ii

Sección 1. Carta de invitación

[image: image1.png]

República Dominicana

Ministerio de Educación

Viceministerio de Asuntos Técnicos Pedagógicos
Oficina de Programas de Impacto

Programa de Gestión de Riesgos
TÉRMINOS DE REFERENCIA

Contratación de un consultor/a para desarrollar un proceso de revisión y adecuación del Plan Estratégico de Gestión de Riesgo Para el Sistema Educativo Dominicano, acorde a las leyes y normativas vigentes.
Agosto 2011
1- DESCRIPCION DE LOS SERVICIOS
Desarrollar un proceso participativo con los actores internos y externos de MINERD vinculados a la prevención, mitigación y respuesta de desastres y emergencias, para revisar el Plan Estratégico del MINERD, dándole consonancia con La Ley 147-02 de Gestión de Riesgos, las políticas nacionales y el plan nacional de gestión de riesgo, tomando en cuenta los roles y responsabilidades del MINERD señalados en el plan, dándole un enfoque integral que responda a las necesidades del sistema educativo y a las normas internacionales..
2- ANTECEDENTES
La Ley General de Educación 66-97 en su artículo 8, ordinal H, plantea que el Estado a través del Ministerio de Educación debe: “propiciar la formación y la información sobre riesgos naturales de orígenes diversos, su evaluación y la forma de atenuar sus efectos”

El Programa de Gestión de Riesgo en el Ministerio de Educación fue creado a través de la ordenanza 9-98 bajo el nombre de “Programa de Seguridad Escolar” y su nombre fue cambiado a través de la orden No. 03-07 en la Gestión de la Sra. Alejandrina Guzmán,
En la actualidad el programa funciona en la Oficina de Programas de Impacto, su misión es coordinar, diseñar, ejecutar y acompañar todas las acciones y estrategias (operativas y curriculares) que estén orientadas a la reducción de las vulnerabilidades del sistema educativo, a través de la promoción de una cultura de GdR enfocada a la prevención de los posibles desastres que puedan presentarse en los diferentes niveles. La Visión: ser una unidad de carácter técnico-administrativa que diseñará, coordinará , ejecutará y acompañará todas las acciones (operativas y curriculares) del programa de GdR, en todos los niveles del sistema, a la vez que proporcionará la pautas para el diseño de la política institucional para la Gestión de Riesgo del Ministerio.
 Sus funciones principales son:

· Velar por la inclusión en el currículo de acciones referidas a gestión de riesgo, así como dotar a los centros educativos de las herramientas necesarias, para un soporte eficaz en el manejo adecuado de la prevención y mitigación de desastres naturales.
· Coordinar con todas las instancias del Ministerio de Educación, las instituciones del Estado y el sector privado para poner en marcha las acciones del Programa.
· Generar materiales que sirvan de apoyo para promover y desarrollar las actividades de Gestión de Riesgos.
· Diseñar, planificar y presupuestar todos los proyectos y acciones que se realizan desde el Programa de Gestión de Riesgos.

En febrero del 2010 La subsecretaría de Participación Comunitaria, bajo la cual se encontraba el programa y con el apoyo de UNICEF, se contrato los servicios de una consultora para elaborar el Plan Estratégico de Gestión de Riesgo del sistema educativo dominicano.
Para la elaboración del plan se contrató una consultora la que desarrolló un proceso participativo en el cual realizó consultas a los diferentes incúmbentes, a la comisión interinstitucional del MINERD de gestión de riesgo, y con técnicos de los diferentes niveles del sistema, para el diseñar y validar el Plan.
JUSTIFICACION

El MINERD ha ido creciendo y ampliando su mirada de la gestión de riesgo en el sector educativo y entiende necesario revisar y readecuar para darle una visión más integral al plan, incorporando tópicos sugeridos por expertos y agentes de la sociedad civil, con relación al enfoque de género, tomar en cuenta a las personas con capacidades diferentes, definir de forma más amplia las estrategias de participación y roles de los diferentes actores y de los niveles del sistema educativo y la inclusión de una línea que contemple el tema de cambio climático y su abordaje en educación.
En encuentros de validación con expertos externos los cuales han aportado nuevas sugerencias y aportes, que entendemos necesarias integrarlas.
El Plan Nacional de Gestión de Riesgos fue revisado a principios del año en curso 2011, lo que es necesarios revisar el plan Estratégico del Gestión de Riesgo del MINERD, para darle articulación y congruencia como las reformas realizadas a las políticas nacionales, también favorecer que contenga un esquema que defina la temporalidad para los alcances, una presupuestación general, así como un marco lógico que ayude a organizar su implementación.
3- OBJETIVO GENERAL DE LA CONSULTORIA
Desarrollar un proceso de revisión del Plan Estratégico de Gestión de Riesgo del MINERD, con la finalidad de definir las líneas estratégicas favoreciendo un enfoque más integrador, que responda la realidad del sistema educativo nacional, en coherencia con las reformas actuales de política Nacional de Gestión de Riesgo de la República Dominicana.

