 millón)

2.22 Definidos los lineamientos curriculares, se creará una línea de acción destinada a
financiar innovaciones educativas en el aula cuyo eje central será la articulación
del preescolar con el primer ciclo de la EEB, con énfasis en el desarrollo de
competencias lingüísticas y desarrollo socio afectivo. Estas innovaciones durarán
un año y utilizarán la metodología de proyectos para su presentación. Los recursos

- 17 -

asignados a cada proyecto serán de US$300 los cuales serán transferidos
directamente a las escuelas a través de un convenio de gestión con la escuela
respectiva (similar mecanismo legal que para estos efectos utiliza el Programa
Escuela Viva). También se financiarán Ferias de Innovaciones Pedagógicas que
serán instancias de encuentro e intercambio de innovaciones entre los profesores,
experiencia que ha tenido singular éxito en el Proyecto Escuela Viva. Asimismo, se
financiarán pasantías para docentes en aula destinada a conocer innovaciones
educativas relacionadas con el desarrollo integral de la primera infancia y la
articulación entre preescolar y el primer ciclo de EEB.

c) Dotación de recursos para el aprendizaje (US$ 0,4 millón)

2.23 El tercer subcomponente estará orientado a desarrollar un curriculum activo basado
en los descubrimientos de cómo aprenden los niños y las niñas y a reforzar las
buenas prácticas pedagógicas de los profesores a través del uso de un conjunto de
materiales educativos destinados a generar un ambiente de aprendizaje que
favorezca el juego, la curiosidad, la interacción, el movimiento, la apropiación de
conceptos y la creatividad. Para ello se financiará para todas las escuelas que
ofrezcan el preescolar un set básico que contará con 12 materiales didácticos
(bloques de madera, títeres, disfraces, pelotas de football, cuerdas, etc) y 20 libros
de cuentos infantiles. Asimismo, se dotará de un set complementario a 1150
escuelas con intervención integral. Estos recursos se adquirirán y distribuirán
posterior a la definición del nuevo marco curricular.

d) Fortalecimiento de la relación familia - escuela (US$1,3 millón)

2.24 El cuarto subcomponente estará orientado a potenciar la función educadora de la
familia en corresponsabilidad con la escuela, para promover el desarrollo integral
de niños/as que asisten al preescolar. Se trata de desarrollar compromisos mutuos
entre la familia y la escuela orientados a un desarrollo infantil integral, rescatando
patrones de crianza propios de las familias y la apertura a la participación y
coordinación entre la familia y la escuela. Para ello se financiará: (i) el diseño,
implementación y monitoreo de un programa de capacitación a docentes para el
desarrollo de habilidades que le permitan trabajar con las familias, el cual será
financiado con los recursos de la FAPEP; (ii) un programa de capacitación que
potencie la corresponsabilidad del rol educador de los padres, madres y/o
encargados en las 1150 escuelas con intervención integral; y (iii) un programa de
capacitación destinado al fortalecimiento de la capacidad organizativa de las ACEs
que gestionarán la construcción o adaptación de nuevos espacios escolares.

e) Evaluación de la calidad educativa del preescolar (US$0,4 millón)

2.25 El objetivo de este subcomponente es evaluar el impacto y la efectividad9 de la
educación preescolar que se ofrece a niños entre cinco y seis años de edad y el

9 El concepto de impacto para los efectos de esta medición se operacionaliza como el avance que se

observa en el desarrollo del niño/a entre la primera y segunda medición, como resultado de la
intervención pedagógica en el preescolar; y de efectividad, como la permanencia de los efectos del
preescolar en el nivel de educación básica.

 - 18 -

efecto en su desarrollo. Para ello se les medirá, en dos oportunidades: (i) al inicio y
al término del segundo año de ejecución del Programa; y (ii) al cuarto año de
ejecución, cuando estos niños estén en segundo grado de la EEB. Se medirá el
desarrollo de la comprensión léxica, el desarrollo cognitivo, el desarrollo social en
la situación escolar y su adaptación a la vida cotidiana. En el cuarto año de
ejecución se realizará un seguimiento a los preescolares evaluados y se estudiará su
rendimiento en segundo grado de EEB, en matemática y comunicación, además se
consignará el rendimiento logrado en estas materias en primer grado de EEB.
Específicamente se financiará: (i) la contratación de una consultoría internacional
para que apoye el diseño de la evaluación, el ajuste de instrumentos y el análisis e
interpretación de resultados, el cual será financiado con los recursos de la FAPEP;
(ii) la aplicación de instrumentos de observación, entrevistas personales
semiestructuradas y otras pruebas estructuradas; (iii) la contratación y capacitación
de examinadores; (iv) el procesamiento de la información; y (v) la devolución y
difusión de resultados. Los resultados del estudio serán integrados a la línea base
del Programa.

4. Componente 4: Atención no formal a la Primera Infancia (US$1,0
millón)

2.26 Su objetivo es impulsar la implementación de una política pública orientada al
desarrollo de la Primera Infancia a través de la diversificación y validación de
modelos integrales no formales de atención a niños y niñas menores de cinco años.
Para ello se fortalecerán las capacidades técnicas de la Secretaría Nacional de
Niñez y Adolescencia (SNNA) quien será el organismo técnico responsable de
promover un conjunto de iniciativas destinadas a desarrollar una política pública y
mejorar la actual oferta de servicios en el ámbito de la educación inicial no formal.
Se financiará la conformación de un equipo técnico para coordinar y desarrollar las
actividades previstas desde la SNNA, a través de los siguientes subcomponentes:

a) Promoción de políticas orientadas al desarrollo de la Primera
Infancia (US$ 0,3 millón)

2.27 El objetivo de este subcomponente es apoyar la consolidación de la SNNA y
fortalecer su capacidad institucional para operativizar el Plan Nacional de Atención
a la Primera Infancia, promover la atención pertinente e integral a los niños y sus
familias, así como instalar un sistema de información, seguimiento y evaluación de
los servicios. Se financiarán acciones dirigidas a implantar una política nacional
para el desarrollo de la Primera Infancia: (i) foros regionales consultivos; (ii) foro
internacional de educación no formal; (iii) campaña pública que incluye visitas de
información y sensibilización, edición y distribución de materiales, edición de
programas radiales y elaboración de folletos y afiches, y foros regionales de
sensibilización; (iv) diseño de modelos integrales de atención, incluyendo
consultorías de expertos, pasantías internacionales y visitas exploratorias a
servicios nacionales; (v) diseño e implantación de un sistema de información que
incluye el establecimiento y mantenimiento de una base única de datos, fichas de
registro de organizaciones y beneficiarios, softwares, elaboración de manuales y
circuito de recolección y actualización de la información; (vi) consultoría para el

- 19 -

diseño e implementación de un sistema de seguimiento de los proyectos
financiados a través del fondo concursable, incluyendo elaboración de
instrumentos, pruebas piloto, facilitadores que harán orientación y seguimiento;
(vii) consultoría para el diseño del sistema de evaluación, construcción de línea de
base, evaluación de medio término y final; y (viii) validación de los modelos, a
través de la sistematización de las experiencias, de foro nacional, así como
publicaciones y difusión de guías operativas y modelos de atención. Las
actividades (i) y (iv) serán financiadas con los recursos de la FAPEP.

b) Modelos de atención no-formal a niños menores de 5 años (US$ 0,7
millón)

2.28 El objetivo de este subcomponente es validar modelos de atención integrales,
intersectoriales y con pertinencia socio cultural para niños menores de 5 años en
situación de vulnerabilidad residentes en zonas urbano-marginales, rurales o
indígenas. Estos modelos se desarrollarán y serán evaluados a través del
financiamiento de aproximadamente 75 proyectos, para lo cual se establecerá un
fondo concursable. Además se financiará: (i) la elaboración de guías de
preparación de proyectos; (ii) talleres de capacitación para las organizaciones
postulantes; (iii) asesorías técnicas para asegurar la calidad de los servicios durante
la ejecución; (iv) capacitación a monitoras de proyectos; (v) talleres de intercambio
entre organizaciones participantes; y (vi) evaluaciones de cierre de cada proyecto.

D. Costo y financiamiento

2.29 El costo total del Programa es de US$25,9 millones, de los cuales US$23.4
millones serán financiados con recursos del Capital Ordinario (CO) del Banco y
US$2.5 millones con fondos de contrapartida (ver cuadro II-2). La distribución de
los recursos entre los componentes será aproximadamente la siguiente:
(i) Formulación de políticas y el fortalecimiento institucional del MEC (7,5%);
(ii) Formación y capacitación de recursos humanos (10,7%); (iii) Mejoramiento de
la oferta educativa en la educación preescolar (64,3%); (iv) Atención no formal a la
Primera Infancia (4,1%) y FAPEP (3,5%). El monto restante se destinará a apoyar
la administración y supervisión de la operación (4,7%) y gastos financieros (5,1%).

2.30 Las autoridades nacionales decidieron solicitar al Banco recursos financieros
provenientes de la FAPEP los cuales serán utilizados para financiar actividades
centrales para la preparación y buen inicio del PR-0124; con ello, se espera
disminuir los potenciales riesgos en la ejecución de actividades especialmente en
las acciones referidas al diseño de los nuevos lineamientos curriculares y su
posterior validación dentro del sistema educativo paraguayo, como también la
impresión, publicación y distribución de los nuevos programas de estudios para
jardín de infantes y educación preescolar. Estas dos últimas actividades son
prerrequisitos para el desarrollo de todas las actividades del Programa. Asimismo,
se considera prioritaria la anticipación de estos recursos para la reorganización de
la UCP, permitir el desarrollo de los instrumentos metodológicos y prácticos del
modelo pedagógico del preescolar que se propone en el tercer componente, como

 - 20 -

también, el desarrollo de actividades que permitan dar cumplimiento oportuno a las
condiciones previas al primer desembolso en el contrato de préstamo.

