
1

Ministerio de Economía, Planificación y Desarrollo

TERCER INFORME ANUAL DE AVANCE EN LA IMPLEMENTACIÓN

DE LA ESTRATEGIA NACIONAL DE DESARROLLO 2030,

Y CUMPLIMIENTO DE LOS OBJETIVOS Y METAS DEL

PLAN PLURIANUAL DEL SECTOR PÚBLICO

INFORME 2014

Santo Domingo
Septiembre, 2015

Documento preliminar

2

3

Ministerio de Economía, Planificación y Desarrollo

Ing. Juan Temístocles Montás
Ministro

Coordinación y redacción:
Unidad Asesora de Análisis Económico y Social (UAAES)

Colaboración:

Viceministerio de Planificación
Dirección General de Desarrollo Económico y Social

Dirección General de Inversión Pública
Dirección General de Ordenamiento Territorial

Viceministerio de Cooperación Internacional

Dirección General de Cooperación Internacional Multilateral
Dirección General de Cooperación Internacional Bilateral

Santo Domingo, República Dominicana,
Septiembre, 2015
Versión preliminar

4

5

ÍNDICE

ABREVIATURAS .. 12

RESUMEN EJECUTIVO .. 15

Evolución general de los indicadores de la END 2030 .. 17

Medidas de política y producción públicas ... 25

Avances en la implementación de las políticas transversales ... 26

Transversalización del uso de las tecnologías de la información y la comunicación (TICS) 26

Transversalización de género .. 27

Transversalización de la sostenibilidad ambiental .. 27

Transversalización de la cohesión territorial ... 27

Transversalización de los derechos humanos ... 28

Transversalización de la participación social ... 28

Inversión pública en apoyo al logro de los objetivos de la END 2030 ... 28

Aportes de la Cooperación Internacional a la Estrategia Nacional de Desarrollo 2030 29

CAPÍTULO 1 ANÁLISIS DEL AVANCE HACIA LAS METAS DE LA ESTRATEGIA NACIONAL DE DESARROLLO A

2015 ... 31

Consideraciones metodológicas .. 33

Evolución general .. 36

Desempeño desde la perspectiva de género .. 42

Desempeño desde la perspectiva de desarrollo territorial: Zona de residencia 47

Desempeño desde la perspectiva de desarrollo territorial: Regiones de desarrollo 50

Evolución Indicadores Eje 1: Estado Social Democrático de Derecho .. 62

Avance según las dimensiones de género y territorial ... 62

Evolución Indicadores Eje 2: Una sociedad con igualdad de derechos y oportunidades 63

Indicadores de Educación .. 68

Avance en función de las dimensiones de género y territorial ... 69

Indicadores de pobreza y desigualdad .. 69

Indicadores de Educación .. 73

Indicadores de salud .. 77

Indicadores de saneamiento ... 78

Indicadores de empleo .. 79

6

Indicadores de equidad e igualdad de género en mercado laboral .. 80

Indicadores de niñez y juventud ... 81

Evolución Indicadores Eje 3: Economía sostenible, integradora y competitiva 83

Evolución Indicadores Eje 4: Sociedad de producción y consumo ambientalmente sostenibles, que

adapta el cambio climático ... 88

CAPÍTULO 2 MEDIDAS DE POLÍTICA PARA IMPULSAR EL LOGRO DE LOS OBJETIVOS DE LA 89

END 2030 ... 89

Evolución general .. 91

Iniciativas de política en apoyo a objetivos del Eje 1: Estado Social Democrático de Derecho 93

Producción Pública en apoyo a los objetivos del Eje 1.. 110

Iniciativas de política y producción pública en apoyo a objetivos del Eje 2: Sociedad con igualdad de

derechos y oportunidades ... 111

Producción Pública en apoyo a los objetivos del Eje 2.. 135

Iniciativas de política y producción pública en apoyo a objetivos del Eje 3: Economía sostenible,

integradora y competitiva ... 142

Producción Pública en apoyo a los objetivos del Eje 3.. 172

Iniciativas de políticas y producción pública en apoyo a los objetivos del Eje 4: Sociedad de producción

y consumo ambientalmente sostenible, que adapta al cambio climático .. 176

Producción Pública en apoyo a los objetivos del Eje 4.. 182

CAPÍTULO 3 AVANCES EN LA IMPLEMENTACIÓN DE POLÍTICAS TRANSVERSALES 185

Transversalización del uso de las tecnologías de la información y la comunicación (TICS) 187

Transversalización del enfoque de género.. 187

Transversalización de la sostenibilidad ambiental .. 188

Transversalización de la cohesión territorial ... 188

Transversalización de los derechos humanos ... 189

Transversalización de la participación social... 189

CAPÍTULO 4 INVERSIÓN PÚBLICA EN APOYO AL LOGRO DE LOS OBJETIVOS DE LA END 2030 191

Inversión pública asociada al logro de los objetivos del Eje 1: Estado Social Democrático de Derecho

 ... 196

Inversión Pública asociada al logro de los objetivos del Eje 2: Sociedad con igualdad de derechos y

oportunidades ... 200

Inversión pública asociada al logro de los objetivos del Eje 3: Economía sostenible, integradora y

competitiva .. 213

7

Inversión pública asociada al logro de los objetivos del Eje 4: Sociedad de producción y consumo

sostenibles, que se adapta al cambio climático .. 222

CAPÍTULO V APORTES DE LA COOPERACIÓN INTERNACIONAL A LA ESTRATEGIA NACIONAL DE

DESARROLLO 2030. ... 227

Volumen y modalidades de la Cooperación Internacional ... 229

Cooperación Internacional y Objetivos Estratégicos del Eje 1 .. 230

Cooperación Internacional y Objetivos Estratégicos del Eje 2 .. 231

Cooperación Internacional y Objetivos Estratégicos del Eje 3 .. 232

Cooperación Internacional y Objetivos Estratégicos del Eje 4 .. 233

8

Tablas, gráficas y recuadros

Tabla I.1 Comparación de tendencias de los indicadores END 2030 en 2012, 2013 y 2014 36

Tabla I.2 Tendencia indicadores END en 2014 según ejes estratégicos .. 36

Tabla I.3 Indicadores que lograron alcanzar en el año de referencia el nivel de la meta establecida a 2015

 ... 37

Tabla I.4 Relación de indicadores de avance promisorio en 2014 .. 38

Tabla I.5 Relación de indicadores de avance moderado en 2014 ... 40

Tabla I.6 Relación de indicadores que muestran retroceso o estancamiento en 2014 41

Tabla I.7 Relación de indicadores que no poseen información actualizada ... 42

Tabla I.8a Comparación del nivel de los indicadores por sexo y significancia estadística de las diferencias

 ... 44

Tabla I.8b Comparación grado de avance indicadores END según género, 2012-2014 44

Tabla I.9 Seguimiento a los indicadores de la END desde perspectiva de género. 46

Tabla I.10a Comparación nivel y significancia estadística en diferencias en indicadores según zona de

residencia .. 47

Tabla I.10b Comparación grado de avance indicadores END según zona de residencia, 2012-2014 48

Tabla I.11 Seguimiento a los indicadores de la END desde perspectiva de desarrollo territorial: zona de

residencia .. 49

Tabla I.12a Comparación nivel y significancia estadística diferencia entre regiones de indicadores END . 51

Tabla I.12b Indicadores END según tendencia de avance por región de desarrollo 56