Desarrollar un proceso de revisión del Plan Estratégico Operativo de Gestión de Riesgo para asegurar su coherencia con las políticas y el plan nacional de Gestión de Riesgo del MINERD e integrando las sugerencias consensuadas por el equipo técnico de Gestión de Riesgos con otros actores de la sociedad civil al 15 de octubre del 2011
3.1. OBJETIVOS ESPECIFICOS
a. Desarrollar un proceso de revisión del Plan Estratégico del MINERD, integrando los aportes y sugerencias desarrolladas por actores claves de prevención, mitigación y respuesta ante desastres y emergencias.

b. Identificar en la política nacional de Gestión de Riesgo Ley 147-02, las normas, procedimientos y terminologías, tengan congruencia con el Plan estratégico de gestión de riesgo del MINERD, sobre todo tomando en cuenta las funciones que se le asignan al MINERD en el mismo.
c. Desarrollar espacios de reflexión y validación con diferentes actores para validar la readecuación del Plan, para enriquecerlo y así desarrollar una versión final del documento.

d. Realizar un marco lógico que abarque las diferentes líneas y principales actividades del plan.

e. Realizar un presupuesto para el cumplimiento del plan.

4. PRODUCTOS ESPERADOS Y CRONOGRAMA
a. A septiembre del 2011 se ha actualizado el Plan Estratégico del MINERD con un enfoque integral, acorde con el Plan Estratégico Nacional, las funciones que le asignan la Ley Nacional de Gestión de Riesgo al MINERD y con la definición de los roles de los diferentes niveles del sistema
b. A octubre del 2011 el MINERD cuenta con un Marco Lógico para la implementación del Plan Estratégico.

c. A octubre del 2011 el MINERD cuenta con un presupuesto general para la inversión que asegure la ejecución de su Plan Estratégico de Gestión de Riesgo.
d. A octubre del 2011 el MINERD cuenta con un plan Estratégico del Gestión de Riesgo con un enfoque integral en su versión final, validado y aprobado por el MINERD y actores claves en la prevención, mitigación y respuesta ante desastres y emergencias.
	ACTIVIDADES
	TIEMPO

	

	1. Propuesta metodológico para la realización de la consultoría
	10 de agosto

	2. Revisión documental de las propuestas y sugerencias para el Plan Estratégico de Gestión de Riesgo
	Del 15 al 25 al de agosto

	3. Elaboración del documento del Plan Estratégico de Gestión de Riesgo con las revisiones de acuerdo con los objetivos y productos de esta consultoría
	26 de agosto de 20 de septiembre

	4. Diseño del taller de socialización del Plan Estratégico de Gestión de Riesgo revisado y actualizado.
	21 al 26 de septiembre

	5. Facilitación del taller de socialización del Plan Estratégico de Gestión de Riesgo revisado y actualizado.
	29 de septiembre

	6. Inclusión de las sugerencias consensuadas en el taller de socialización del Plan Estratégico de Gestión de Riesgo revisado.
	30 de septiembre al 5 de octubre

	7. Entrega del informe final de la consultoría
	Del 5 al 15 de octubre

5. INSUMOS A PROVEER
· Ley 147-02 Sobre Gestión de Riesgos
· Ley de Educación 66-97
· Plan Estratégico de Gestión de Riesgo del Sistema Educativo
· Plan Nacional de Gestión de Riesgo actualizado

· Documento de definición del Programa de Gestión de Riesgo del MINERD
· Documentos de la ejecución del Programa de Gestión de Riesgo del MINERD
· Educación en Situaciones de emergencias y desastres. Guía de preparativos para el sector educación. UNICEF/TACRO