Cuadro II-2. Cuadro de Costos (en US$ miles)

 BID/CO LOCAL TOTAL %
Administración y Supervisión 1,226 1,226 4,7%
Unidad Coordinadora del Programa 966 966
Evaluación externa y Seguimiento 200 200
Auditoría 60 60
I. Formulación de políticas y el fortalecimiento institucional del MEC 1,648 300 1,948 7,5%
1. Marco normativo-institucional de la educación inicial y preescolar 470 300 770
2. Sistema de información e investigación 357 357
3. Comunicación y movilización social 821 821

II. Formación y capacitación de recursos humanos 2,290

500 2,790 10,7%
1. Formación inicial de docentes 907 907
2. Formación docente en servicio 1,383 500 1,883

III. Mejoramiento de la oferta educativa en la educación preescolar 16,030

680 16,710 64,3%
1. Infraestructura y equipamiento para el preescolar 11,743 11,743
2. Desarrollo de innovaciones educativas 1,051 680 1,731
3. Dotación de recursos para el aprendizaje 1,440 1,440
4. Fortalecimiento de la relación familia – escuela 1,355 1,355
5. Evaluación de la calidad educativa del preescolar 441 441
IV. Atención no formal a la Primera Infancia 1,072 1,072 4,1%
1. Promoción de políticas para el desarrollo de la Primera Infancia 341 341
2. Modelos de atención no formal a niños menores de cinco años 731 731
V. FAPEP10 900 900 3,5%
Subtotal 23,166 1,480 24,646
Costos financieros 234 1,100 1,334 5,1%
Intereses 890 890
Comisión de Crédito 210 210
FIV 234 232
Total del Programa 23,400 2,580 25,980 100%

2.31 El financiamiento se otorgará con cargo a los recursos del capital ordinario. Las
condiciones del financiamiento se presentan en el cuadro siguiente:

Cuadro II-3
Condiciones del Préstamo

Plazo de amortización: 25 años
Período de gracia: 5 años
Período de desembolso: 5 años (min. 3 años)
Período de compromiso: 5 años (no inferior a 3 años)
Tasa de interés: variable
Inspección y vigilancia 1%
Comisión de crédito: 0,75% sobre los saldos no desembolsados

10 Previa solicitud del Prestatario , los eventuales saldos no ejecutados de la FAPEP podrán

transferirse a cualquiera de las otras categorías de inversión de este financiamiento.

III. EJECUCIÓN DEL PROGRAMA

A. Prestatario y organismo ejecutor del Programa

3.1 La República del Paraguay será el Prestatario del préstamo para el Programa
“Mejoramiento de la educación inicial y preescolar”, cuya ejecución será
responsabilidad directa del MEC.

B. Estrategia de ejecución del Programa

3.2 El esquema organizativo para su ejecución tiene como principio fortalecer la
estructura formal del MEC creando hacia el interior de las Direcciones
involucradas (Administración y Finanzas; Educación Inicial y Escolar Básica;
Desarrollo Educativo; Educación Superior; Planificación, Estadísticas e
Información; y Construcciones Escolares), la capacidad técnica para poder llevar a
cabo las actividades que le correspondan en el ámbito de cada uno de los
componentes del Programa. Así, con personal del MEC reasignado y consultores
nacionales contratados con recursos del Programa, se crearán equipos técnicos
básicos dentro de las direcciones, los cuales apoyados en las estructuras hoy
existentes, coordinarán y ejecutarán los componentes respectivos con las
correspondientes instancias departamentales (Consejos Departamentales de
Supervisión).

3.3 A fin de tener una instancia de contraparte directa para el Banco responsable por la
coordinación general del Programa, se utilizará la capacidad instalada de la actual
UCP que ha venido administrando con singular éxito todas las operaciones del
sector desde 1994 (908/SF-PR y 770/OC-PR; ATN/SF-5184-PR;ATN/SF-6053-
PR; ATN/SF/-7162-PR) y que actualmente gerencia el Programa Escuela Viva
(1254/OC-PR). Esta instancia responderá al Ministro a través del Viceministro de
Educación. Se creará un Consejo Asesor que será presidido por el Viceministro,
conformado por los directores del MEC involucrados en la ejecución del
Programa, representante de la SNNA, representante de organismo de la
cooperación internacional ligados a la primera infancia, representante de
Organismos No Gubernamentales (ONGs)y los coordinadores ejecutivo y técnico
de la UCP. Este consejo tendrá la responsabilidad de facilitar las actividades de
coordinación de la UCP tanto hacia el interior del MEC como hacia el exterior,
como también asesorar acerca del buen desarrollo del Programa. La conformación
del Consejo Asesor será condición previa al desembolso de los recursos del
Programa.

3.4 La UCP será responsable ante el Banco por la administración financiera integral
del Programa, y deberá cumplir con: (i) el mantenimiento de cuentas bancarias
separadas y específicas para el manejo de los recursos del Banco y de la
contrapartida local; (ii) la presentación de las solicitudes de desembolso y
justificaciones de gastos elegibles; (iii) la implementación y mantenimiento de
adecuados sistemas para la administración de contratos, administración financiera
y del control interno para el manejo de los recursos del BID y de la contrapartida
local, de acuerdo a los requerimientos del Banco; (iv) la preparación y presentación

 - 22 -

de los informes financieros del Proyecto y otros informes financieros que sean
requeridos por el Banco, entre ellos, los estados financieros auditadosconsolidados;
(v) mantener un adecuado sistema de archivo de la documentación de respaldo de
los gastos elegibles para la verificación del Banco y de los auditores externos;
(vi) elaborar los Planes Operativos Anuales (POA) y los informes de progreso
semestral de la ejecución del Programa; (vii) cumplir los procedimientos de obras,
adquisición de bienes y servicios de consultoría establecidos por el Banco con
recursos del Programa, así como autorizar los pagos conforme al cumplimiento de
los mismos; (viii) coordinar la ejecución, seguimiento y posterior evaluación de las
actividades del Programa; (ix) asegurar que el Programa se ejecute dentro de las
normas y condiciones contractuales acordadas entre el Banco y el Gobierno de
Paraguay; y (x) informar al Consejo Asesor acerca de la marcha del Programa y de
su compatibilidad con los lineamientos estratégicos y de política definidos en el
Plan Nacional de la Educación Inicial.

3.5 Considerando las nuevas responsabilidades operativas y técnicas de la actual UCP,
se reestructuró su actual organización de la siguiente forma: (i) a nivel Directivo:
Coordinación Ejecutiva, Coordinación Administrativa Financiera, Coordinación
Técnica; (ii) a nivel Operativo: un Area Técnica Pedagógica Programa Escuela
Viva, un Area Técnico Pedagógica Programa Educación Inicial y un Area de
Infraestructura y Equipamiento. Al Coordinador Ejecutivo le corresponderá
mantener el vínculo directo con el Ministro y Viceministro de Educación para la
orientación general del Programa y sus políticas de ejecución, asegurar la
coherencia entre sus componentes y coordinar las actividades de ejecución
conjuntamente con la SNNA, las Direcciones del MEC involucradas, así como con
las instancias departamentales y locales.

3.6 El Coordinador Ejecutivo estará asesorado por un Coordinador Técnico quien será
el responsable de dirigir el trabajo de los especialistas encargados de las Areas de
trabajo establecidas en el nivel operativo. Adicionalmente, el Coordinador
Ejecutivo estará apoyado por un Coordinador de Administración y Finanzas quien
será responsable de su respectiva área. La Coordinación de Administración y
Finanzas, el Area de Infraestructura y el Area Técnico Pedagógica del Programa
Educación Inicial serán reforzadas con personal administrativo y técnico altamente
calificado. En anexo al RO se presenta un gráfico con el organigrama de la UCP y
se describen las principales funciones de cada una de las instancias que la
componen. Tanto los aspectos administrativos financieros como de contrataciones
deberán estar acorde con a los criterios técnico pedagógicos con los cuales se dirige
el Programa. El costo del funcionamiento de la UCP no superará el 3,7% del
presupuesto total del Programa. Como condición previa al primer desembolso,
la UCP deberá presentar al Banco evidencia de que se haya contratado o
designado al Coordinador Técnico del Area Técnico Pedagógica del
Programa Educación Inicial y a los consultores que componen el equipo de
trabajo de la mencionada área.

3.7 El MEC delegará las tareas de ejecución del Componente 4 a la SNNA, para lo
cual firmará un convenio que establezca: (i) los compromisos de ejecución del
componente en su totalidad en el lapso de duración del Programa; (ii) la

- 23 -

designación de los responsables del cumplimiento de los compromisos; y (iii) el
detalle de ejecución, y metas específicas por cumplir según plazos y recursos
asociados. Será condición previa para desembolsar los recursos del
componente 4, la firma de un Convenio entre el MEC y la SNNA.

