INFORME DEL CURSO DE CAPACITACIÓN

ORGANIZADO: AGENCIA DE COOPERACION INTERNACIONAL DE JAPON -JICA

Nombres y Apellidos: DORA EVA VILLANUEVA DE ALFARO

Centro de Trabajo: Ministerio de Educación .Dirección Nacional de Educación Básica

 Especial

E-mail(personal e institucional): doravillanueva@terra.com.pe

 dvillanueva@minedu.gob.pe

Teléfono (casa; trabajo; celular):

 Casa 511 – 3482984

 Trabajo 511 - 2155800 anexos 1167, 1168

 Celular 511- 93490855

Nombre del Curso: Educación para Niños con Discapacidad

Período del Curso Del 21 de Octubre al 21 de Noviembre 2006

1. Sus opiniones sobre el Programa de Capacitación que participó usted y sugerencias para mejorar los futuros cursos:

El curso de capacitación recibido ha permitido comprender el sistema educativo aplicado para los niños y jóvenes con discapacidad en los seis países participantes de América del Sur.

Conocer el sistema educativo de Japón sobre la educación de estudiantes con discapacidad a fin de realizar la reflexión de las prácticas y generar esquemas posibles de aplicación concreta en el Perú.

Elaboración de un plan de acción de propuestas de mejora de la educación especial considerando la viabilidad y sostenibilidad en el Perú.

Se aprecia como significativo los siguientes esquemas de trabajo educativo en el Japón

· El mejoramiento y la especialización del cuerpo docente en servicio que permite elevar el nivel de trabajo, coordinados con la prefectura, municipios y otras instancias.

· La existencia de un centro de investigación o Instituto Nacional de Educación Especial que orienta las políticas, educativas del país promueve investigaciones teóricos y practicas relacionadas con la educación especial, desarrollo de diseño o modelos de escuela en cada prefectura, que cuenta con un centro de información y documentación y brinda apoyo y asistencia técnica en el área, con respaldo de las universidades. Asimismo el desarrollo de metodologías para el proceso de aprendizaje y enseñanza.

· Ofertas educativas con recursos humanos, materiales, tecnológicos suficientes y flexibles con el compromiso de sus autoridades y la familia.

· El desarrollo de un plan de orientación individual encaminado hacia un plan de apoyo individual para estudiantes discapacitados, con los recursos humanos y materiales pertinentes, cuyo procedimiento se encuentra en ejecución.

· Existencia de coordinadores de educación de apoyo especial en escuelas primarias y de secundaria normales y la Implementación de los consejos regionales para la colaboración en el apoyo especial en las prefecturas y municipios.

· Programas de educación para la atención integral de las personas con discapacidades físicas y mentales graves, de cuidado permanente, organizados en servicios de internados con control medico permanente que compromete a los sectores de Salud, Bienestar Social, Educación, gobiernos locales. Y otro grupo que requiere cuidado medico pero que puede trasladarse y con atención educativa.

· Esquemas de trabajo y colocación laboral en articulación con el sector productivo.

· Existencia de contextos urbanísticos , arquitectónicos accesibles en un plan de organización por prefecturas, municipios (descentralizado)

· Identificación de centros educativos desde el nivel preescolar, que realizan atención educativa con enfoque inclusivo.
 Las sugerencias para mejorar los futuros cursos serían las siguientes:

· Visita a mayor cantidad de escuelas regulares de primaria y secundaria.

· Ampliar el tiempo de permanencia en las instituciones educativas para poder tener una percepción más clara de la vida institucional .

· Asegurar que en este propósito de fortalecimiento de capacidades lo importante es la participación de los directamente responsables de la atención de la población con discapacidad, maestros, directivos, organizaciones y otras instituciones.

2. Describa concretamente el Plan de Acción con el cual aplicará lo asimilado a través del Curso en sus labores profesionales. (Solicitamos que un año después de su capacitación, nos remita un Informe de los frutos de su labor).

El Perú tiene una problemática que abordar frente a la educación de los niños y jóvenes con discapacidad fundamentalmente relacionada a:

· Visibilizar y significar la discapacidad, referida a la data cuantitativa y cualitativa sobre el universo de la población con discapacidad en nuestro país

· La resistencia al cambio y la prevalencia del enfoque tradicional en un marco clínico.