Tabla I.13 Número de regiones de desarrollo según tendencia de avance indicadores END en 2012, 2013

y 2014 .. 59

Tabla I.14 Proyección cumplimiento de las metas de la END desde perspectiva de desarrollo territorial:

regiones de desarrollo ... 60

Tabla I.15 Seguimiento indicadores END relativos al Eje 1, 2014 ... 62

Tabla I.16 Seguimiento de los indicadores relativos a seguridad ciudadana, según género y región de

desarrollo: Tasa de homicidios .. 63

Tabla I.17 Seguimiento indicadores END relativos al Eje 2, 2014 ... 65

Tabla I.18 Seguimiento indicadores END relativos a educación. Resultado promedio en Pruebas

Nacionales*: Total nacional... 68

Tabla I.19 Seguimiento de los indicadores END relativos a pobreza y desigualdad según género (Línea

oficial) .. 69

9

Tabla I.20 Seguimiento de los indicadores END relativos a pobreza y desigualdad según zona de

residencia (Línea oficial) .. 70

Tabla I.21 Seguimiento indicadores END relativos a pobreza y desigualdad según región de desarrollo

(Línea oficial) ... 71

Tabla I.22 Seguimiento de los indicadores de la END relativos a educación según género 73

Tabla I.23 Seguimiento indicadores de la END relativos a educación según zona de residencia 74

Tabla I.24 Seguimiento de los indicadores de la END relativos a educación, según regiones de desarrollo

 ... 75

Tabla I.25 Seguimiento de los indicadores de la END relativos a salud, según género 77

Tabla I.26 Seguimiento indicadores de la END relativos a Seguridad Social, según zona de residencia y

región de desarrollo .. 77

Tabla I.27 Seguimiento de los indicadores de la END relativos a saneamiento .. 78

Tabla I.28 Seguimiento de los indicadores de la END relativos a empleo, según género 79

Tabla I.29 Seguimiento de los indicadores de la END relativos a empleo según zona de residencia 79

Tabla I.30 Seguimiento de los indicadores de la END relativos a empleo, según región de desarrollo 80

Tabla I.31 Seguimiento de los indicadores de la END relativos a equidad de género, según región de

desarrollo .. 81

Tabla I. 32 Seguimiento de los indicadores de la END relativos a niñez y juventud según género 82

Tabla I. 33 Seguimiento de los indicadores de la END relativos a niñez y juventud según zona de

residencia .. 82

Tabla I.34 Seguimiento de los indicadores de la END relativos a niñez y juventud, según región de

desarrollo .. 83

Tabla I.35 Seguimiento indicadores END relativos al Eje 3 ... 85

Tabla I.36 Seguimiento de los indicadores del Eje 3 por género, zona de residencia y regiones de

desarrollo .. 87

Tabla I.37 Seguimiento indicadores END relativos al Eje 4 ... 88

Tabla II.1 Número de líneas de acción de la END 2030 en implementación en 2012, 2013 y 2014, según

objetivos generales ... 92

Tabla II.2 Porcentaje de cumplimiento de las producciones programadas en el PNPSP, según eje........... 92

Tabla II.3 Líneas de acción del Eje 1 en implementación en 2012, 2013 y 2014, según objetivos generales

y específicos .. 94

Recuadro II.1 Principales sentencias emitidas por las Altas Cortes en 2014 .. 100

Recuadro II.2. Medidas legislativas aprobadas y perimidas en 2014.. 102

Tabla II.4 Producción pública, Eje 1 ... 110

10

Tabla II.5 Eje 1, porcentaje de cumplimiento de las producciones programadas en el PNPSP 111

Tabla II.6 Líneas de acción del Eje 2 en implementación en 2012, 2013 y 2014, según objetivos generales

y específicos .. 112

Tabla II.7 Producción pública, Eje 2 ... 135

Tabla II.8 Eje 2, porcentaje de cumplimiento de las producciones programadas en el PNPSP 141

Tabla II.9 Líneas de acción del Eje 3 en implementación en 2012, 2013 y 2014, según objetivos generales

y específicos .. 143

Tabla II.10 Balance global del sector público (% PIB) .. 147

Tabla II.11 Clasificación funcional del Gasto Público .. 147

Tabla II.12 Producción pública, Eje 3 ... 172

Tabla II.13 Eje 3, porcentaje de cumplimiento de las producciones programadas en el PNPSP 175

Tabla II.14 Líneas de acción del Eje 4 en implementación en 2012, 2013 y 2014, según objetivos generales

y específicos .. 176

Tabla II.15 Producción pública Eje 4 .. 182

Tabla II.16 Eje 4, Porcentaje de cumplimiento de las producciones programadas en el PNPSP 183

Tabla IV.1 Número de proyectos de inversión pública, monto presupuestado y ejecutado, según ejes

estratégicos y objetivos generales .. 194

Tabla IV.2 Objetivos específicos prioritarios según criterio de ordenamiento ... 195

Gráfico IV.1 Inversión total ejecutada según regiones de desarrollo y ejes estratégicos, 2014 196

Gráfico IV.2 Distribución % de la inversión regional según ejes estratégicos, 2014 196

Gráfico IV.3 Distribución de la inversión en el Eje 1 por regiones de desarrollo y objetivos generales, 2014

 ... 197

Tabla IV.3 Indicadores de ejecución de los Proyectos de inversión del Eje 1 ... 198

Tabla IV.4 Relación de las inversiones públicas en apoyo a los objetivos del Eje 1 199

Gráfico IV.4 Distribución de la inversión en el Eje 2, por regiones de desarrollo y objetivos generales,

2014 ... 201

Tabla IV.5 Indicadores de ejecución de los Proyectos de inversión del Eje 2 ... 201

Tabla IV.6 Relación de las inversiones públicas en apoyo a los objetivos del Eje 2 203

Gráfico IV.5 Distribución de la inversión en el Eje 3, por regiones de desarrollo y objetivos generales,

2014 ... 214

Tabla IV.7 Indicadores de ejecución de los Proyectos de inversión del Eje 3 ... 214

Tabla IV.8 Relación de las inversiones realizadas en apoyo a los objetivos del Eje 3 216

Gráfico IV.6 Distribución de la inversión en el Eje 4, por regiones de desarrollo y objetivos generales,

2014 ... 222

11

Tabla IV.9 Indicadores de ejecución de los proyectos de inversión del Eje 4 ... 223

Tabla IV. 10 Relación de las inversiones públicas en apoyo a los objetivos del Eje 4 224

Tabla V.1 Desembolsos de la Cooperación Internacional no Reembolsable, 2014 230

Tabla V.2 Cantidad de proyectos y Desembolsos de la Cooperación Internacional no Reembolsable por

eje, 2014 .. 230

Tabla V.3 Cooperación Internacional no Reembolsable dirigida al Eje 1 .. 231

Número de proyectos y monto desembolsado según objetivo específico, 2014 231

Tabla V.4 Cooperación Internacional no Reembolsable dirigida al Eje 2 Número de proyectos y monto

desembolsado según objetivo específico, 2014 .. 232

Tabla V. 5 Cooperación Internacional no Reembolsable dirigida al Eje 3 Número de proyectos y monto

desembolsado según objetivo específico, 2014 .. 233

Tabla V. 6 Cooperación Internacional no Reembolsable dirigida al Eje 4 Número de proyectos y monto

desembolsado según objetivo específico, 2014 .. 234

Tabla V.7 Principales proyectos con apoyo de la Cooperación Internacional .. 234

12

ABREVIATURAS
 AGN Archivo General de la Nación

BAGRICOLA Banco Agrícola

BC Banco Central de la República Dominicana

CAASD Corporación del Acueducto y Alcantarillado de Santo Domingo

CC Cámara de Cuentas

CDC Comisión de Defensa Comercial

CDEEE Corporación Dominicana de Empresas Eléctricas Estatales

CEI-RD Centro de Exportaciones e Inversión de la República Dominicana

CGR Contraloría General de la República

CN Congreso Nacional

CNCCMDL
Consejo Nacional para el Cambio Climático y Mecanismo de Desarrollo
Limpio