C. Esquema de ejecución del Programa

3.8 Para gestionar eficientemente el Programa, el MEC ha decidido reforzar
internamente las estructuras del nivel central, particularmente la Dirección de
Educación Inicial, Dirección de Formación Docente, Dirección de Planificación y
de Construcciones. Estas direcciones desarrollarán actividades integradas y
sistematizadas en todas las zonas del país que aseguren el liderazgo de
coordinación, la optimización del uso de los recursos y el impacto macro del
Programa. A fin de establecer claramente las responsabilidades en materia de la
ejecución del Programa entre la UCP, la SNNA, las citadas Direcciones y demás
instancias del MEC involucradas, se ha preparado un RO que presenta los
mecanismos institucionales para su ejecución, así como también los criterios de
elegibilidad de los establecimientos, los criterios de selección y priorización de los
proyectos, y la elegibilidad de las inversiones. El esquema de ejecución por
componentes es el siguiente:

3.9 Componente 1: Formulación de políticas y el fortalecimiento institucional del
MEC: La ejecución de este componente será competencia de la UCP en
coordinación con la DEI y la DPEI, donde se instalarán equipos técnicos que serán
los responsables de la supervisión y coordinación general de las actividades a ser
realizadas. Específicamente, el equipo técnico de la DEI, tendrá como
responsabilidad ajustar el actual reglamento de la EIP y la elaboración y
adecuación de todo el marco curricular de la educación inicial y preescolar. Este
equipo será reforzado con la incorporación de técnicos provenientes de otras
dependencias técnicas del MEC (DEEB, Desarrollo Educativo, Formación
Docente, Educación Indígena y Educación Especial), docentes de preescolar y de
primer grado de la educación básica pública y privada. Por su parte, la DPEI, con
apoyo de consultorías externa, tendrá la responsabilidad de desarrollar el sistema
de información para el nivel, capacitar a los técnicos del MEC en procesos de
microplanificación e indicadores educativos y desarrollar un plan de
investigaciones. Finalmente, la UCP, a través de la Coordinación ejecutiva y
técnica, serán los responsables de implementar la estrategia de comunicación social
del Programa, para lo cual se contratará a dos comunicadores sociales para la
realización técnica de las actividades y elaboración de materiales a ser entregados
a las empresas gráficas o agencias publicitarias quienes se encargarán de editarlos.

3.10 Componente 2: Formación y capacitación de recursos humanos: Las actividades
vinculadas a la formación de formadores serán de responsabilidad de la DFD y se
realizará mediante un abordaje integral a los IFD que ofrecen la especialidad de
educación inicial, utilizando para ello distintas estrategias: (i) reformulación del
currículo, para lo cual se contratará a un equipo interdisciplinario que contará con
el apoyo de consultores internacionales y especialistas nacionales. Este proceso
será participativo y para ello se realizarán talleres de consulta y un Seminario

 - 24 -

Internacional; (ii) capacitación de los Formadores: para la implementación del
nuevo currículo los formadores participarán de un proceso de capacitación con
apoyo de una Universidad Internacional, de reconocida experiencia en la formación
de docentes del nivel; y (iii) implementación de los CRA de los IFD con
equipamiento, dotación de materiales didácticos, títulos bibliográficos y
capacitación a los responsables. Las actividades relacionadas con la capacitación
en servicio (o continua) serán ejecutadas por la DEI, con apoyo técnico de la DFD
y UCP. Se propone un programa de capacitación de recursos humanos que
contempla tres estrategias que se desarrollan con mayor profundidad en el RO: (i)
capacitación a la Red de técnicos y a supervisores pedagógicos; (ii) difusión del
marco curricular y del programa de Preescolar, Jardín y Maternal; y
(iii) capacitación a las 1150 escuelas con intervención integral.

3.11 Componente 3: Mejoramiento de la oferta educativa en la educación preescolar:
Las actividades del subcomponente infraestructura y equipamiento serán
coordinadas por los especialistas del Area de Infraestructrura de la UCP, apoyados
por la Dirección de Construcciones del MEC. La ejecución de las obras principales
se realizará por traspaso de fondos para la gestión de las ACEs según los criterios
de selección antes definidos y conforme al ritmo de expansión que se especifica en
el RO. La decisión de que la ejecución de estas obras sea realizada por las ACEs
(salvo casos excepcionales donde sea aconsejable otra vía de ejecución) se debe a
la exitosa experiencia del Programa Escuela Viva que ha demostrado su efectividad
e impacto. Costo-efectividad, porque las ACEs conformadas por padres y madres
logran realizar las obras a un costo que es menos de la mitad del costo histórico por
licitación, cumpliendo con el cronograma previsto en la construcción de aulas y/o
servicios higiénicos, demostrando con ello capacidad de organización y
compromiso por la educación de sus hijos, e Impacto, porque deja una capacidad
instalada de gerenciamiento del proyecto en las ACEs, que tiene efectos positivos,
generalmente, en la calidad de la obra, en el ahorro de recursos y, posteriormente,
en el mantenimiento de la infraestructura.

3.12 Las etapas de este proceso incluyen: (i) convenio de donación con cargo entre el
MEC y las ACEs donde estas últimas se comprometen a la adquisición de
materiales de construcción y mano de obra, si fuera el caso, para la ejecución de las
obras) conforme a determinados estándares de calidad y especificaciones técnicas;
(ii) entrega y recepción del aporte financiero; (iii) seguimiento y fiscalización de la
obra y rendición de cuentas de las ACEs a la UCP; y (iv) entrega y recepción final
de la obra de las ACEs a la Dirección de Construcciones del MEC. En el RO se
especifican la distribución del monto de los aportes, mecanismo de traspaso de
fondos y tipo de capacitación y apoyo a las ACEs. Así como el modelo del
convenio que deberá suscribirse con cada ACEs participante previo a la
transferencia de recursos del Programa. Finalmente, la adquisición de
equipamiento y mobiliario escolar será contratada con empresas especializadas
mediante licitación pública.

3.13 La ejecución del subcomponente Desarrollo de Innovaciones Educativas estará a
cargo de la DEI, con apoyo técnico de la UCP, la que será responsable de la
supervisión y coordinación general de las actividades a ser realizadas.

- 25 -

Específicamente esta unidad apoyará la preparación y gestión pedagógica de los
proyectos innovadores de aula que presenten las escuelas, así como el diseño y
preparación de materiales de apoyo al desarrollo de este subcomponente. A nivel
departamental, la RED de técnicos de la Educación Inicial y Preescolar tendrán
como responsabilidad supervisar y prestar apoyo pedagógico a las escuela.
Finalmente, a nivel de la escuela, se conformará un equipo compuesto por el
director de la escuela, el profesor de primer grado y el profesor de preescolar
quienes serán los responsables de la formulación y presentación de los proyectos
de aulas, de la gestión de los recursos para su ejecución, de la rendición de cuentas
ante el MEC y de la promoción de actividades de intercambio profesional con otras
escuelas. Mayores especificaciones técnicas de estos proyectos se detallan en el
RO. Previo a la transferencia de recursos a la escuela beneficiario se deberá
suscribir un contrato de gestión entre el MEC y la escuela beneficiaria en los
términos del modelo de convenio que se adjunta al R.O.

3.14 En el subcomponente Dotación de recursos de aprendizaje, su adquisición será
responsabilidad de la UCP, con apoyo técnico de la DEI. En anexo al RO se
especifican la descripción de las áreas o rincones que deberá contar cada aula del
preescolar que participe en el Programa, con sus respectivos materiales didácticos
y biblioteca de aula.

3.15 El subcomponente Evaluación del preescolar será ejecutado por la Dirección
General de Desarrollo Educativo a través del Sistema Nacional de Evaluación del
Proceso Educativo (SNEPE). Se estudiarán 100 aulas elegidas al azar, de 100
centros localizados en cuatro zonas geográficas por determinar. Se evaluarán cinco
niños/as por centro, más sus familias y sus maestros, elegidos también
aleatoriamente. Además, se evaluarán 300 niños/as controles, que vivan en los
mismos sectores de las escuelas, pero que no han asistido nunca a un centro
educativo, totalizando con ello 800 niños/as. Se utilizará una amplia batería de
instrumentos, se estudiarán las aulas preescolares, las maestras o bachilleres a
cargo de los niños/as y a los directivos; también se evaluará el ambiente del hogar
y se entrevistará a la madre o persona responsable del niño/as. Se contratará a 24
examinadores, quienes luego de ser capacitados se desplazarán en pareja a las
cuatro zonas seleccionadas. Los resultados del estudio serán difundidos
ampliamente en el sistema educativo paraguayo. El diseño más específico del
estudio se encuentra en el anexo al RO.

3.16 Componente 4: Atención no formal a la Primera Infancia. La responsabilidad de la
ejecución y seguimiento de este componente estará a cargo de la SNNA, con apoyo
técnico de la UCP. La SNNA firmará un convenio de participación con el MEC
donde se establecerán las responsabilidades de ambas instituciones (ver pár. 3.7).
Específicamente la SNNA tendrá como responsabilidad: (i) coordinar con la UCP y
otros organismos relevantes todas las actividades del componente; (ii) realizar el
diagnóstico y catastro de las instituciones públicas y privadas que podrían
participar en el fondo de proyectos, así como incorporar la información en la base
de única de datos; (iii) mantener un sistema de información dinámico y actualizado
de los servicios de atención; (iv) promover la conformación del comité
intersectorial, convocando a los organismos de los sectores de salud, educación e

 - 26 -

instituto de bienestar social, así como de 3 ONG; (iv) promover acuerdos
interinstitucionales para fortalecer la política a favor de la infancia; (v) elaborar y
difundir las orientaciones y guías metodológicas para el desarrollo de proyectos;
(vi) capacitar a las organizaciones postulantes en la elaboración de proyectos y los
modelos de atención; (vii) coordinar el proceso de selección y adjudicación de
proyectos; (vii) ofrecer asistencia técnica, supervisar y velar por la calidad de los
servicios financiados; (viii) difundir públicamente las experiencias y la importancia
de la inversión en la primera infancia; y (ix) realizar el control administrativo y
financiero de los recursos traspasados. El traspaso de los recursos del Programa a
las instituciones beneficiadas lo hará el MEC a través de la UCP, quien será
responsable del control administrativo y financiero de estos recursos, con apoyo de
la SNNA. Previo a la transferencia de recursos del MEC a las instituciones
beneficiarias se deberá suscribir un convenio de gestión en los términos previstos
en el modelo de convenio que forma parte del RO.