· Reducido acceso de la población con discapacidad, comenzando desde las edades tempranas, fundamentalmente la que presenta discapacidad severa y/ o multidiscapacidad.

· Insuficientes logros de aprendizajes, con permanencia indefinida de los estudiantes en los centros educativos especiales.

· Escasos recursos financieros para el desarrollo de la atención educativa de estudiantes con discapacidad.

· Barreras culturales y arquitectónicas que generan una brecha de exclusión.

PROPUESTA DE MEJORA DE LA EDUCACION ESPECIAL-PERU

Desde el año 2005 se viene implementando la política de transformación de las escuelas especiales en centro de educación básica especial, con el objetivo central de atender a la población con discapacidad severa y multidiscapacidad y además cumplir el rol de centro de recursos y de apoyo a las escuelas regulares que atienden a estudiantes con discapacidad.

 Por ello se vienen desarrollando acciones encaminadas al logro de los objetivos de

Cobertura. Abrir las puertas de las instituciones educativas de las diferentes modalidades a los estudiantes con discapacidad, asumiendo este tema como de grave exclusión y que requiere acción inmediata.

Calidad. Implementar una atención educativa de calidad a los estudiantes con discapacidad tanto de los incluidos en escuelas regulares, como los atendidos en los centros de educación especial con un servicio educativo inclusivo que garantice el éxito de los estudiantes.

 Conversión del sistema, para fortalecer la institucionalidad y los recursos para una educación inclusiva de calidad que implica configurar los nuevos roles de la Educación Especial centrado en la atención a la discapacidad severa y de la constitución de los centros de apoyo a la escuela regular.

Sociedad educadora. Comprometer a la sociedad civil en los procesos de la construcción de la escuela inclusiva.

La política inclusiva del Ministerio de Educación ha impulsado la atención de los estudiantes con discapacidad en las escuelas regulares siendo el crecimiento de la cobertura tal como se evidencia en los siguientes cuadros estadísticos.

 ALUMNOS CON NECESIDADES EDUCATIVAS ESPECIALES INCLUIDOS EN LA ESCUELA REGULAR

	Año 2004

	2005
	2006

	11409

	13063
	22154

Se anexa los cuadros estadísticos tomados de la Unidad de Estadística Educativa del Ministerio de Educación. (Años 2004, 2005)

ALUMNOS CON NECESIDADES EDUCATIVAS ESPECIALES INCLUIDOS EN LA ESCUELA REGULAR 2004
	NIVEL Y/O MODALIDAD
	PÚBLICO + PRIVADO

	
	TOTAL C.E.
	TOTAL MATRÍCULA
	MATRÍCULA TIPO DE DISCAPACIDAD

	
	
	
	Intelectual
	Auditiva
	Visual
	Motórica
	Otros

	
	
	H
	M
	H
	M
	H
	M
	H
	M
	H
	M
	H
	M

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	5886
	6365
	5044
	2705
	2249
	574
	589
	1019
	881
	910
	648
	1157
	677

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Escolarizado
	5839
	6340
	5009
	2703
	2244
	568
	579
	1015
	876
	898
	636
	1156
	674

	 Educación Inicial
	1130
	855
	729
	314
	332
	69
	55
	40
	29
	154
	136
	278
	177

	 Primaria de menores
	3676
	3438
	2645
	1584
	1260
	298
	261
	508
	424
	440
	310
	608
	390

	 Primaria de Adultos
	80
	74
	49
	41
	25
	5
	2
	13
	16
	13
	5
	2
	1

	 Secundaria de Menores
	644
	862
	543
	142
	97
	125
	96
	292
	143
	193
	123
	110
	84

	 Secundaria de Adultos
	73
	80
	56
	14
	4
	12
	13
	27
	20
	24
	17
	3
	2

	 Superior Tecnológico
	62
	70
	36
	2
	5
	6
	0
	55
	29
	7
	2
	0
	0

	 Superior Pedagógico
	28
	65
	49
	2
	2
	23
	30
	22
	10
	18
	7
	0
	0

	 Formación Artistica
	6
	7
	3
	0
	0
	1
	1
	6
	2
	0
	0
	0
	0

	 Educación Ocupacional
	140
	889
	899
	604
	519
	29
	121
	52
	203
	49
	36
	155
	20