CNC Consejo Nacional de Competitividad

CND Consejo Nacional de Drogas

CNE Comisión Nacional de Energía

CNSS Consejo Nacional de Seguridad Social

CNZFE Consejo Nacional de Zonas Francas de Exportación

CONANI Consejo Nacional para la Niñez y la Adolescencia

CONAPE Consejo Nacional de la Persona Envejeciente

CONAPOFA Consejo Nacional de Población y Familia

CONIAF Consejo Nacional de Investigaciones Agropecuarias y Forestales

CORAAPLATA Corporación de Acueductos y Alcantarillado de Puerto Plata

DC Defensa Civil

DGA Dirección General de Aduanas

DGCine Dirección General de Cine

DGCP Dirección General de Contrataciones Públicas

DGCrP Dirección General de Crédito Público

DGDF Dirección General de Desarrollo Fronterizo

DGECAC Dirección General de Embellecimiento Carreteras, Avenidas

DGII Dirección General de Impuestos Internos

DIGEIG Dirección General de Ética e Integridad Gubernamental

DGM Dirección General de Minería

DNCD Dirección Nacional de Control de Drogas

DPD Despacho Primera Dama

FONDET Fondo de Desarrollo del Transporte Terrestre

FONPER Fondo Patrimonial de las Empresas Reformadas

GCPS Gabinete Coordinador de Políticas Sociales

IAD Instituto Agrario Dominicano

13

IDIAC Instituto Dominicano de Aviación Civil

IDSS Instituto Dominicano de Seguros Sociales

IIBI Instituto de Innovación en Biología e Industria

INAPA Instituto Nacional de Aguas Potables y Alcantarillados

INDOCAL Instituto Dominicano para la Calidad

INDOTEL Instituto Dominicano de las Telecomunicaciones

INDRHI Instituto Dominicano de Recursos Hidráulicos

INESPRE Instituto de Estabilización de Precios

INFOTEP Instituto Nacional de Formación Técnico Profesional

INPOSDOM Instituto Postal Dominicano

INTABACO Instituto del Tabaco

INVI Instituto Nacional de la Vivienda

ITLA Instituto Tecnológico de las Américas

JAC Junta de Aviación Civil

JB Jardín Botánico

JCE Junta Central Electoral

JM Junta Monetaria

MA Ministerio de Agricultura

MAP Ministerio de Administración Pública

MAPres Ministerio Administrativo de la Presidencia

MC Ministerio de Cultura

MD Ministerio de Deportes

MD Ministerio de Defensa

MEM Ministerio de Energía y Minas

MEPyD-ONE Oficina Nacional de Estadística

MESCyT Ministerio de Educación Superior, Ciencia y Tecnología

MH Ministerio de Hacienda

MIC Ministerio de Industria y Comercio

MINERD Ministerio de Educación

MIP Ministerio de Interior y Policía

MIREX Ministerio de Relaciones Exteriores

MITUR Ministerio de Turismo

MJ Ministerio de la Juventud

MM Ministerio de la Mujer

MMARN Ministerio de Medioambiente y Recursos Naturales

MOPC Ministerio de Obras Públicas y Comunicaciones

MINPRE Ministerio de la Presidencia

MSP Ministerio de Salud Pública

MT Ministerio de Trabajo

ONAPI Oficina Nacional de la Propiedad Intelectual

ONDA Oficina Nacional de Derechos de Autor

ONESVIE Oficina Nacional de Evaluación Sísmica y Riesgo

OPTIC Oficina Presidencial de Tecnologías de la Información y la

14

Comunicación

OTTT Oficina Técnica de Transporte Terrestre

PGR Procuraduría General de la República

PN Policía Nacional

PROCOMPETENCIA Comisión Nacional de Defensa de la Competencia

PROINDUSTRIA Centro de Desarrollo y Competitividad Industrial

PROMESE Programa de Medicamentos Esenciales

SB Superintendencia de Bancos

SCJ Suprema Corte de Justicia

SENASA ARS Servicio Nacional de Salud

SIPEN Superintendencia de Pensiones

SISALRIL Superintendencia de Salud y Riesgos Laborales

SIV Superintendencia de Valores

TC Tribunal Constitucional

TSS Tesorería de la Seguridad social

15

RESUMEN EJECUTIVO

16

17

El presente informe da cumplimiento al mandato del Artículo 41 de la Ley 1-12, Estrategia Nacional de

Desarrollo 2030, el cual establece que anualmente el Ministerio de Economía, Planificación y Desarrollo

elaborará un Informe Anual de Avance en la Implementación de la Estrategia Nacional de Desarrollo

2030 y el Cumplimiento de los Objetivos y Metas del Plan Nacional Plurianual del Sector Público.

Este informe recoge la evolución registrada en los indicadores que ilustran el avance hacia las metas

formuladas para el año 2015 en la Estrategia Nacional de Desarrollo 2030. Así mismo, se documentan

aspectos relevantes que en materia de políticas públicas e inversión se fueron desplegando para la

consecución del conjunto de objetivos de la END, así como los aportes realizados por la cooperación

internacional. En general, las informaciones reportadas corresponden a 2014, salvo en algunos casos en

los que los últimos datos reportados se refieren a algún año anterior. Con el presente informe se da

cumplimiento a lo establecido en el Artículo 41 de la Ley 1-12.

Evolución general de los indicadores de la END 2030

Este tercer informe de avance de la END 2030 cuenta con información actualizada para 82 del total de 98

indicadores analizados. La comparación de los valores mostrados por estos indicadores en los años

recientes muestra una tendencia de progreso hacia el cumplimiento de las metas al 2015. El porcentaje

de los indicadores que avanzan en la dirección deseada se ha incrementado de manera sostenida, desde

42.7% en 2012 a 58.2% en 2013 y 66.3% en 2014. Esos avances en la dirección deseada son más intensos

en el Eje 2, en el cual 73% de los indicadores siguieron tal curso; en el Eje 1 el porcentaje fue de 63.6%,

en el Eje 3 de 58.1% y en el Eje 4 de 50.0%.

La proporción de los indicadores que muestran un avance promisorio alcanzó en 2014 a 25.5%,

ligeramente superior al 24.5% registrado en 2013. Poco más de una tercera parte de los indicadores del

Eje 1 avanza a ritmo promisorio, esto es, de continuar este comportamiento se alcanzará la meta a 2015,

mientras que en los Ejes 2 y 4 avanzan promisoriamente alrededor de una cuarta parte. En el caso del Eje

3, el porcentaje se sitúa en 19.4%.

En términos de avance moderado, en el Eje 2 el 46.2% de los indicadores muestran tal situación. Los

restantes Ejes 1, 3 y 4 presentan porcentajes inferiores, 27.3%, 38.7% y 25% respectivamente.