3.17 Como parte del subcomponente de promoción de políticas se contratará una
consultoría internacional en el primer año que apoye el diseño operativo del Plan
Nacional y el proceso de sistematización del mismo, así como la implementación
de 3 foros regionales consultivos. Asimismo, en el primer año se diseñarán los 3
sistemas (información, seguimiento y evaluación) y en el quinto se sistematizarán
las experiencias y se realizará el foro nacional para presentar los modelos
validados.

3.18 A través del subcomponente de modelos de atención no-formal se establecerá un
Fondo Concursable en el primer año de ejecución de US$700 mil para financiar
aproximadamente 75 proyectos integrales para niños menores de 5 años (25 por
modelo de atención), para lo cual se conformará un Comité Intersectorial con
representantes de organismos públicos y de la sociedad civil. Se atenderá a los
niños a través de los siguientes modelos: (i) atención a niños de familias de zonas
rurales dispersas y/o comunidades indígenas: 3 mil niños; (ii) centros de atención
comunitaria para hijos de madres trabajadoras: mil niños; (iii) círculos de
recreación comunitaria: 2 mil niños. En el reglamento operativo del Fondo (que se
anexa al RO se especifican, entre otros, las características de los modelos, los
criterios de elegibilidad y de selección de los proyectos, los procedimientos de
rendición de cuentas de los mismos y un modelo de convenio que deberá
suscribirse previo a cada transferencia.

D. Reglamento Operativo

3.19 La ejecución del Programa se regirá por el RO, el cual contiene los términos y
condiciones necesarias para ejecutar cada uno de los componentes del Programa así
como las funciones y obligaciones de los diferentes actores involucrados en su
ejecución. Dicho Reglamento incluye los modelos de convenios que deberán
suscribirse previo a la transferencia de recursos con las ACEs, con las escuelas que
participan en los proyectos de aula y con las instituciones beneficiarias del Fondo
Concursable del Componente 4. Será condición previa al primer desembolso: (i)
la puesta en vigencia del RO y sus anexos; y (ii) la aprobación del Informe
Inicial del Programa, incluyendo el POA del primer año de ejecución.

- 27 -

E. Adquisición de bienes y servicios

3.20 Las adquisiciones de bienes, las contrataciones de servicios de consultoría y la
ejecución de obras se llevarán a cabo conforme a las políticas, normas y
procedimientos estándares del Banco. La licitación pública internacional será
obligatoria para la ejecución de obras cuyo valor sea igual o superior a US$2
millones, para la adquisición de bienes por montos iguales o superiores a US$350
mil y para la contratación de servicios de consultoría por montos superiores a
US$200 mil. Por debajo de estos montos se utilizará, en principio, la legislación
local siempre que no contradiga lo establecido en las políticas del Banco y sujeta a
los siguientes montos: para bienes, menor a US$350 mil hasta US$50 mil se
utilizará licitación pública nacional; menor a US$50 mil hasta US$10 mil se
utilizará licitación privada; y menor de US$10 mil se utilizará comparación de
precios. Dado el alto número de adquisiciones de bienes, contrataciones de obras y
de servicios de consultoría por montos pequeños que serán requeridos, que el
Ejecutor cumple con los requisitos de la política sobre evaluación ex post de los
procesos de adquisiciones y la necesidad de tener una ejecución ágil, el requisito de
no objeción previa del Banco se establecerá sólo para la contratación o adquisición
por montos superiores a: US$75 mil para obras; US$10 mil para bienes,
contratación de firmas consultoras; y US$5 mil para la contratación de consultores
individuales. La Representación del Banco en Paraguay revisará anualmente en
forma "ex ante" los tres primeros procesos de contrataciones de cada tipo, y a
partir de éstas podría realizar revisiones “ex-post” siempre que las mismas figuren
en el POA aprobado, y por muestreo. De encontrarse irregularidades en estos
procesos, el Banco podrá no reconocer tales gastos dentro del costo del Programa,
y se volverá a la revisión previa. Asimismo, previo a la adjudicación de obras o a la
celebración de un contrato con las ACE, la UCP deberá presentar al Banco
evidencias sobre la posesión legal de los terrenos y de haber contratado la
supervisión de las obras. Se utilizará el precio como criterio de selección de
prestadores de servicios de consultoría, de acuerdo a lo dispuesto en el documento
GN-1679-3. Cuando se utilice la selección basada en la Calidad y en el Costo, el
precio no tendrá un peso superior de 20% de los factores de selección. En Anexo
III-I se especifica el Plan de Adquisiciones del Programa.

3.21 La contratación de servicios de consultoría se llevará a cabo de conformidad con
los procedimientos estándares del Banco, con la excepción de la contratación del
personal temporal que se desempeña en la UCP (cuatro) por un monto total de
hasta US$78 mil anuales. Estas personas participaron en el diseño del Programa
durante los seis meses previos a la solicitud de financiamiento, con recursos de la
ATN/SF/7162-PR financiada por el Banco para preparar estudios, capacitar
personal y otras actividades las que han servido de insumos para el diseño de la
operación. Se solicitan como excepciones al procedimiento de selección de
consultores mediante concurso público, la contratación de estos consultores debido
a que este equipo ha demostrado una excelente capacidad técnica y de liderazgo
durante el diseño de la operación y favorecerá la puesta en marcha y ejecución del
Programa si continúan desempeñando funciones de coordinación y administración
durante la ejecución.

 - 28 -

3.22 Considerando que se requieren aproximadamente 1000 espacios
educativos(construcción de aulas y baños para atender el preescolar), que se
realizarán a través de las ACEs, el Banco adoptará un procedimiento simplificado
para la administración del fondo rotatorio en lo que se refiere al traspaso de
recursos a las ACEs. Los recursos serán traspasados en una sola partida y se
considerarán comprometidos cuando: (i) se presente un contrato firmado con el
MEC; y (ii) se demuestre el recibo de los fondos por parte de las ACEs. A fin de
que la rendición de cuentas sea lo más transparente y ágil posible, el MEC
aprovechando los diferentes talleres de capacitación que se desarrollarán con el
Programa, les informará a las ACEs sobre los requisitos para su rendición a través
de un documento didáctico sobre el tema. Adicionalmente, las ACEs contarán con
el apoyo de un equipo de trabajadoras sociales, contratada por el Programa, para
asesorarlos en el proceso de rendición de cuentas y en su fortalecimiento
organizacional. Cabe señalar que este mecanismo de traspaso de fondos ya ha sido
utilizado exitosamente en el Programa Escuela Viva (1254/OC-PR), actualmente
en ejecución (ver 3.11).

F. Período de ejecución y calendario de desembolsos

3.23 Se ha previsto un período de ejecución del Programa de cinco años. El fondo
rotatorio para esta operación se ha establecido en un 5% de los recursos del
financiamiento. Se deberá presentar informes semestrales de la situación de este
fondo dentro de un período de 60 días después del cierre de cada semestre. Con
base en la programación efectuada, se prevé el siguiente calendario de
desembolsos:

Cuadro III-1

Calendario de Desembolsos (US$ millones)

FUENTE Año 1 Año 2 Año 3 Año 4 Año 5 TOTAL

BANCO 5.117 5.465 5.357 4.938 2.523 23.400

APORTE
LOCAL

 400 580 580 520 500 2.580

TOTAL 5.517 6.045 5.937 5.458 3.023 25.980

PORCENTAJE 21.2 23.3 22.9 21.0 11.6 100%

G. Auditoría

3.24 La auditoría externa del Programa será efectuada por una firma de auditores
independientes aceptable al Banco, siguiendo las políticas y procedimientos del
Banco (Documentos AF-100 y AF-300), contratada mediante los procedimientos
establecidos en el Documento de Licitación de Auditoría Externa (AF-200) y en
base a los lineamientos establecidos en los Términos de Referencia para la
Auditoría Externa de Proyectos Financiados por el BID (AF-400), los cuales
deberán ser previamente aprobados por el Banco. La auditoría externa tendrá el
carácter de financiera y operacional, requiriéndose la presentación de los informes
anuales de los estados financieros del Programa, dentro de los 120 días de

- 29 -

finalizado el año fiscal. Los costos de auditoría formarán parte del costo del
Programa, y serán financiados utilizando los recursos del préstamo del Banco.

H. Seguimiento y evaluación

1. Seguimiento

3.25 Dentro de los 60 días siguientes de cumplirse cada semestre calendario de
ejecución del Programa, el MEC presentará a la consideración del Banco informes
de progreso semestrales en relación con el desarrollo de las actividades del
Programa. El informe que coincida con cada año de ejecución del Programa
deberá, además, incluir el plan operativo para el siguiente año, el estado financiero
del Programa, el estado de situación de las transferencias de recursos a las escuelas,
ACEs y SNNA e información sobre las adquisiciones realizadas el año anterior y
las planeadas para el año en curso. Con el fin de llevar un seguimiento y una
evaluación de los resultados del Programa, estos informes incluirán un estado
comparativo anual de los avances alcanzados en un grupo de indicadores de
progreso acordados mutuamente entre el Banco y el MEC y que se describen en el
Anexo II-I.

3.26 Anualmente, dentro de los 60 días siguientes a la fecha de preparación y entrega
del informe de progreso semestral que coincida con cada año de ejecución del
Programa, el MEC analizará esta información con el Banco a objeto de evaluar el
progreso del Programa, las dificultades que hubieran surgido en la ejecución y
acordarán los ajustes necesarios para garantizar el logro de los objetivos de la
operación. Estos informes anuales servirán de base a las misiones de
administración que se realizarán anualmente. La estructura y contenidos de estos
informes se especifican en el RO del Programa.