· Insumos, Actualización y Análisis de amenazas y riesgo ante desastres en la Republica Dominicana. Documento de contribución al sistema Nacional de Prevención, Mitigación y Respuesta a Desastres Versión 2010/2011. Departamento de Ayuda Humanitaria Comisión Europea.
6. PERFIL DEL EXPERTO/A

a. Profesional de las Ciencias Sociales, Educador/a, con por lo menos tres años de experiencia en proyectos sociales en el ámbito de educación y Gestión de Riesgo.

b. Experiencia en elaboración de programas, planes estratégicos y operativos.

c. Conocimiento de técnicas de sistematización de experiencias
d. Experiencia en facilitación y moderación de talleres.

e. Conocimiento y experiencia en planificación de procesos de construcción social de forma colectiva, desde un enfoque de trabajo participativo.

f. Conocimiento del sistema educativo dominicano y su marco jurídico
g. Buen manejo de herramientas informáticas.
7. REMUNERACION Y FORMA DE PAGO
 La persona contratada recibirá la suma de 100, 000.00 (cien mil pesos dominicanos) menos los impuestos de Ley y los pagos se harán de la siguiente forma
	Producto
	Porcentaje

	

	Propuesta metodológico para la realización de la consultoría
	20%

	A septiembre del 2011 se ha revisado y actualizado el plan estratégico del MINERD con un enfoque integral, acorde con el Plan Estratégico Nacional, las funciones que le asignan la Ley Nacional de Gestión de Riesgo al MINERD y con la definición de los roles de los diferentes niveles del sistema

	40%

	Aprobación del informe final de la consultoría
	40%

8. METODO DE SELECCIÓN

Se valoraran las propuestas y los CV enviados en base a los criterios de selección que se detallan en este documento. La solicitud de propuestas se hará a través de difusión de los TORD entre personas e instituciones y la publicación en le portal del MINERD.
Se utilizará el método de selección basado en consultoría individual y el jurado estará compuesto por tres PERSONAS: Dos personas del programa de Gestión de Riesgo y una de UNICEF. EL/la profesional seleccionado/a será notificada mediante carta.
EVALUACIÓN TÉCNICA
	Calificación de Formación Académica (30 puntos)

	

	Formación Académica:
	Puntuación

	GRADO
	AREA
	

	Maestría
	Educación, Ciencias Sociales, , Psicología, Sociología

	15

	Especialidad
	En Gestión de Riesgos, manejo emergencia o atención humanitaria
	10

	Licenciatura
	Educación, Ciencias Sociales, Psicología, Sociología
	5

	Puntuación máxima para el criterio
	30 puntos

	Experiencia Especifica

	AREA
	PARAMETRO EVALUACION
	PUNTUACION MAXIMA

	Experiencias similares en el diseño de programas, planes estratégicos y planes operativos
	No. de procesos de Diseños de programas que haya apoyado o dirigido
	10

	Experiencia en procesos de sistematización, evaluación o documentación de proyectos en el área de Gestión de riesgos
	# de proyectos en los que ha participado como responsable o co-responsable de la sistematización, evaluación o documentación de proyectos (dos puntos por cada experiencia probada)
	12

	
	No. de documentos publicados
	8

	Experiencia de trabajo en Gestión de riesgo dirigidos a el sistema educativo
	No. de consultorías realizadas en el tema (dos puntos por cada consultoría realizada)
	10

	TOTAL
	
	40

	
	
	

	Experiencia en manejo de herramientas

	Sub-criterios
	Puntuación

	Diseño de herramientas
	10

	Desarrollo y definición de procesos
	10

	Diseño y facilitación de procesos formativos
	10

	Puntuación máxima para el criterio
	30 puntos

Total de puntos para la evaluación de la propuesta técnica

	Criterio
	Puntaje mínimo

	Formación académica
	30

	Experiencia específica del consultor
	40

	Experiencia en manejo de herramientas
	30

	Total
	100

9. NEGOCIACIÓN Y ADJUDICACIÓN DEL CONTRATO

El Ministerio adjudicará el contrato al proponente que obtenga la mayor puntuación. La puntuación mínima para aprobarse la consultoría es de 70 puntos.
10. CONTRAPARTE INSTITUCIONAL

El consultor/a seleccionado/a para la elaboración de estos documentos, trabajará de manera coordinada con las técnicas y coordinadora del Programa de Gestión de Riesgo.
- 2 -
PAGE

 i

_1159095163.bin