Junto a esos progresos persisten comportamientos que llaman a preocupación por cuanto, si bien el

número de indicadores que permanecen estancados o en retroceso respecto al año base ha venido

disminuyendo, estas dos situaciones indeseables persisten.

En cuanto a los comportamientos preocupantes antes señalados, en los ejes 1, 2 y 3 se observa un rango

de 13-18% de los indicadores con retroceso respecto al año base. Tan solo el Eje 4 no presenta ningún

indicador en retroceso. Por último, del total de indicadores con información, sólo 2 se encuentran

estancados.

Respecto a los indicadores sin información, el Eje 4 es el que presenta la mayor proporción (2 de los 4

establecidos), seguido por los Ejes 3 y 1 que presentan 25.8% y 18.2% respectivamente. El Eje 2 es el que

registra la menor cantidad de indicadores sin información (8.0%).

18

De los 82 indicadores que cuentan con información actualizada, 20 ya alcanzaron en 2014 el valor

establecido como meta para 2015, lo que refleja un aumento en relación a los anteriores informes de

avance de la END 2030 (10 en 2012 y 17 en 2013). Tal incremento se generó principalmente en el Eje 2, y

más concretamente en los indicadores vinculados a la incidencia de la pobreza. En 2014 lograron

alcanzar el valor de la meta a 2015 los siguientes indicadores: 2.1 Porcentaje de población bajo la línea

de pobreza extrema nacional; 2.3 Porcentaje de población rural bajo la línea de pobreza extrema

nacional; 2.7 Índice de Gini; y 2.18 Número promedio de años de escolaridad de la población de 25 a 39

años. De tal manera, en el Eje 2 ya son 11, de los 52 indicadores, los que alcanzaron anticipadamente la

meta de 2015.

En sentido contrario, se registra el caso de cuatro indicadores que en años anteriores habían logrado el

valor de la meta, pero que han sufrido un retroceso: 1.6 Efectividad general de la acusación Sistema

Judicial: Juzgados de instrucción; 2.25 Tasa de mortalidad asociada a la tuberculosis; 2.32 Porcentaje de

la población portadora de VIH con infección avanzada que tiene acceso a medicamentos retrovirales y,

2.40 Brecha de género en ingreso laboral.

De los 25 indicadores que avanzan a ritmo promisorio, 19 pertenecen a un núcleo que de manera

persistente reafirma su compromiso de lograr la meta. En otras palabras, para los cuatro ejes, más del

60% de los indicadores que muestran avance en el último año lo han hecho de manera persistente en

dos o tres de los años analizados. La mayor parte de estos indicadores pertenecen al segundo y tercer

eje estratégico.

Hay 40 indicadores, mayormente del Eje 2 (24) y el Eje 3 (12) que muestran avances moderados. Dentro

de ese total, un grupo de 27 indicadores ha venido avanzando de manera continua; aun así, de no

producirse una aceleración del ritmo de avance, no hay posibilidades de que alcancen el valor deseado

en 2015. Otros 9 indicadores muestran avance moderado en el último año, tras revertir el

comportamiento evidenciado hasta 2013, mientras que otros cuatro redujeron su ritmo de avance en

comparación con el año anterior.

En el caso de los 20 indicadores que son medidos mediante encuestas y que muestran avance moderado

en 2014, se constata que para 5 indicadores no existe una diferencia estadísticamente significativa1 entre

el valor mostrado en 2014 y el valor reportado en el año base para los siguientes indicadores: 2.8 Tasa

neta de cobertura educación nivel inicial (sin matrícula de 3 años en la línea base, 2.9 Tasa neta ajustada

de cobertura educación nivel básica (%), 2.34 Porcentaje de la población con acceso a servicios sanitarios

mejorados, 2.39 Porcentaje de población ocupada en el sector formal (15 años y más), 2.48 Porcentaje de

jóvenes de 15 a 19 años que no estudian y están desempleados. Esto implica que el cambio evidenciado

entre los valores de 2014 y el año base se puede deber a variaciones muestrales y no a avances reales en

el valor del indicador. Por el contrario, esta no es la situación de 3 indicadores con avance moderado que

sí muestran una mejoría estadísticamente significativa en 2014 respecto al valor mostrado en el año

base: estos son los indicadores 2.19 Tasa de analfabetismo población de 15 años y más, 2.36 Porcentaje

1
 A un nivel de significancia de 5%.

19

de la población con acceso a agua de la red pública dentro o fuera de la vivienda y 2.10 Tasa neta de

cobertura educación nivel secundario.

Los indicadores que han mostrado retroceso de manera persistente en al menos dos de los tres informes

son 10, distribuidos entre los distintos ejes de la END (tabla I.6). Otros cinco indicadores, luego de haber

mostrado avances en la dirección deseada, han registrado un deterioro en el último año, pasando a

formar parte de los indicadores que se encuentran en una condición menos favorable que en el año

base. El grupo se completa con otros 2 indicadores que entre el año base y 2014 no mostraron cambio

alguno.

Ahora bien, en el caso de los indicadores que muestran retroceso y que son medidos a través de

encuestas de hogares se observa que la diferencia entre los valores registrados en 2014 y el año base no

es estadísticamente significativa para los siguientes 4 indicadores: 2.37 Tasa de desocupación ampliada

de la población de 15 años y más, 3.10 Tasa neta de matrícula nivel superior (población 18-24 años), 2.9

Tasa neta no ajustada de cobertura educación nivel básica, 2.47 Porcentaje de niños y niñas de 6 a 14

años que trabajan. Es decir que el cambio mostrado por estos indicadores se puede deber a

fluctuaciones muestrales y no a cambios reales en la población.

Unos 16 indicadores carecen de información actualizada que permita hacer un análisis comparativo del

progreso del mismo hacia la meta. De estos, hay un núcleo de 8 indicadores que se ha mantenido en

dicha condición en los tres informes de evaluación de la estrategia; es decir, que después del año base

no se cuenta con ningún otro valor o actualización de dicho indicador. Los otros 8 corresponden a

indicadores que no son susceptibles de actualización anual, tal como se mencionó en el caso de los

escaños políticos ocupados por mujeres.

En resumen, 66% de los indicadores de la END avanza en la dirección deseada, de los cuales:

 25.5% tiene altas posibilidades de alcanzar la meta establecida para 2015,

 40.8% avanza, pero con un impulso insuficiente para alcanzar la meta establecida para 2015.

 5% muestra un avance estadísticamente no significativo.

A su vez, 17% de los indicadores muestra una situación de estancamiento o de deterioro respecto a la

existente al año base, de los cuales:

 2% se mantiene estancado

 4% muestra un deterioro estadísticamente no significativo

 11% muestra deterioro

El restante 16% no cuenta con información actualizada que permita evaluar los cambios ocurridos desde

el año base.

De los indicadores que cuentan con información actualizada, hay 23 que permiten un análisis desde la

perspectiva de género; con el desglose de las tasas netas de matriculación para los niveles de educación

básico y secundario, según sean ajustadas o no, el número de indicadores se eleva a 26.

20

Estos indicadores, a excepción la Tasa de homicidios, es decir, los relativos a los resultados de las

pruebas LLECE/UNESCO y las tasas de mortalidad asociadas a malaria y a tuberculosis, provienen de

encuestas de hogares (17 indicadores) y se relacionan con los temas de pobreza, educación, salud e

igualdad de género en el mercado laboral.