2. Evaluación

3.27 Como parte del proceso de evaluación del Programa, se prevé llevar a cabo dos
evaluaciones -una intermedia y una final (resultados e impactos)- con base en las
directrices acordadas entre el MEC y el Banco en el RO. Los resultados de la
primera evaluación deberán ser presentados al Banco una vez que se haya
comprometido el 50% de los recursos del Programa o a los 36 meses contados a
partir de la vigencia del contrato de préstamo, según sea la circunstancia que se de
primero. Esta evaluación verificará el grado de cumplimiento del Programa con las
metas previstas, detectando problemas e introduciendo medidas correctivas a fin de
asegurar el alcance de los objetivos del Programa. La evaluación final, que estará
basada en los mismos contenidos y metodología de la evaluación intermedia,
deberá ser desarrollada dentro de los seis meses previos a la fecha límite para el
último desembolso de los recursos del financiamiento y sus resultados deberán ser
presentados al Banco a más tardar 30 días antes del plazo final del último
desembolso. Esta evaluación contemplará, entre otros temas, los resultados
comparativos entre las líneas de base construidas al inicio del Programa con los
efectivamente alcanzados referidos a: (i) el cuestionario sobre la EIP incluida en la
encuesta de hogares aplicadas por la DGEEC (ver párrafo 2.13); (ii) encuesta que

 - 30 -

mida la percepción de la sociedad paraguaya con respecto al tema de la niñez (ver
párrafo 2.14); y (iii) aplicación de una prueba a los alumnos que ingresan al primer
año escolar con y sin preescolar, la que será administrada por el SNEPE (ver
párrafo 2.25). Ambas evaluaciones serán contratadas a una firma consultora,
conforme a los términos de referencia y alcance de trabajo acordados entre el MEC
y el Banco.

3.28 Evaluación “ex post” del Programa. El Gobierno de Paraguay, conjuntamente con
el Banco, se comprometieron a realizar una evaluación “ex post” de esta operación
una vez transcurridos 36 meses de su finalización. Como base para esta medición
se utilizará la información y metodología que se genere como producto del estudio
sobre el impacto y efectividad del modelo del preescolar que se implementará con
los recursos del Programa (ver párrafos 2.25 y 3.15).

IV. VIABILIDAD Y RIESGOS

A. Viabilidad institucional

4.1 La viabilidad institucional del Programa está basada en el principio de fortalecer la
estructura organizativa del MEC, creando hacia el interior de las Direcciones
Generales involucradas en su ejecución, la capacidad técnica para que cada una de
ellas pueda llevar a cabo las actividades que les corresponda en el ámbito de los
diferentes componentes del Programa. Así, a fin de no crear estructuras paralelas al
Ministerio, se ha previsto conformar en cada una de las Direcciones, equipos
técnicos que, apoyados por la estructura organizacional hoy existente, sean los
responsables de ejecutar, monitorear y evaluar la ejecución de sus respectivos
componentes o subcomponentes. Estos equipos técnicos estarán conformados por
10 técnicos del MEC reasignados a estas funciones y por 8 consultores nacionales,
contratados por el Programa. Bajo esta perspectiva, la UCP tendrá como principal
función la coordinación de las acciones, mantener la coherencia técnica entre los
componentes y dirigir los aspectos administrativos, financieros y de seguimiento y
evaluación general del Programa. Esta decisión obedece a que el MEC, a través de
la UCP y sus Direcciones Generales, ha ido acumulando una valiosa experiencia de
gestión como producto de las operaciones anteriores (ver párrafo 1.21) logrando
con ello una creciente capacidad técnica e institucional. En la actualidad y como
producto de la continuidad de políticas en el sector, existe un equipo técnico
altamente consolidado lo que nos permite pronosticar una eficiente y efectiva
ejecución de esta operación.

4.2 El diseñar la ejecución del Programa bajo un esquema que se apoya totalmente en
la actual estructura institucional del Ministerio implica justamente promover un
cambio de cultura institucional desde la base, donde los cambios, tanto en la
gestión como en las prácticas pedagógicas, se generarán como resultado de la
propia dinámica que exigirá la ejecución de las diferentes actividades previstas en
el Programa. Por ejemplo, el utilizar para la ejecución del Programa 106 técnicos
que conforman la Red de educación inicial y los equipos de supervisión con que
cuenta el MEC a nivel departamental, se traduce en abrirle el espacio a estas
instancias y darle la relevancia que merecen en términos de acumulación de
experiencia y traspaso de conocimientos y prácticas hacia los niveles locales
representados en las Coordinaciones Departamentales de Supervisión y las
escuelas. Se espera que bajo este esquema se desarrolle una nueva dinámica en las
actividades del nivel preescolar, donde empezarán a primar los aspectos
pedagógicos por encima de los netamente administrativos. Igualmente, se espera
que como resultado de las acciones del Programa, se genere una dinámica
institucional donde se incorpore definitivamente al nivel preescolar como parte
activa e integrante de la escuela básica y que se valore a este nivel como la base
para un buen desarrollo cognitivo y socio afectivo en la historia escolar de niños y
niñas.

4.3 Asimismo, el Programa propone el desarrollo y puesta a prueba de modelos de
atención no formal para niños y niñas menores de 5 años que demandan una
capacidad de atención técnica especializada superior a la que cuenta el MEC en la

 - 32 -

actualidad. Para ello se requerirá la participación activa de la recién creada SNNA
que, con el apoyo de instituciones públicas y privadas con experiencia en
educación inicial no formal, logren desarrollar con éxito estos modelos de atención.

B. Viabilidad socioeconómica

4.4 Los beneficios económicos y sociales de la educación inicial son múltiples y se
manifiestan tanto en términos educativos (reducción del fracaso escolar y mejores
aprendizajes) como en términos del desarrollo personal y la inserción social de los
individuos en la sociedad, mejora la autoestima, disminuye el riesgo de
comportamientos disfuncionales, mejora su integración social y laboral, y
contribuye a aumentar la participación laboral de las madres. Sin embargo, la
cuantificación de muchos de estos beneficios suele requerir estudios de
seguimiento de los beneficiarios y de un grupo control por muchos años, más allá
de su paso por el sistema escolar. Estos estudios son metodológicamente
complejos, costosos y escasos.

4.5 En vista de lo anterior, la evaluación económica del presente Programa utilizará
varias herramientas. Se hacen estimaciones conservadoras de costo-beneficio,
teniendo en cuenta sólo aquellos beneficios más fácilmente cuantificables. Por otra
parte, se estiman los costos recurrentes incrementales y se comparan con los
ahorros de costos permanentes generados por el Programa, para demostrar no sólo
su sostenibilidad sino su capacidad de autofinanciarse con los ahorros resultantes
de las mejoras en eficiencia interna y en la mejor asignación y uso de los espacios
de infraestructura y de los recursos docentes. En una coyuntura de crisis fiscal y
económica, es muy importante demostrar que se está optimizando el uso de los
recursos y que el Ministerio de Educación está comprometido con estrategias de
racionalización y eficiencia que aseguren la sostenibilidad de la política de
universalización del preescolar. Finalmente, se demuestra que las inversiones de
mayor peso dentro Programa, el componente de infraestructura para la
universalización del preescolar que representa cerca del 46% de los gastos directos,
son altamente costo-eficientes.

4.6 Costos y Beneficios del Programa: Los costos del Programa consideran tanto los
costos directos de inversión como los costos recurrentes incrementales resultantes
del Programa. Los principales beneficios cuantificables del programa surgen
directamente de los beneficios educativos más directos que se plantean como metas
del Programa.

Cuadro IV-1: Metas Educativas y Beneficios Económicos del Programa
Metas Educativas del Programa al 2008 Beneficios Económicos Cuantificables

* Se reduce gradualmente la repitencia en
primer grado (del 16% actualmente a 8% en
2008) y en el primer ciclo (de 13% a 7%).

* Ahorro de costos crecientes que representan entre
US$1,8 y US$3,3 millones anuales a partir del 2008,
dependiendo de si la reducción de la repitencia se observa
sólo en el primer grado o en todo el primer ciclo.

* Se mejora la eficiencia del uso de la
infraestructura y de los docentes, mejorando el
promedio de alumnos por sección (aula) de 20
a 25 alumnos (de 17 a 20 en zonas rurales y de
24 a 30 en el área urbana).

* Ahorro de costos por mejor uso del recurso docente. Se
estima un ahorro anual de US$2,4 millones, a partir del
2008.

- 33 -

4.7 Al comparar los costos del Programa con los beneficios cuantificables
anteriormente mencionados se tiene una idea preliminar de la rentabilidad social de
esta operación. Las estimaciones realizadas son conservadoras en tanto no incluyen
importantes beneficios adicionales como los aumentos en la participación laboral
de las madres, los beneficios educativos más allá del primer ciclo, o los
importantes beneficios individuales y sociales que se han observado en estudios
longitudinales en otros países.11 A pesar de lo anterior, el proyecto se pagaría
completamente a partir del año 2018, es decir diez años después de concluido, con
una tasa de retorno mayor al 12% y creciente a medida que se extiende el horizonte
de estimación de la rentabilidad.

4.8 Costos recurrentes y sostenibilidad del Programa: Más importante que el tiempo
que tome recuperar totalmente la inversión es la viabilidad fiscal de sostener los
gastos recurrentes incrementales derivados del proyecto, principalmente los gastos
salariales adicionales relacionados con la universalización del preescolar. La
comparación entre los ahorros de costos anuales que se generarían como resultado
de la disminución de la repitencia y del uso más eficiente de los recursos que surge
de la racionalización del número de alumnos por sección (superiores a los US$5,6
millones anuales, a partir del 2008), y los salarios de docentes adicionales (del
orden de US$1,5 millones anuales), que constituyen el grueso del gasto corriente
incremental, permiten concluir que los ahorros generados son más que suficientes
para cubrir los costos incrementales con lo que el proyecto se hace autosostenible y
genera ahorros corrientes netos a partir del año 2006 (ver Gráfico IV-2).