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	No Escolarizado
	47
	25
	35
	2
	5
	6
	10
	4
	5
	12
	12
	1
	3

	 Primaria de menores
	1
	0
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0

	 Primaria de Adultos
	13
	6
	10
	2
	3
	0
	2
	1
	1
	3
	4
	0
	0

	 Secundaria de Adultos
	32
	19
	23
	0
	2
	6
	6
	3
	4
	9
	8
	1
	3

	 Educación ocupacional
	1
	0
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0

ALUMNOS CON NECESIDADES EDUCATIVAS ESPECIALES INCLUIDOS EN LA ESCUELA REGULAR 2005
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NIVEL Y/O MODALIDAD
	PÚBLICO + PRIVADO

	
	TOTAL C.E.
	TOTAL MATRÍCULA
	MATRÍCULA TIPO DE DISCAPACIDAD

	
	
	
	Intelectual
	Auditiva
	Visual
	Motórica
	Otros

	
	
	H
	M
	H
	M
	H
	M
	H
	M
	H
	M
	H
	M

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	4485
	7252
	5811
	3072
	2585
	673
	570
	829
	894
	1198
	821
	1480
	941

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Escolarizado
	4447
	7144
	5746
	3026
	2566
	663
	563
	822
	886
	1165
	798
	1468
	933

	 Educación Inicial
	978
	1064
	858
	442
	376
	57
	56
	53
	32
	172
	138
	340
	256

	 Primaria de menores
	2716
	4824
	3630
	2218
	1765
	430
	329
	556
	522
	655
	437
	965
	577

	 Primaria de Adultos
	38
	76
	51
	42
	27
	7
	3
	8
	1
	17
	14
	2
	6

	 Secundaria de Menores
	460
	610
	489
	104
	59
	122
	75
	132
	185
	179
	119
	73
	51

	 Secundaria de Adultos
	45
	81
	50
	25
	8
	5
	3
	23
	25
	26
	13
	2
	1

	 Superior Tecnológico
	71
	84
	37
	0
	0
	4
	1
	10
	4
	57
	26
	13
	6

	 Superior Pedagógico
	21
	38
	47
	0
	0
	1
	4
	17
	32
	19
	11
	1
	0

	 Formación Artistica
	8
	7
	3
	0
	0
	0
	0
	1
	1
	4
	2
	2
	0

	 Educación Ocupacional
	110
	360
	581
	195
	331
	37
	92
	22
	84
	36
	38
	70
	36

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	No Escolarizado
	38
	108
	65
	46
	19
	10
	7
	7
	8
	33
	23
	12
	8

	 Primaria de menores
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	 Primaria de Adultos
	12
	59
	32
	37
	16
	2
	2
	3
	2
	14
	11
	3
	1

	 Secundaria de Adultos
	22
	48
	29
	9
	3
	8
	4
	4
	5
	18
	10
	9
	7

	 Educación ocupacional
	4
	1
	4
	0
	0
	0
	1
	0
	1
	1
	2
	0
	0

PLAN DE ACCION

PLAN PILOTO DE INCLUSIÓN PROGRESIVA DE NIÑOS/ AS CON DISCAPACIDAD A LA ESCUELA REGULAR

Este plan piloto pretende validar estrategias pedagógicas y sociales para la atención de los estudiantes con discapacidad en la escuela regular, con un enfoque global de atender todas las variables para generar un servicio de calidad con equidad .

En esa perspectiva, la experiencia de la capacitación en Japón ha permitido puntualizar aspectos significativos para el desarrollo de la inclusión educativa de estudiantes con discapacidad en el Perú.