En el caso de los indicadores medidos mediante encuestas, si bien es cierto que los valores de los

indicadores son distintos para hombres y mujeres, la diferencia pudiera ser atribuida a variaciones de la

muestra o, por el contrario, evidenciar diferencias reales entre las poblaciones de hombres y mujeres.

Se observa que, en el año base, existía una diferencia estadísticamente significativa entre hombres y

mujeres para 9 de los 22 indicadores medidos por encuestas. Específicamente, tal situación se registró

en los indicadores relacionados con la tasa de pobreza en general y tasa de desocupación, lo que permite

inferir la existencia de un sesgo de género favorable a los hombres que muestran menores valores de

incidencia de la pobreza en general y de la tasa de desocupación respecto a las mujeres. Por el contrario,

existe evidencia de un sesgo de género favorable a las mujeres en los indicadores de cobertura de

educación secundaria y universitaria; es decir había una mayor presencia de mujeres en estos niveles

educativos que de hombres. En relación a la calidad educativa, las niñas también muestran resultados

mejores, estadísticamente significativos, que los niños en las pruebas de lectura de 6to. y 3er. grado de

primaria y de matemáticas de 3er. grado. Finalmente, las mujeres mostraban un porcentaje

significativamente mayor de ocupación en el sector formal que los hombres.

Cuando se observa el nivel alcanzado por los indicadores actualizados al último año de información

disponible, se observa que las diferencias de género han tendido a tornarse estadísticamente no

significativas en el caso de la incidencia de la pobreza en general y los resultados en las pruebas de

lectura del 6to. grado de primaria y de matemáticas en 3er. grado de primaria. Es decir, contrario a la

situación en el año base, en 2014 no se evidencia sesgo de género desfavorable a las mujeres en lo que

respecta a pobreza en general y calidad de los aprendizajes en lectura y matemáticas para el 6to. y 3er.

grado de primaria, respectivamente.

Asimismo, se ha establecido en 2014 una diferencia estadísticamente significativa favorable a las

mujeres en lo referente a número de años de escolaridad y aseguramiento en salud, mientras que en el

caso de la pobreza rural existe una situación estadísticamente significativa más favorable a los hombres.

Del total de 26 indicadores desagregados por sexo, 23 indicadores (88.5%) avanzaron en la dirección

deseada en 2014 tanto para hombres como para mujeres; los restantes 3 (11.5%) muestran retroceso en

cuanto al valor reportado en el año base.

Los avances en 2014 respecto al año base en materia de reducción de pobreza, tanto moderada como

extrema, a nivel nacional y rural, analfabetismo y aumento de la cobertura de la seguridad social en

salud y años de escolaridad son estadísticamente significativos tanto para hombres como para mujeres.

Un elemento esperanzador es el avance estadísticamente significativo de la matriculación neta a nivel

medio de los hombres. Para todos los demás indicadores medidos mediante encuestas, los cambios

evidenciados en los indicadores entre el año base y el último año con información actualizada no son

estadísticamente significativos.

21

Para el caso de los hombres, la cantidad de indicadores que se encuentra en condición de retroceso ha

venido disminuyendo constantemente desde 2012 y, además, el menor valor que se observa para 2014

respecto al año base no es estadísticamente significativo. Estos indicadores son los relativos a tasa de

cobertura neta de educación en los niveles inicial, básico y universitario.

Los tres indicadores que en 2014 mostraron un retroceso respecto a la situación inicial para las mujeres

son: Tasa neta de cobertura de la educación básica; Tasa de desocupación ampliada de la población de

15 años y más; y Porcentaje de niñas de 6 a 14 años que trabajan. Estos cambios no son

estadísticamente significativos.

En los 5 indicadores relativos a pobreza se observa que los hombres han alcanzado ya en 2014 el valor de

la meta establecida para 2015, mientras que las mujeres, pese a haber avanzado, solo lo lograron en 3 de

esos mismos indicadores. En los indicadores relativos a educación (2.11 a 2.19 más 3.10) los resultados

aparecen más favorables para las mujeres que para los hombres: de 11 indicadores, las mujeres han

alcanzado la meta en 6 de ellos, mientras que los hombres solo en dos. Cuatro indicadores informan

sobre la inserción en el mercado laboral.

Merece la pena mencionar el caso de los 9 indicadores en los que se observa una dirección similar de

avance hacia la meta a 2015 entre hombres y mujeres, estos son: Tasa neta de cobertura educación nivel

básica (%), Promedio de los puntajes de los estudiantes de 6to. grado de primaria en la prueba de lectura

LLECE/UNESCO, Promedio de los puntajes de los estudiantes de 6to. grado de primaria en la prueba de

matemática LLECE/UNESCO, Promedio de los puntajes de los estudiantes de 3er. grado de primaria en la

prueba de matemática LLECE/UNESCO, Promedio de los puntajes de los estudiantes de 6to. grado de

primaria en la prueba de ciencias LLECE/UNESCO, Tasa de analfabetismo población de 15 años y más

(%),Tasa de mortalidad asociada a la malaria (Muertes por 100,000 habitantes), Tasa de mortalidad

asociada a la tuberculosis (Muertes por 100,000 habitantes y Porcentaje de población protegida por el

Seguro de Salud (%).

Se dispone de información para analizar el desempeño de 16 indicadores desde una perspectiva de

desarrollo territorial, según zona de residencia urbana y rural. Se trata de indicadores pertenecientes al

Eje 2 y relacionados a los temas de pobreza, educación, igualdad de género en el mercado laboral, y el

indicador 3.10 que corresponde a la tasa neta de matrícula en educación superior.

En 2010, año de línea base, prácticamente en todos los indicadores existía una diferencia

estadísticamente significativa entre los valores vigentes para la zona urbana y la zona rural, la única

excepción eran los indicadores relativos a la tasa de cobertura de la educación básica y a los jóvenes que

no estudian y están desempleados. La diferencia por lo general evidenciaba una situación más favorable

en la zona urbana que en la zona rural, salvo los casos de los indicadores 2.7 Índice de Gini que mostraba

una menor inequidad en la distribución del ingreso en la zona rural y el 2.37 Tasa de desocupación

ampliada de la población de 15 años y más, que también mostraba ser menor en la zona rural. En 2014,

las diferencias entre zona urbana y rural para estos dos últimos indicadores desaparecen, así como la

relativa al trabajo infantil, que en 2010 mostraba una mayor presencia en la zona rural.

22

En relación al grado de avance de los indicadores hacia el logro de las metas a 2015, se observa en 2014

que en la zona urbana 14 de los 18 indicadores (78%) avanzan en la dirección deseada, lo que compensa

con creces la reducción en la proporción de indicadores en esa situación que se había registrado en

2013. La mitad de esos indicadores mostraban un avance promisorio y la otra mitad un avance

moderado. Otros cuatro indicadores (22%) mostraban retroceso respecto al año base, un número menor

que el existente en 2013, cuando 6 indicadores se encontraban en esa situación.

Ahora bien, de los indicadores que avanzan en la dirección deseada en la zona urbana, se constata que

muestran un cambio estadísticamente significativo en 2014 respecto a 2010 los relativos a pobreza

extrema y en general, años de escolaridad, alfabetización y seguridad social en salud. Ninguno de los

indicadores que mostraron retroceso en la zona urbana evidencia un cambio estadísticamente

significativo entre 2010 y 2014.