Gráfico IV-2: Sostenibilidad del Programa

-2.0

-1.0

0.0

1.0

2.0

3.0

4.0

5.0

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

U
S$

 m
ill

on
es

Costos recurrentes
incrementales

Ahorro por reducción de la
repitencia

Ahorro por eficiencia
(alumnos/sección)

4.9 El análisis anterior enfatiza la importancia del compromiso de mejorar la eficiencia
en el uso de los recursos del sector que está implícito en las metas del Programa. El
logro de cualquiera de las dos metas de mejoramiento en la eficiencia, la reducción
en la repitencia (aún si esta se produjera tan sólo en el primer grado) o la
racionalización del número de alumnos por sección, generaría los ahorros
necesarios para pagar los costos recurrentes incrementales generados por el
Programa. En efecto, los salarios de docentes adicionales requeridos para la

11 Campbell, F.A., and C.T. Ramey. 1994. Effects of Early Intervention on Intellectual and Academic

Achievement: A Follow-up Study of Children from Low-Income Families.

 - 34 -

universalización del preescolar representan apenas US$1,5 millones anuales,
equivalentes a un 5,4% adicional sobre la nómina salarial del nivel inicial. La
reducción de la repitencia en el primer grado únicamente ya generaría ahorros
anuales superiores a los US$1, 8 millones a partir del 2008; la reducción de la
repitencia en el primer ciclo generaría ahorros adicionales del orden de US$3.3
millones. La racionalización del número de alumnos por sección generaría ahorros
anuales superiores a los US$2,3 millones, que representan un aumento del 25% en
la eficiencia del uso de la infraestructura y una disminución del costo por alumno
del orden de un 20%.

4.10 Costo-eficiencia de las Inversiones: Dado que las inversiones en infraestructura
representan cerca del 46% de las inversiones del Programa, se realizaron
estimaciones del costo-eficiencia de las obras propuestas que demuestran que el
uso de la modalidad de construcción a través de la participación de las ACEs es
altamente eficiente en comparación con las otras opciones consideradas, concurso
entre contratistas locales o licitación de las obras. Como se dijo anteriormente, la
experiencia de ejecución de obras similares por parte de las ACEs (Programa
Escuela Viva) indican que esta modalidad permite obtener un costo promedio por
aula inferior a los US$4085, que se compara con un costo superior a los US$6900
por aula para las otras modalidades. Esto implica que el Programa estaría logrando
ahorros cercanos a los US$2,5 millones en la construcción de los nuevos espacios
requeridos para universalizar la cobertura del preescolar, sin sacrificar los
estándares técnicos de calidad y la entrega oportuna de las obras.

4.11 Impacto distributivo y de equidad: El análisis de la incidencia distributiva del
Programa, utilizando datos de las encuestas de hogares, indica que su mayor
impacto se daría justamente entre los dos quintiles de ingresos más pobres, en
donde la asistencia al preescolar pasaría del 47% actual a un 60%, contribuyendo a
acortar la brecha con los grupos de mayores ingresos, entre los cuales la asistencia
promedio al preescolar bordea el 90%. Estos datos destacan el impacto potencial
del Programa en términos de mejorar la equidad de oportunidades educativas,
contribuyendo a cerrar las brechas educativas, no sólo de cobertura sino de calidad,
y reduciendo el riesgo de fracaso escolar que afecta de manera más severa a los
niños provenientes de familias más pobres. Por estas razones es que la Educación
Inicial y Preescolar ha venido ganando espacio en la agenda pública de los países
de la región, como uno de los instrumentos más eficaces para mejorar
simultáneamente la equidad y la calidad de la educación básica contribuyendo de
manera importante para cortar la reproducción de las inequidades educativas y con
ello de la transmisión intergeneracional de la pobreza.

C. Viabilidad ambiental y social

1. Impacto social

4.12 El Programa ha sido clasificado automáticamente como proyecto PTI y que
promueve la equidad social (SEQ), por estar dirigido a atender la situación de
niños y adolescentes de los sectores de menores recursos que están en situación de
alto riesgo social y que por consecuencia tienen menos acceso a los Programas

- 35 -

sociales tradicionales. Esta operación es además coherente con los objetivos de
aumento de la equidad social y reducción de pobreza estipulados respectivamente,
en los párrafos 2.13 y 2.15 del documento AB-1704 de la Octava Reposición de
Recursos.

2. Impacto ambiental

4.13 El Comité de Medio Ambiente e Impacto Social (CESI) aprobó el Programa en su
sesión del 11 de octubre de 2002. Se espera tener algunos impactos ambientales y
sanitarios positivos al mejorar las condiciones del espacio físico en las escuelas que
requieran ampliar su oferta educativa al nivel de pre escolar y/o hacer reparaciones
menores a través de un plan de mantenimiento. Algún tipo de alteraciones al medio
ambiente podrá surgir durante la etapa de reparación o ampliación de salas de
clases. Sin embargo, son impactos locales de baja magnitud, cuya disminución está
prevista en las normas vigentes para la localización, construcción y funcionamiento
de escuelas que rigen el actual préstamo del Banco en el sector. Asimismo, las
escuelas cuentan con un “Manual de Mantenimiento de Edificios Escolares” donde
se especifican, entre otras cosas, normas y estándares de construcción, protección
del medio ambiente y seguridad escolar. El equipo ha verificado que dichas normas
y estándares se están aplicando razonablemente en la actualidad. Se ha incluido en
el RO que las mismas serán respetadas en la construcción de las salas de clases a
financiar por el Programa por intermedio de las ACEs. El Programa incluirá,
cuando sea relevante y pertinente, los temas de bilingüismo y diversidad étnica en
la reforma del currículo, elaboración de material educativo y capacitación de
maestros.

4.14 Asimismo, se acordó que el nuevo marco curricular para la educación preescolar
que se financiará con esta operación, incorpore en sus objetivos transversales
temáticas relacionadas con la protección del medio ambiente y preservación de
recursos naturales.

3. Equidad de género

4.15 En los últimos años, con los mejores niveles educacionales que ha alcanzado el
país, las mujeres están teniendo una mayor participación laboral y una reducción en
las diferencias salariales con los hombres. En el sector educación, durante todo el
proceso de implantación de la reforma educativa, el MEC ha considerado el
enfoque de género en todos sus proyectos. El nuevo curriculum en la EEB, los
textos de estudios y materiales educativos, los Programas de formación docente
ubican a la mujer en un contexto de igualdad de género. Algunos de los modelos
integrales no formales de atención a niños y niñas menores de cinco años que se
pondrán a prueba, estarán dirigidos a atender a hijos de madres que trabajan,
asegurando el cuidado y desarrollo integral de éstos. Sin perjuicio de lo anterior,
todavía persisten ciertos factores culturales que tienden a afianzar la transmisión de
estereotipos que limitan el potencial de desarrollo de las capacidades de las niñas.
Por tal motivo, el Programa ha considerado en el diseño de todas sus acciones la
participación equitativa de niños y niñas y generará situaciones familiares donde la

 - 36 -

pareja comparta la responsabilidad de crianza y cuidado de los niños, de manera de
prevenir una sobrecarga de roles en la mujer y de favorecer su inserción social.

D. Beneficios

4.16 El Programa contribuirá a diseñar una reforma integral de la educación inicial y
preescolar, a través de la implantación de un conjunto de políticas y estrategias en
beneficio principalmente de la primera infancia en riesgo social y educativo,
contribuyendo con ello a la reducción de la pobreza en el país. El desarrollo de las
distintas acciones del Programa estimulará el desarrollo de nuevos mecanismos que
incentivarán la participación de los docentes, de la familia y de los miembros de la
comunidad en los proyectos que se ejecuten, lo cual implicará un nuevo tipo de
relación con el MEC y la SNNA, lográndose con ello una mayor pertinencia de las
acciones, resolviéndose en forma efectiva los problemas y las situaciones
particulares de cada departamento. Esta propuesta, al compenetrarse con la actual
Reforma Educativa que se está ejecutando en Paraguay, contribuirá a
profundizarla, procediendo a una valorización de la educación inicial,
especialmente cuando las más modernas investigaciones destacan el hecho de que
la estructuración de la mente humana se produce en gran medida en los primeros
cinco años de vida y que su desarrollo demuestra ser un instrumento eficiente para
mejorar la calidad de la educación, reducir las tasas de repitencias en el primer
ciclo de la EEB y en consecuencia reducir costos para el sistema.

4.17 El Programa persigue la universalización de una educación preescolar que propicie
aprendizajes de calidad en las niñas y niños, que sean pertinentes y que consideren
las diversidades étnicas, lingüísticas y de género, y las necesidades educativas
especiales, junto a otros aspectos culturales significativos de ellos, sus familias y
comunidades. Complementariamente, esta universalización con calidad permitirá
facilitar la transición de estos niños a la EEB, desarrollando las habilidades y
actitudes necesarias e implementando los procesos de enseñanza y aprendizaje que
se requieren para facilitar la articulación entre ambos niveles. A su vez, la
incorporación activa de los padres, a través de las ACEs, permitirá potenciar la
participación permanente de la familia en la escuela en función de la realización de
una labor educativa conjunta, complementaria y congruente, que optimice el
crecimiento, desarrollo y aprendizaje en niños y niñas.

4.18 Desde la perspectiva institucional, el Programa contribuirá a estimular y consolidar
la participación de otras instituciones públicas y privadas (ONGs) en la generación,
implementación y evaluación de nuevas modalidades de atención no formal de la
educación inicial. Dado que el MEC no tiene la capacidad operativa para abordar
integralmente esta modalidad educativa, estas instituciones son imprescindibles en
el desarrollo de este nivel educativo no formal bajo la conducción técnica y
operativa de la SNNA, organismo público responsable por el cumplimiento de las
políticas elaboradas por el Sistema de Protección y Promoción de los Derechos de
la Niñez y Adolescencia.