PRIMERA FASE:
PLAN PILOTO 2007 – 2008

El Plan Piloto se inscribe en una mirada de mediano plazo, inspirada en el Plan de Igualdad de Oportunidades (D.S. Nº 049-2002) la Década de Educación Inclusiva 2003-2012 (DECRETO SUPREMO Nº 026-2003-ED).
Resumiendo, el presente Plan se rige y se basa en lo siguiente:

a) Se orienta por los principios de la Ley de Educación, la Constitución y las leyes de nuestro país.

b) Tiene un carácter progresivo: parte de una situación de exclusión de un gran sector de niños y adolescentes con discapacidad del servicio educativo y se orienta a disminuir significativamente esta brecha en un lapso de ocho años.

c) Se vincula a los objetivos y metas de inclusión de los planes nacionales: El Plan Nacional de Acción por la Infancia y Adolescencia, Plan Educación para Todos EPT, Plan de Igualdad de Oportunidades, Década de la Educación Inclusiva

d) Se articula, en la primera etapa, al Plan de Emergencia Educativa, a fin de potenciar recursos y esfuerzos, también con el Plan piloto de Educación Básica Alternativa y el Plan piloto de los Centros de Educación Técnico Productivos (CETPROS)

e) Se desarrolla con un enfoque descentralista, en base a los Proyectos Educativos Regionales y a los Planes de Desarrollo Regional, comenzando por las regiones piloto

f) Posiciona el enfoque de inclusión educativa a nivel transversal en el sistema educativo.

g) Aporte del Colectivo de Aliados por la Educación Inclusiva

Las regiones piloto son definidas en base a tres criterios:

A) Voluntad expresa de participación

B) Cobertura de espacios geográficos y ecológicos.

C) Metas de extensión de los Servicios de Apoyo y Asesoramiento a las necesidades educativas especiales (SAANEE)

El Ministerio de Educación ha seleccionado cuatro regiones que responden a los criterios antes señalados que son las siguientes: Lima, Junín, Lambayeque y Loreto. En dichas regiones formarán parte del piloto 632 Instituciones educativas de la Educación Básica Regular (involucradas además de las otras modalidades los Programas de Intervención Temprana (PRITE) y Centros de Educación Básica Especial (CEBE) , que expresen su voluntad de participar)

SEGUNDA FASE:
Plan de Sostenimiento y Continuidad 2007 - 2012

El Plan tiene un horizonte de corto plazo al 2007para alcanzar metas viables en el marco del Programa de Emergencia Educativa, y un horizonte de mediano plazo al 2012 para lograr consolidar los procesos de educación inclusiva en el país en el marco de la década.
El Plan tiene 4 objetivos:

1. Abrir las puertas de los colegios e instituciones de Educación Básica Alternativa (EBA), Educación Básica Regular (EBR) y Educación Técnico Productiva (ETP) a los estudiantes con discapacidad. Hay que asumir el tema como un tema de exclusión, que requiere de una intervención inmediata (COBERTURA).

2. Implementar una atención educativa de calidad a los estudiantes con discapacidad, tanto los integrados como los atendidos en los Centros de Educación Básica Especial (CEBE)en las cuatro regiones. Se trata de lograr un modelo de educación inclusiva que funcione y sea exitoso. (CALIDAD).

3. Fortalecer la institucionalidad y los recursos para la Educación Inclusiva de calidad, lo que implica configurar un sistema de inclusión educativa y dar un nuevo rol a la Educación Básica Especial de acuerdo a la Ley: soporte de inclusión y atención a la discapacidad severa y multidiscapacidad (RECONVERSIÓN DEL SISTEMA).

4. Sensibilizar y comprometer a la sociedad civil en los procesos inclusivos (SOCIEDAD EDUCADORA).
Objetivo 1

abrir las puertas de las instituciones de educación básica regular, educación básica alternativa y educación técnico productiva a los estudiantes con discapacidad
Actividad 1. 1. Establecer un diagnostico para el Plan, que considere:
· Número de Instituciones educativas integradoras/inclusivas, diferenciadas por nivel, modalidad, tipo de gestión educativa, y tipo de discapacidad.

· Niños, niñas y adolescentes integrados al 2006 en todo el sistema.

· Número de docentes con preparación inicial y formativa en discapacidad. Número de docentes de Educación Básica regular (EBR) , Educación Básica Alternativa (EBA) y Educación Técnico productiva(ETP) de las Instituciones educativas piloto diferenciados por modalidad, especialidad, años de servicio y experiencia en trabajo inclusivo,

· Experiencias de integración e inclusión educativa.

· Tipos de instrumentos de evaluación utilizados por las Instituciones educativas integradoras / inclusivas.

· Condiciones de accesibilidad de las instituciones piloto .