En el área rural la situación que se observa es menos favorable: 13 indicadores (72.2%) avanzaban hacia

la meta a 2015, pero solo 1 lo hacía con un ritmo promisorio. El número de indicadores en retroceso, 5,

es superior al de la zona urbana y se ha incrementado en uno desde 2012. Al igual que en la zona

urbana, en la zona rural también se evidencian cambios favorables estadísticamente significativos en los

indicadores relativos a pobreza, años de escolaridad, alfabetización y seguridad social en salud. Un

elemento favorable también, distinto a lo acontecido en la zona urbana, es el aumento estadísticamente

significativo de la cobertura de la educación secundaria en la zona rural. En relación a los indicadores

que muestran retroceso en la zona rural, se observa que solo en el caso del desempleo ampliado ha

habido un deterioro estadísticamente significativo.

De los tres indicadores que miden la incidencia de la pobreza y la desigualdad, en el área urbana se

observa una tendencia promisoria en los tres, mientras que en el área rural solo el índice Gini registra tal

tendencia, al tiempo que los indicadores de pobreza, si bien han mejorado sustancialmente, no

alcanzarían la meta al 2015 de continuar el crecimiento observado entre 2010-2014. Los indicadores

relativos a educación en 2014 mostraron tendencias bastante similares en ambas áreas; solo en Número

medio de años de escolaridad de la población de 25 a 39 años el área urbana muestra ventaja sobre la

rural, pues mantiene el avance promisorio de los años anteriores, mientras que en el área rural se

observa solo un avance moderado.

En cuanto a las condiciones de salubridad de las viviendas, el Porcentaje de la población con acceso a

servicios sanitarios mejorados registra reiterados deterioros en ambas áreas, mientras que el Porcentaje

de la población con acceso a agua de la red pública dentro o fuera de la vivienda, indica una gran brecha

urbano-rural, ya que la primera zona sistemáticamente viene registrando avances promisorios, mientras

que la segunda, deterioros sucesivos.

Los indicadores vinculados a la inserción en el mercado laboral mostraron en 2014 escasas variaciones

en las tendencias. Para la población rural, las tendencias se mantienen invariadas respecto a 2013. Para

la población urbana se registra una mejoría (cambio de retroceso en 2013 a avance moderado en 2014)

para los indicadores de Tasa de desocupación ampliada de la población de 15 años y más y Porcentaje de

23

Jóvenes de 15 a 19 años que no estudian y están desempleados; no obstante, en este último caso los

cambios no son estadísticamente significativos.

En relación al análisis de la evolución de los indicadores de la END según regiones de desarrollo, emergen

cambios importantes en el grado de heterogeneidad que muestran los indicadores entre las regiones.

Entre 2010 y 2014 el grado de heterogeneidad regional tendió a reducirse en el caso del acceso a la

educación superior, mientras que se amplió el grado de heterogeneidad regional mostrado por los

indicadores relativos a distribución del ingreso, analfabetismo, acceso a servicios sanitarios,

desocupación ampliada, jóvenes que no estudian y están desempleados y usuarios de internet.

Respecto al grado de avance de las regiones hacia el logro de las metas de la END a 2015, se muestra que

todas las regiones, a excepción de Cibao Sur y Enriquillo, exhiben avances en más del 70% de los

indicadores y solo dos registran un indicador con valor estancado. Sin embargo, llama la atención que

entre 2012 y 2013 la región Enriquillo había mostrado un aumento inusual del número de indicadores

que avanzaban en comparación con las demás regiones, dado que pasó de tener el más bajo porcentaje

(42.9%) en 2012 al segundo mayor (72.7%) en 2013, mientras que en 2014 esa tendencia se revierte,

retrocediendo dicha región hasta el menor porcentaje de avance (54.5%).

 En 2014, para 7 indicadores aumentó el número de regiones en que avanzaban a ritmo promisorio, en

otros 13 se logró incrementar el número de regiones que mejoraban moderadamente, mientras que sólo

tres indicadores registraron un aumento en el número de regiones en que empeoró su condición en

relación al año base.

 Los indicadores que mostraron un aumento en el número de regiones en la que se logró avance

promisorio fueron: 2.4 Porcentaje de población por debajo de la línea de pobreza moderada

nacional, 2.6 Porcentaje de población rural bajo la línea de pobreza moderada, 2.7 Índice de GINI,

2.34 Porcentaje de la población con acceso a servicios sanitarios mejorados, 2.37 Tasa de

desocupación ampliada de la población de 15 años y más, 2.39 Porcentaje de población ocupada

en el sector formal (15 años y más), 3.10 Tasa neta de matrícula nivel superior (población 18-24

años), 2.48 Porcentaje de Jóvenes de 15 a 19 años que no estudian y están desempleados, 2.42

Brecha en tasa de desocupación femenina/masculino (tasa desocupación femenina/tasa

desocupación masculina).

 Los indicadores que mostraron un aumento en el número de regiones en las que se logró avance

moderado fueron: 2.1 Porcentaje de población bajo la línea de pobreza extrema nacional, 2.3

Porcentaje de población rural bajo la línea de pobreza extrema nacional, 2.4 Porcentaje de

población por debajo de la línea de pobreza moderada nacional, 2.10 Tasa neta de cobertura

educación nivel secundario (%), 2.18 Número medio de años de escolaridad de la población de 25

a 39 años, 2.19 Tasa de analfabetismo población de 15 años y más (%), 2.34 Porcentaje de la

población con acceso a servicios sanitarios mejorados (%), 2.35 Porcentaje de la población con

acceso a agua de la red pública dentro o fuera de la vivienda (%), 2.39 Porcentaje de población

ocupada en el sector formal (15 años y más) (%), 2.48 Porcentaje de Jóvenes de 15 a 19 años que

no estudian y están desempleados, 2.42 Brecha en tasa de desocupación femenina/masculino

(tasa desocupación femenina/tasa desocupación masculina) (%), 2.47 Porcentaje de niños y niñas

24

de 6 a 14 años que trabajan, 2.41 Brecha en tasa de ocupación femenina/masculino (tasa

ocupación femenina/tasa ocupación masculina, 15 años y más).

 Los indicadores que mostraron un aumento en el número de regiones en las que se observó

retroceso fueron: 1.8 Tasa de homicidios por cien mil habitantes, 2.8 Tasa neta de cobertura

educación nivel inicial (sin matrícula de 3 y 4 años en línea base) (%), 2.9 Tasa neta de cobertura

educación nivel básica (%).

La tabla I.12 permite apreciar el posicionamiento relativo de las distintas regiones de desarrollo en el

avance hacia las metas 2015.

Las regiones que muestran la mayor proporción de indicadores (81.8%) con avances son Cibao Nordeste,

Valdesia, Higuamo y Ozama, seguidas de cerca por Cibao Noroeste y Yuma, con 77.3% de los indicadores

registrando avances en 2014, y por Cibao Norte y El Valle con 72.7%. Las regiones de desarrollo más

rezagadas resultan ser Cibao Sur, con solo 59.1% de los indicadores avanzando y, sobre todo, Enriquillo,

con solo 54.5% de los indicadores avanzando.