- 37 -

E. Riesgos

4.19 El inicio de la ejecución del Programa podría verse alterado con la llegada de
nuevas autoridades al MEC producto de la asunción de un nuevo gobierno
próximamente. Esto podría implicar cambios en el equipo local que le ha
correspondido actuar de contraparte durante la etapa de diseño de esta operación.
Para mitigar este riesgo, los actuales equipos técnicos, con apoyo del Banco, han
iniciado una amplia estrategia de difusión del Programa que comunique sus
objetivos y metas a las actuales autoridades electas y resalte la importancia de
invertir en la Primera Infancia. Sin embargo, ante la eventualidad de cambios
mayores en los equipos responsables entre la preparación y la puesta en marcha de
la ejecución del Programa, se contempla la realización de un taller de arranque y
posteriores misiones de administración, a fin de lograr la apropiación del proyecto
y hacer un seguimiento estrecho que favorezca su adecuada ejecución.

4.20 Se ha estimado que para el logro de los objetivos planteados de universalización de
la educación preescolar en términos de cobertura bruta se requiere una inversión en
mejoramiento de los espacios disponibles en aproximadamente 1000 nuevos
espacios educativos y 500 remodelaciones. En este sentido preocupa la capacidad
de ejecución que deberá tener la UCP para cumplir con las metas anuales del
Programa que supone un promedio de construcción de aproximadamente 300 aulas
anuales en un total de 700 instituciones a lo largo de todo el Programa. Para
mitigar esta situación la Dirección de Construcciones asumirá íntegramente el
relevamiento de la planta física de las instituciones que se verán beneficiadas, se
contratará a personal especializado para que apoye el proceso de fiscalización de
obras y la elaboración de los proyectos arquitectónicos y especificaciones técnicas
y se reforzarán las capacitaciones a las ACEs.

Anexo II-I
Página 1 de 6

PROGRAMA DE MEJORAMIENTO DE LA EDUCACIÓN INICIAL Y PREESCOLAR (PR 0124)
MARCO LÓGICO

 OBJETIVOS INDICADORES MEDIOS DE

VERIFICACION
SUPUESTOS

FIN Mejorar los niveles educativos y
de escolaridad de poblaciones que
habitan en sectores rurales y
urbano marginales

• Población localizada en sectores rurales y
urbano marginales con mejores niveles de
escolarización.

Encuesta de Hogares y
Censo de Población

El país continúa
consolidando su sistema
democrático y desarrolla
políticas sociales de largo
plazo que beneficien a los
sectores más pobres.

PROPÓSITO Mejorar la educación integral de
niños y niñas menores de seis
años, ampliando su cobertura con
criterios de calidad y equidad,
fortaleciendo la gestión
institucional y la participación de
la familia y la comunidad.

• Tasa de cobertura bruta aumenta en
preescolar: 81% a 100%

• Tasa de cobertura neta aumenta en
preescolar: 67% a 90%.

• Tasa de repitencia en 1er. Grado de EEB
disminuye: 16% a 8%.

• Tasa de repitencia en Primer Ciclo de EEB
disminuye: 13% a 7%.

• .
• Porcentaje de docentes titulados ejerciendo

en educación preescolar aumenta: 27% a
70%.

• Relación costo/alumno mejora: US$94 a
US$75.

• Relación alumno/profesor mejora:
Nacional: 20 a 25; Urbano: 24 a 30; Rural:
17 a 20.

• Tasa extraedad disminuye: 20% a 10%.
• Modalidades de atención no formal en

educación inicial aumentan en un 20%.
• Percepción positiva de la sociedad

paraguaya con respecto al tema de la
primera infancia aumenta en un 40%.

Informes anuales
producidos por el Sistema
de Información de la
Dirección de Planificación
del MEC.

Informe de resultados de la
evaluación del modelo de
preescolar (SNEPE)

Informe final elaborado
por la SNNA.

Resultados encuesta de
opinión pública sobre
percepción de la Primera
Infancia.

El nuevo gobierno
prioriza el tema de la
Educación Inicial y
Preescolar y asegura el
financiamiento necesario.

COMPONENTES,
SUBCOMPONENTES

1. Formulación de Políticas

y Fortalecimiento
Institucional del MEC.

Elaborar una política para el
fortalecimiento de la Educación
Inicial y Preescolar en el país y
desarrollar en el MEC un sistema

Indicadores de resultado:

• Marco Curricular para la Educación Inicial

y Preescolar aprobado.
• Nuevo Programa de Estudios para Jardín de

Publicación del Nuevo
Marco Curricular y
Programas de Estudios.

Existe en las autoridades
del MEC la voluntad
política y decisión técnica
para impulsar los cambios

Anexo II-I
Página 2 de 6

 OBJETIVOS INDICADORES MEDIOS DE
VERIFICACION

SUPUESTOS

de información y comunicación
social teniendo como marco el
sistema de promoción y
protección de la niñez y
adolescencia recientemente
aprobado

Infantes y Educación Preescolar aprobado
y en aplicación.

• Nuevos indicadores sobre la EIP definidos
y en uso, al tercer año.

• Estrategia de comunicación y plan de
acción elaborado y ejecutado.

Informe de seguimiento de
la DEI con resultados de la
aplicación de los nuevos
programas de estudios.
Informe de resultados UCP
sobre estrategia de
comunicación

institucionales y
normativos que permiten
modernizar la Educación
Inicial y Preescolar.

1.1 Marco normativo e
institucional de la
Educación Inicial y
Preescolar.

Definir un nuevo ámbito
normativo institucional para la
Educación Inicial y Preescolar y
ajustar sus diversas
reglamentaciones.

Indicadores de Producto:
• 14 mil ejemplares impresos y distribuidos

del nuevo Reglamento que rige la
Educación Inicial y Preescolar en el
segundo año.

• 10 mil ejemplares impresos y distribuidos
del nuevo Marco curricular para la
educación inicial en el primer año.

• 10 mil ejemplares impresos y distribuidos
del Programa de Educación Preescolar y 7
mil del Jardín de Infantes, en el primer año.

• RED de técnicos de la EI (106) reconocida
y fortalecida en su rol técnico apoya la
gestión del Programa desde el primer año.

Publicaciones con Nuevo
Reglamento, Marco
Curricular, Programas de
Jardín de Infantes y
Preescolar.

Informe anual de la DEI
sobre funcionamiento y
evaluación de la Red de
técnicos de la EI.

1.2 Sistemas de Información. Desarrollar los sistemas de
información necesarios y generar
capacidad analítica y de
investigación sobre la Educación
Preescolar.

• Sistemas de Información de estadísticas
continuas del MEC consolida y utiliza la
información sobre EI formal a partir del
segundo año.

• Información relevante sobre Educación
Inicial incorporada a la Encuesta Integrada
de Hogares de la DGEEC a partir del
segundo año.

Boletín estadís tico anual
publicado por el MEC.

Resultados anuales de la
Encuesta de Hogares.

1.3 Comunicación Social. Desarrollar una estrategia de
comunicación y movilización
social que sensibilice, promueva y
difunda los derechos de los
niños/as en la sociedad paraguaya

• 220 mil boletín trimestral “Desde el Aula”
impreso y distribuido a partir del 1er.año.

• 30 programas de radio “Aprender es
Mágico” emitidos en forma anual a partir
del primer año.

• Feria del mundo infantil realizada en el
tercer y quinto año.

Ejemplares Revista “Desde
el Aula”.

Informe anual de la UCP
sobre los resultados de la
estrategia de
comunicación.
Informe resultados Feria
elaborado por la DEI -UCP.

Anexo II-I
Página 3 de 6

 OBJETIVOS INDICADORES MEDIOS DE
VERIFICACION

SUPUESTOS

2. Apoyo a la Formación de
Recursos Humanos

Mejorar la calidad de los docentes
del nivel de Educación Inicial y
Preescolar.

Indicadores de resultado:
•
• 16 IFDs aplican el nuevo curriculo para la

formación de docentes en EI en cuarto y
quinto año.

Informes de la Dirección
de Educación Superior y
DPEI del MEC.

Resultados Informes de
seguimiento de las
prácticas docentes en aulas
de EI.

El MEC define una
política sobre titulación
de docentes de la EI,
otorgando plazos para su
cumplimiento.

Los Docentes se sienten
incentivados por las
propuestas de
profesionalización que
ofrece el Programa.

2.1 Formación Inicial de
docentes.

Reformular la malla curricular de
los IFD, para la formación inicial
de docentes de Educación Inicial
y Preescolar.
Desarrollar un Programa de
especialización en Educación
Inicial y Preescolar para los
formadores de formadores.
Aumentar el número de docentes
titulados en Educación Inicial y
Preescolar.

Indicadores de producto:
• 100% de formadores de docentes

capacitados de los 16 IFD capacitados e e
implementando el nuevo curriculo de EI.

• 16 IFD con CRA implementados y
funcionando en el primer año.

• 700 bachilleres y docentes reconvertidos y
con título de educación inicial.

Informes de la Dirección
Educación Superior.

Informes de la DPEI.

2.2 Formación continua de
docentes en servicio.

Capacitar a los docentes en
servicio en el nivel de Educación
preescolar.
Capacitar Red de técnicos
Educación Inicial y Preescolar.

• 7 mil docentes capacitados en el nuevo
marco curricular y programas de estudios, a
partir del primer año.

• 1150 Directores y 1150 docentes
capacitados en nuevo modelo preescolar a
partir del primer año.

• 106 técnicos de la Red capacitados en el
nuevo modelo de educación preescolar en el
primer año.

Informe de resultados DFD
y UCP.