Actividad 1.2. Impulsar la inclusión educativa en 4 regiones piloto en 632 instituciones educativas(IIEE) (horizonte 2007)

· Elaborar e implementar un plan de accesibilidad para la intervención en 632 IIEE implicadas en el plan piloto.

· Incorporar un mínimo de 1 estudiante por grado en las 632 IIEE implicadas en el plan piloto.

Actividad 1.3. Extender el plan de inclusión al resto de zonas del país (horizonte 2012)

· Impulsar los Planes de Inclusión progresiva en las 24 regiones del país.

· Incrementar 6 regiones más entre los años 2008-2010, al 2010 - 2012.

Objetivo 2:

Implementar una atención educativa de calidad a los estudiantes con discapacidad, tanto los integrados como los atendidos en los cebes en las cuatro regiones).

Actividad 2.1. Formar a los docentes y directivos en el enfoque de educación inclusiva

· Capacitar a los directores y docentes de las 636 IIEE del plan piloto en educación para la diversidad y educación inclusiva para estudiantes con discapacidad (horizonte 2007).

· Promover redes de docentes y escuelas inclusivas del plan piloto como espacios de reflexión, interaprendizaje y evaluación de experiencias concretas (horizonte 2007

· Capacitar a los Directores Regionales, Directores de las Unidades de Gestión Educativa Local(UGEL) y especialistas de las 4 regiones piloto en la elaboración y desarrollo de los planes de educación inclusiva, para que asuman el liderazgo en sus respectivas regiones (horizonte 2006)

· Extender la capacitación de Directores Regionales, Directores de las Unidades de Gestión Educativa Local (UGEL) y especialistas del resto de regiones para que asuman el liderazgo de la inclusión en sus respectivas regiones (horizonte 2012)

· Incorporar en los programas de formación inicial, capacitación y actualización docentes de los Institutos Superiores Pedagógicos (ISP) públicos un módulo sobre educación inclusiva y educación para la diversidad (horizonte 2012).

Actividad 2.2. Planificar los procesos y logros educativos de los estudiantes con discapacidad (horizonte 2007 y 2012).

· Diseñar e implementar adaptaciones curriculares, planes pedagógicos individualizados, consensuados entre la escuela y la familia en las instituciones educativas del Plan piloto 2007.

· Normar las responsabilidades de los directores y docentes en la inclusión y logros de los niños y niñas con discapacidad.

· Evaluar y promover a los estudiantes con discapacidad integrados en el plan piloto, de acuerdo a criterios de aprendizaje y desarrollo pleno de sus capacidades y potencialidades y considerando su edad normativa.

Actividad 2.3. Implementar procesos pedagógicos inclusivos en las Instituciones educativas del plan (horizonte 2007).

· Desarrollar un clima y una cultura institucional a favor de la inclusión educativa en las Instituciones del plan piloto.

· Desarrollar estrategias de Inter.-aprendizaje entre todos los alumnos de cada grado en las Instituciones educativas integradoras del plan piloto.

· Capacitar a los padres de familia de estudiantes con discapacidad para que participen activamente en la elaboración de los planes pedagógicos individualizados, en el seguimiento y evaluación de logros de sus hijos.

· Sensibilizar a la comunidad educativa (estudiantes, docentes y padres de familia) en el enfoque de educación inclusiva

Actividad 2.4. Implementar sistema de recursos especializados de apoyo

· Acompañar y monitorear a los niños integrados y a los docentes de las Instituciones educativas integradoras del plan piloto (horizonte 2007).

· Proveer a los niños y adolescentes incluidos de los recursos necesarios para eliminar las barreras, tanto arquitectónicas como culturales, que limiten sus procesos de aprendizaje (horizonte 2007).

· Promover la producción y difusión de materiales educativos en códigos de comunicación y lenguajes variados (braille, Jaws, música, lenguaje de señas, etc), usando diversas tecnologías (horizonte 2012).

· Incorporar el enfoque de inclusión educativa en todos los materiales que produce el Sector (textos, cuadernos de trabajo, afiches, etc.), considerando contenidos, lenguajes, símbolos. gráficos e ilustraciones. Se cuidará el uso de una terminología adecuada para dirigirse a alumnos con discapacidad, valorando la diversidad y teniendo como base un discurso claro y coherente del enfoque inclusivo (horizonte 2012).