Dentro de esos avances generales, la mayor incidencia de las evoluciones promisorias se registra en

Ozama (59.1%), Cibao Norte (50.0%) y Cibao Sur (40.9%). La distribución de los avances promisorios

resulta más desigual que la de los avances en general, pues en el extremo opuesto se colocan la región

Enriquillo, con solo 4.5% de los indicadores mostrando avance promisorio y Valdesia, El Valle e Higuamo,

con 9.1%. Lógicamente, la menor presencia de indicadores en avance promisorio tiene a ser compensada

por los que muestran avance moderado: 72.7% en Higuamo y Valdesia; en el caso de la región Enriquillo

también los avances moderados fueron relativamente escasos, por lo que ocupa el ya mencionado

último lugar en cuanto a indicadores con algún tipo de avance.

Solo dos regiones, Cibao Norte y Ozama registraron en 2014 un indicador con valor estancado cada una.

En cuanto a los indicadores con retroceso, estos disminuyeron en 2014 en todas las regiones, salvo en

Enriquillo, donde aumentaron de 4 a 11 indicadores.

Ahora bien, una mirada más acuciosa conduce a indagar si para una determinada región el cambio

mostrado por el valor del indicador en 2014, respecto a 2010, es estadísticamente significativo o por el

contrario puede ser atribuido a variaciones muestrales. Los resultados de este tipo de análisis para cada

región son los siguientes (Ver tabla 1.12):

 En el Cibao Norte hubo un cambio favorable estadísticamente significativo en el porcentaje de

población rural bajo la línea de pobreza extrema y en el porcentaje de población con acceso a

seguro de salud.

 En el Cibao Sur entre 2010 y 2014 hubo una reducción estadísticamente significativa en la tasa

de analfabetismo, un aumento en el número de años de escolaridad y en el acceso a seguro de

salud. Por el contrario, se evidenció un deterioro estadísticamente significativo en la tasa de

desocupación ampliada.

 En la región Cibao Nordeste hubo cambios favorables y estadísticamente significativos entre

2010 y 2014 en los indicadores siguientes: porcentaje de población bajo línea de pobreza

25

extrema nacional, porcentaje de población rural bajo línea de pobreza extrema, porcentaje de la

población bajo línea de pobreza moderada nacional, número medio de años de escolaridad, tasa

de analfabetismo, porcentaje de la población con acceso a servicios sanitarios aceptables,

porcentaje de población con acceso a agua potable, porcentaje de población protegida con

seguro familiar de salud.

 En la región Cibao Noroeste se observaron cambios favorables estadísticamente significativos

entre 2010 y 2014 en los indicadores siguientes: porcentaje de la población con acceso a agua

potable de la red pública dentro o fuera de la vivienda, porcentaje de población protegida por

seguro de salud y tasa de desocupación ampliada. Sin embargo, fue la única región que mostró

un deterioro estadísticamente significativo en el indicador porcentaje de la población con acceso

a servicios sanitarios mejorados.

 En la región Valdesia mejoró significativamente entre 2010 y 2014 la cobertura de la educación

secundaria, el acceso a seguro de salud y el porcentaje de usuarios de internet.

 En la región Enriquillo entre 2010 y 2014 solo hubo una mejoría estadísticamente significativa

para el indicador relativo a años de escolaridad población de 25 a 39 años. Fue la única región

donde el avance moderado en el indicador relativo a acceso a seguro de salud resultó

estadísticamente no significativo.

 En la región El Valle, las mejorías estadísticamente significativas se evidenciaron en los

indicadores relativos a pobreza extrema, tanto a nivel global como en la zona rural, cobertura de

la educación secundaria y acceso a seguro de salud.

 En la región Yuma hubo un cambio favorable estadísticamente significativo en el caso del acceso

a agua potable de la red pública y a seguro de salud.

 En la región Higuamo se evidencio una reducción estadísticamente significativa en el porcentaje

de población por debajo de la línea de pobreza moderada nacional y una mejoría en el acceso a

seguro de salud.

 En la región Ozama o Metropolitana se alcanzaron reducciones estadísticamente significativas en

los indicadores relativos a pobreza extrema, analfabetismo y mejoró el acceso a agua potable de

la red pública, seguro de salud y en los usuarios de internet.

En definitiva, el ordenamiento descendente de las regiones según el número de cambios
estadísticamente significativos en los indicadores de desarrollo analizados entre 2010 y 2014 es el
siguiente: Cibao Nordeste (6), El Valle (5), Ozama (5), Cibao Sur (4), Valdesia (4), Cibao Noroeste (3),
Yuma (2), Higuamo (2), Cibao Norte (2) y Enriquillo (1).

Medidas de política y producción públicas

Al igual que los dos años anteriores, todos los objetivos generales de la END fueron objeto de alguna

medida de política o actividad. El abanico de las líneas de acción en ejecución alcanzó en 2014 al 56.3%

de las planteadas en la END, porcentaje significativamente superior al registrado en los años anteriores

(47.2% en 2012 y 45.7% en 2013). También se destaca el hecho de que en los cuatro ejes estratégicos se

incrementó el porcentaje de las líneas de acción en ejecución.

26

El mayor incremento en el número de líneas de acción en implementación (de 77 en 2013 a 99 en 2014)

se observa en el Eje 2, Sociedad con igualdad de derechos y oportunidades, en el cual se logró accionar

sobre el 60.4% de las líneas de acción de la END. Por la amplitud del número de líneas de acción que se

formularon en la END, destacan los progresos obtenidos en el OG. 2.3, Igualdad de derechos y

oportunidades, en el cual se pasó de estar desarrollando el 46.0% de las líneas en 2013 al 70.0% en 2014;

y el OG. 2.1. Educación de calidad para todos y todas, en el cual aumentó de 40.0% a 65.0% el número de

líneas de acción en ejecución. Esos progresos son el resultado evidente de la priorización que la actual

administración gubernamental ha otorgado a la educación y los programas sociales.

En cuanto a la producción pública, 270 productos fueron reportados al Sistema de Gestión del Plan

Nacional Plurianual del Sector Público (RUTA), los cuales se corresponden con 16 de los 19 objetivos

generales de la END. Los objetivos generales para los cuales no fueron reportados productos fueron OG

1.3 Democracia participativa y ciudadanía responsable; OD 1.4 Seguridad y convivencia pacífica; y OD 3.1

relativo a las condiciones de estabilidad macroeconómica. Es de señalar que, dada la naturaleza de las

instituciones a cargo del logro de esos objetivos, su accionar no se traduce en productos o servicios

brindados al público, sino en la adopción de medidas de política.

El mayor número de productos, 143, correspondió al Eje 2, seguido por el Eje 3, con 80 productos. En los

Ejes 1 y 4 se reportaron 24 y 23 productos respectivamente.

Si se considera que una ejecución de 75% o mayor de lo programado en el Plan Nacional Plurianual del

Sector Público implica un buen nivel de ejecución, se tiene que, salvo en el Eje 3, en los demás ejes más

del 60% de los productos alcanzó ese nivel adecuado de cumplimiento de lo programado. Incluso, para el

conjunto de los cuatro ejes, 38.5% de los productos mostró sobre ejecución. En el otro extremo,

alrededor del 25% de los productos quedó con un nivel de cumplimiento de la programación inferior a

50%.

Avances en la implementación de las políticas transversales

Las políticas transversales definidas en la END 2030 son Derechos Humanos, Enfoque de Género,
Sostenibilidad Ambiental, Cohesión Territorial, Participación Social y Uso de las Tecnologías de la
Información y la Comunicación. Estas políticas están siendo incorporadas en el conjunto del quehacer
gubernamental, tanto en el plano central como en los gobiernos municipales.