3. Mejoramiento de la
oferta educativa en la
educación Preescolar.

Universalizar la cobertura del
preescolar para niños y niñas de
cinco años, con criterios de
calidad y equidad.

Indicadores de resultado:
• Mejoran los resultados educativos (tasa

repitencia y aprendizajes) de los niños en el
primer grado de la EEB.

• Mejora la cobertura bruta y neta en
educación preescolar.

• Nuevo modelo preescolar implantado en

Informe con resultados
estadísticas educativas
MEC.

Informes de seguimiento y
final evaluación preescolar
muestral.

El Parlamento aprueba los
rubros presupuestales
necesarios para cumplir la
meta de universaliza- ción.

Docentes comprometidos
con el nuevo modelo de
educación preescolar.

Anexo II-I
Página 4 de 6

 OBJETIVOS INDICADORES MEDIOS DE
VERIFICACION

SUPUESTOS

1150 escuelas.
• Aumenta el nivel de desarrollo de

competencia, habilidades, destrezas y el
aprendizaje en comunicaciones y
matemática.

Informes de seguimiento
preparado por la UCP y
Direcciones Generales
MEC.

3.1 Infraestructura y
Equipamiento.

Crear las condiciones de
infraestructura y equipamiento
que permitan lograr la
universalización de la cobertura
bruta de la educación preescolar.

Indicadores de producto:
• 1000 nuevos espacios educativos para el

preescolar (aulas, servicios higiénicos y
patios de juegos) construidos y equipados
(2004: 150; 2005: 200; 2006: 300; 2007:
250; 2008: 100)

• 500 espacios educacionales remodelados
(2004: 50; 2005: 100; 2006: 200; 2007: 100;
2008: 50)

• 45 mil niños/as adicionales atendidos.
• 1200 ACEs capacitadas en temas de

participación en la escuela y de
procedimientos administrativos para el
mejor uso de recursos físicos y financieros
desde el primer año..

Informes con proyectos
arquitectónicos
desarrollados y rendición
de cuentas ACEs.

Informes anuales de la
UCP sobre los resultados
de las capacitaciones a las
ACEs

Las ACEs se comprometen
activamente con los
objetivos del programa y
participan en la
construcción de nuevos
espacios educativos.

3.2 Desarrollo de
innovaciones educativas
en el aula.

Promover mejores prácticas
pedagógicas dirigidas a mejorar la
articulación del preescolar con la
EEB.

• Informe de seguimiento de las prácticas
pedagógicas en aulas de preescolar.

• 1500 proyectos de aulas ejecutados. (2004:
200; 2005: 350; 2006: 600; 2007: 300)

Informes de cierre de los
proyectos de aulas
financiados.

Informes anuales de la
UCP sobre los resultados
de implantación de los
proyectos de aula.

3.3 Material didáctico y
recursos para el
aprendizaje.

Dotar a los docentes de materiales
didácticos que apoyen la
implementación en el aula del
nuevo marco curricular.

• 4500 kits de material didáctico distribuidos
al 100% de las escuelas con preescolar, en
el segundo año.

• 4500 bibliotecas de aula distribuidas y en
uso en el segundo año.

Informes anuales de la
UCP sobre el uso de los
materiales distribuidos.

3.4 Participación de la familia
y comunidad

Fortalecer la participación de las
familias para el desarrollo de un
proceso educativo escolar integral
en niños y niñas del preescolar.

• 10 mil guías para padres y docentes sobre
el tema Familia,impresas y distribuidas
desde el primer año.

• 7 mil docentes capacitados desarrollan
habilidades en el trabajo con familias desde
el primer año.

Informes anuales de la
UCP y DEI sobre los
resultados de las
capacitaciones a docentes,
padres y madres.

Anexo II-I
Página 5 de 6

 OBJETIVOS INDICADORES MEDIOS DE
VERIFICACION

SUPUESTOS

3.5 Evaluación del
preescolar.

Evaluar la efectividad del
preescolar en los niños/as de 5
años y su impacto educativo en el
primer ciclo de la EEB.

• Evaluación del impacto del preescolar al
primer y cuarto del programa ejecutado y
con resultados difundidos.

Informes del SNEPE con
los resultados de la
evaluación al preescolar

4. Atención no formal a la
Primera Infancia.

Impulsar la implementación de
una política pública orientada al
desarrollo de la Primera Infancia
a través de la diversificación y
validación de modelos integrales
no formales de atención a niños y
niñas menores de cinco años.

Indicadores de resultado:
• Política pública específica para la atención

de la Primera Infancia.
• Modelos integrales no formales de atención

de niños y niñas menores de cinco años
validados e integrados a la política pública
de la Primera Infancia.

Plan Operativo del Plan
Nacional de Atención a la
Primera Infancia.

Publicación con la
sistematización de los
modelos validados.

Se mantiene el
compromiso político de
continuar implementando
el Plan Nacional de la
Primera Infancia.

Se establece una buena
coordinación
interinstitucional entre la
SNNA y la UCP del MEC.

4.1 Promoción de políticas

orientadas al desarrollo
de la Primera Infancia

Apoyar la consolidación de la
SNNA y fortalecer su capacidad
institucional para operativizar el
Plan Nacional de Atención a la
Primera Infancia, promover la
atención pertinente e integral a los
niños/as y sus familias, así como
instalar un sistema de
información, seguimiento y
evaluación de los servicios.

Indicadores de producto:
• SNNA con equipo técnico fortalecido desde

el primer año.
• Foro Internacional de educación No Formal

realizado en el primer año.
• Campaña de promoción de la atención

integral a la Primera Infancia se realizan
anualmente a partir del primer año.

Contratos de los nuevos
técnicos de la SNNA

Publicación con los
resultados del Foro.

Informes semestrales de la
SNNA, materiales,
grabaciones y afiches
producidos.

4.2 Modelos de atención

integral no formal a
niños/as menores de
cinco años.

Validar modelos de atención
integrales, intersectoriales y con
pertinencia socio cultural para
niños menores de cinco años en
situación de vulnerabilidad
residentes en zonas urbano
marginales, rurales o indígenas.

•
• A lo menos 75 proyectos (por lo menos 20

por cada modelo de atención) ejecutados y
ofreciendo servicios integrales de atención
no formal y de calidad (2005: 15; 2006: 20;
2007: 20; 2008: 15)

• 6500 niños han recibido atención no formal
a través de los modelos implementados.

• Sistema de información mantiene datos
actualizados sobre organizaciones oferentes
de servicios, beneficiarios y sus familias, así
como información proveniente de estudios y
evaluaciones a partir del segundo año.

Registro de organizaciones
benecifiarias.

Informes de evaluaciones
de medio término y final.

Informes de cierre de los
proyectos financiados

Evaluación final de los
proyectos financiados.

Base de datos SNNA

Anexo II-I
Página 6 de 6

MATRIZ DE INDICADORES Y METAS 2004 – 2008

METAS INDICADORES DE RESULTADOS Y PRODUCTOS UNIDAD
RESPONSABLE

AÑO
BASE
2000-
2001

2004 2005 2006 2007 2008

• Tasa de cobertura bruta aumenta.
• Tasa de cobertura neta aumenta.
• Relación alumno/ profesor mejora:

Total país:
Urbana:
Rural:

• Disminuye la repitencia en 1er. Grado de EEB.
• Tasa de asistencia aumenta.
• Alumnos del 1er grado mejoran sus aprendizajes

en Comunicaciones.
• Alumnos del 1er. grado mejoran sus aprendizajes

en Matemática.
• Relación costo por alumno mejora.
• Tasa de extraedad mejora
• Percepción de la sociedad mejora respecto a la

Primera Infancia

Ministerio
Educación y
Cultura

81%
64%

20
24
17
16%

Por
definir
Por
definir

US$ 94
18%
Por
definir

89%
77%

16%

92%
80%

14%

95%
83%

12%

12%

98%
87%

10%

100%
90%

25
30
20
8%

50%

50%

US$ 75
10%
40%

Anexo III-I
Página 1 de 1

Tipo de Adquisiciones Costos Método 2004 2005 2006 2007 2008

CONSULTORIAS

Desarrollo de estudios y Plan de Investigaciones86,000 CD 5,200 23,200 23,200 17,200 17,200
Campana Difusión 150,000 LPN 50,000 50,000 50,000
Evaluacion Programa 200,000 LPI 100,000 100,000
Fiscalización y supervisión Infraestructura escuela y reparación v ía ACES203,569 CD 27,143 40,714 67,856 54,285 13,571

BIENES

Computadoras e Impresoras 71,500 LPN 71,500
Programas de Estudios EIB y IFD 474,500 LPN 340,000 37,250 5,000 92,250
Boletines y Revista 736,500 LPN 577,700 39,700 39,700 39,700 39,700
Equipo y material audiovisual 90,000 LPN 42,000 12,000 12,000 12,000 12,000
Módulos de enseñanza Bachillerato 194,400 LPN 194,400
Bibliotecas IFD, profesor y aula 474,000 LPI 90,000 384,000
Materiales didácticos IFD y Preescolar1,046,711 LPI 230,000 816,711
Mobiliario Preescolar 966,200 LPI 148,286 225,000 296,571 201,643 94,700
Vehículo 40,500 LPN 32,100 2,100 2,100 2,100 2,100

OBRAS
1000 espacios educativos 9,517 LPN/CD 1,294 1,767 3,062 2,527 867

TOTAL 4,743,397 1,809,623 1,582,442 599,489 421,705 330,138

Nota: CD: Contratación Directa; LPI: Licitación Pública Internacional; LPN: Licitación Pública Nacional

PROGRAMA DE MEJORAMIENTO DE LA EDUCACION INICIAL Y PREESCOLAR (PR 0124)

PLAN DE ADQUISICIONES