Actividad 2.5. Sistema de información y estudios cualitativos sobre condiciones de aprendizaje de la niñez y la adolescencia con discapacidad en la escuela pública (horizonte 2012)
· Sistematizar experiencias pedagógicas de educación inclusiva con a niños, niñas y adolescentes con discapacidad.

· Difundir experiencias exitosas y proyectos de innovación de educación inclusiva en las revistas y páginas web dirigidas a docentes y comunidad educativa.

OBJETIVO 3

Fortalecer la institucionalizad y los recursos para la Educación Inclusiva de calidad y dar un nuevo rol a la Educación Básica Especial de acuerdo a la ley: Soporte de Inclusión y Atención a la discapacidad severa y multidiscapacidad.

ACTIVIDAD 3.1. Posicionamiento de la Oficina Estratégica de Educación Inclusiva (Horizonte 2012).
· Normar, en el marco de la reconversión del sistema educativo, el fortalecimiento de la Dirección Nacional de Educación Especial teniendo como función el liderazgo del proceso de inclusión educativa y la promoción de promover sinergias en el sistema educativo y sus distintas modalidades.

· Incrementar los recursos de la Dirección Nacional de Educación Básica Especial (DINEBE).

ACTIVIDAD 3.2. Reconvertir a las escuelas especiales en Centros de Educación Básica Especial (CEBE).
· Convertir a las Escuelas Especiales de las 4 regiones piloto en Centro de Educación Básica Especial (CEBE) con su doble función: Liderazgo de la inclusión educativa y atención a estudiantes con discapacidad severa y multidiscapacidad (horizonte 2007).

· Derivar el alumnado con discapacidad matriculado actualmente en las instituciones educativas de educación especial a las instituciones educativas regulares del plan piloto (horizonte 2007).

· Canalizar a los niños y niñas con discapacidad de los Programas de Intervención Temprana PRITE hacia las instituciones educativas de Educación Inicial Regular.

· Realizar una evaluación de calidad de las escuelas especiales para su conversión en Centro de Educación Básica Especial a nivel nacional, produciendo los cambios necesarios en su gestión institucional y pedagógica (horizonte 2012).

ACTIVIDAD 3.3. Organizar la oferta educativa para la Inclusión a nivel local, regional y nacional.

· Articular los servicios educativos de la Instituciones Educativas Inclusivas, los Centros de Educación Básica Especial (CEBE), los Programas de Intervención Temprana (PRITE) y los Servicios de Apoyo y Asesoramiento a las Necesidades Educativas Especiales (SAANEE) en un sistema de educación inclusiva en las 4 regiones piloto. (horizonte 2007).

· Concentrar recursos humanos, institucionales y económicos de las Direcciones de Educación Inicial y Primaria, Secundaria, Básica alternativa y Educación Técnico Productiva para potenciar el Plan Piloto de Inclusión con un enfoque de educación inclusiva en las 4 regiones priorizadas (horizonte 2007).

· Incorporar los enfoques y programas de Educación Inclusiva en los Planes Operativos a nivel nacional, regional y local, en el contexto de la descentralización, garantizando los recursos económicos necesarios para su implementación (horizonte 2012).

· Reasignar a los docentes excedentes de la Educación Básica Especial (en razón de la salida de alumnos hacia la educación regular, básica alternativa y productiva) a los equipos itinerantes de los servicios de Apoyo a las necesidades educativas especiales (SAANEE) y/o a las Instituciones educativas inclusivas) (horizonte 2012).

· Diseñar e implementar un programa de incentivos a las escuelas y docentes que implementen exitosamente la educación inclusiva.

ACTIVIDAD 3.4: Monitorear el plan de inclusión progresiva (horizonte 2007 y 2012)

· Incorporar al Sistema de Monitoreo Nacional del Ministerio de Educación los Indicadores de Inclusión Educativa.

· Evaluar los avances del Plan Piloto de acuerdo a los Indicadores de Inclusión Educativa.

· Capacitar a las Direcciones Regionales de Educación y Unidades de Gestión Educativa Local (UGEL) en el manejo de los Indicadores de Inclusión Educativa, y en el sistema de información para que sea precisa y oportuna

· Informar y dar cuenta de los avances de la inclusión educativa en las 4 regiones piloto. (2007).

· Incorporar como mínimo un especialista en Educación Especial Inclusiva en todas las Unidades de Gestión Educativa Local UGEL a nivel nacional (2012).

OBJETIVO 4

 Sensibilizar y comprometer a la sociedad civil en los procesos inclusivos

ACTIVIDAD 4.1. Sensibilizar a la comunidad y la ciudadanía acerca de la educación inclusiva (horizonte 2012).

· Diseñar e implementar campañas de sensibilización masiva en medios de comunicación nacional, regional y local.

· Publicar y difundir la normatividad sobre educación inclusiva existente en la ley de educación y los reglamentos en versión amigable.

· Preparar y difundir cartillas que resalten los logros y avances de las personas con discapacidad y las experiencias de educación inclusiva en Perú y en otros países.

ACTIVIDAD 4.2. Ampliar los espacios y recursos inclusivos (horizonte 2007 y 2012)

· Promover la conversión de las ciudades y comunidades del plan piloto en espacios inclusivos eliminando barreras arquitectónicas y culturales, generalizando el lenguaje de señas, creando bibliotecas, campos deportivos, parques, etc. inclusivos.

· Articular la oferta educativa privada, comunal y municipal con un enfoque inclusivo en las zonas del plan piloto. Establecer sinergias entre recursos del Municipio, las ONGs. El Sistema educativo, los sectores de Salud, las Iglesias, las organizaciones sociales y comunales.

ACTIVIDAD 4.3. Impulsar la cobertura educativa de las personas con discapacidad.

· Promover la implementación de censos regionales en las zonas piloto de los niños y niñas con discapacidad que están fuera del sistema educativo, mediante estrategias de concertación intersectorial y alianzas entre sociedad civil y Estado (horizonte 2007)

· Realizar campañas nacionales y regionales para promover la matrícula de los niños y adolescentes con discapacidad que están fuera del sistema educativo (horizonte 2012).

ACTIVIDAD 4.4. Promover la cogestión de la educación inclusiva entre Estado y Sociedad Civil

· Impulsar mesas y redes a favor de la Educación Inclusiva en las regiones piloto

Constituir un Comité de Vigilancia de la Educación Inclusiva, a partir de las Asociaciones de Padres de Familia (APAFAS), Asociaciones de personas con discapacidad, personas voluntarias, etc. a nivel local y regional (horizonte 2007).

PRESUPUESTO

El Plan piloto se viene ejecutando a la fecha con los recursos de la Dirección Nacional de Educación Básica Especial del Ministerio de Educación, centrándose en el desarrollo de las acciones de sensibilización, del levantamiento de la investigación y línea de base en las 4 regiones seleccionadas: Lambayeque, Lima , Junín y Loreto .

Por ello, se requiere contar con el apoyo técnico y financiero para la ejecución de este proyecto que engloba todas las estrategias para impulsar este propósito en futuro a nivel nacional.
PRESUPUESTO REQUERIDO

 I Fase: 2007 – 2008 TESORO PÚBLICO

 II FASE 2008 –2012 FUENTE DE COOPERACIÓN INTERNACIONAL

3. Las dificultades que existen para la aplicación arriba mencionada: (ejemplo: equipos obsoletos, poco personal capacitado, etc.).

Entre las dificultades más importantes que impiden la aplicación de las propuestas están:

· Resistencia al cambio y poca valoración y expectativas hacia los discapacitados.

· Escasos recursos destinados al Sector Salud y Educación y a las aplicaciones de los programas sociales.

· Limitado compromiso en las instancias del Sector y de las organizaciones de base.

· Número reducido de personal especializado y/o escasamente entrenado, debido a la falta de recursos para acceder a la capacitación.

· Carencia de un plan de eliminación de las barreras urbanísticas y arquitectónicas.

· Falta de recursos y equipamiento tecnológico e informático para la accesibilidad de la información y la comunicación.

 Lima. 31 de enero 2007

. DORA EVA VILLANUEVA DE ALFARO

 Fecha Firma

I FASE

II FASE

S/. 14’747,000

USD 4’537,539

S/. 88’482,000

USD 27’225,230

S/. 103’229,000

USD 31’762,769