Transversalización del uso de las tecnologías de la información y la comunicación (TICS)

Para abordar el aspecto de lo transversal en el uso de las TICS, la Oficina Presidencial de Tecnologías de
la Información y la Comunicación (OPTIC) ha elaborado un conjunto de normas y estándares que habrán
de encauzar de manera apropiada la asesoría y acompañamientos técnicos a las instituciones públicas en
la modernización y operatividad de su hardware y su software. Al cerrar el año 2014 ya habían sido
diseñadas cuatro Normas Tecnológicas (Nortic). Las normativas diseñadas por OPTIC son:

 Nortic A1 del 2014: “Norma General sobre el uso e Implementación de las Tecnologías de la
Información y Comunicación en el Estado Dominicano”.

 Nortic A3 del 2014: “Norma sobre Publicación de Datos Abiertos del Gobierno Dominicano”.

27

 Nortic A4 del 2014: “Norma para la Interoperabilidad entre los Organismos del
Gobierno Dominicano”.

 Nortic E1 del 2014: Norma para la Gestión de las Redes Sociales en los Organismos
Gubernamentales”.

Bajo el esquema del Servicio de Certificación NORTIC, la OPTIC oferta y ejecuta asesorías, auditorías y
posterior certificación bajo las normas NORTIC, que regirán al Estado Dominicano en materia de TIC.

Transversalización de género

La medida más importante adoptada en el año 2014 fue la firma de un acuerdo entre el Ministerio de la

Mujer y el Ministerio de Economía, Planificación y Desarrollo (MEPyD) para la aplicación efectiva de la

política transversal de género. Esa acción estuvo seguida por la firma de nueve acuerdos y convenios con

instituciones nacionales para fortalecer dicha política, lo que condujo a que se elevaran a 42 las

instituciones del gobierno central que recibieron asistencia técnica en 2014 para incorporar el enfoque

de género en sus planes, programas y proyectos.

Transversalización de la sostenibilidad ambiental

Esta política se concentró durante 2014 en el lanzamiento de la “Red nacional de producción más limpia

y uso eficiente y sostenible de los recursos”. La misma fue creada mediante el decreto 337-13, con el

apoyo de la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI). Esta red

contribuye a crear y/o fortalecer mecanismos de coordinación y colaboración interinstitucional e

intersectorial de consumo y producción sostenible, y está coordinada por los Ministerios de Medio

Ambiente y Recursos Naturales, Industria y Comercio y Agricultura, y conformada por once (11)

instituciones públicas y privadas entre las que se encuentran universidades, ONG y gremios

Transversalización de la cohesión territorial

Durante 2014 se continuó trabajando en el impulso de las normativas que habrán de traducirse

posteriormente en marcos importantes para el desarrollo de instrumentos operativos que catalicen la

temática. En ese sentido, se materializaron los siguientes productos: a) Elaboración de la propuesta

definitiva del Anteproyecto de Ley de Ordenamiento Territorial y entrega de la misma a la Comisión de

Asuntos Municipales de la Cámara de Diputados, b) Elaboración de la propuesta definitiva del

Anteproyecto de Ley de Regiones Únicas de Planificación, c) Culminación del proceso para la

promulgación de la Ley 208-14, que crea el Instituto Geográfico Nacional José Joaquín Hungría Morel, d)

Revisión y seguimiento al proceso de validación del documento preliminar del Plan Nacional de

Ordenamiento Territorial, d) Formulación del perfil del Sistema Nacional de Ordenamiento Territorial,

diseño de sus componentes y su articulación, e) Inicio del proceso de formulación del Sistema Nacional

de Información Territorial (SNIT-RD), así como la inclusión de la Dirección General de Ordenamiento

Territorial del Ministerio de Economía, Planificación y Desarrollo en el Equipo Interinstitucional de

Información Geoespacial (EIGEO) que gestiona la Comisión Nacional de Emergencias.

28

Transversalización de los derechos humanos

Un avance importante en materia de derechos humanos lo constituye la creación de la Dirección General

de Derechos Humanos en el Ministerio de Relaciones Exteriores (MIREX), instancia que fortalece los

mecanismos de comunicación efectiva con la sociedad dominicana, al pasar a colocar al ser humano en

el centro de las políticas públicas.

La continuación en 2014 del Plan Nacional de Alfabetización sigue escalando logros no sólo en el plano

cuantitativo de la población beneficiada, sino también en aspectos cualitativos y culturales, como la

movilización de las diversas organizaciones públicas y sociales con un mismo propósito. El enfoque

participativo está en el mismo corazón del programa, lo que ha sido parte del éxito que se viene

cosechando. Lo mismo puede aseverarse de la gestión de los Centros Infantiles de Atención Integral, los

cuales son puestos en operación sobre la base de un llamado a la cooperación con la sociedad. Así, en

2014 se suscribieron acuerdos para cogestión de servicios con 15 organizaciones sociales que cumplieron

con las especificaciones técnicas, legales y administrativas que fueron establecidas.

Transversalización de la participación social

El enfoque participativo estuvo presente también en el año que se reporta en la continuidad del Plan de

Desarrollo Integral Local, Quisqueya Somos Todos. Este Plan siguió avanzando, en coordinación estrecha

con entidades gubernamentales, municipales, empresariales, de la sociedad civil y movimientos

comunitarios, en la preservación y desarrollo de la Cuenca Alta, Media y Baja de los ríos Ozama e lsabela.

Inversión pública en apoyo al logro de los objetivos de la END 2030

Durante 2014 estuvieron en ejecución 819 proyectos de inversión, que implicaron un monto ascendente

a RD$66,549.82 millones, equivalente a 2.39% del PIB. El monto ejecutado fue equivalente a 93.4% del

que había sido presupuestado.

Los Ejes 3 y 2 fueron los que captaron la mayor parte de los recursos ejecutados: RD$31,377.65 y

RD$29,243.42 respectivamente, para participaciones relativas de 47.1% y 44.3%. Al Eje 1 le correspondió

una tercera lejana posición, con una ejecución de 4.7% y seguido de cerca por el Eje 4 con 4.3% del valor

total ejecutado.

En cuanto al número de proyectos, la posición predominante le correspondió al Eje 2, con 465 proyectos,

equivalente al 56.8% del total; el Eje 3 acaparó otro 31.9% del número total de proyectos. La posición

diferenciada que muestran estos dos ejes respecto a monto ejecutado y número de proyectos indica que

en el Eje 2 se desarrollaron muchos más proyectos, pero de menor monto. En los Ejes 4 y 1 se ejecutaron

respectivamente 6.8% y 4.5% del mismo total. Con una sola excepción, todos los objetivos generales

registraron algún proyecto en apoyo a su consecución. La única excepción fue el OG 4.3, Adecuada

adaptación al cambio climático.

Se observa una fuerte concentración de las inversiones ejecutadas en un número reducido de objetivos

específicos: tres de estos absorbieron el 73% de la inversión, y los ocho primeros dieron cuenta del

92.4% del monto total ejecutado. Esos ocho objetivos específicos que mayores montos captaron fueron:

29

 OE 3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la infraestructura y servicios

de transporte y logística, orientándolos a la integración del territorio, al apoyo del desarrollo

productivo y a la inserción competitiva en los mercados internacionales.

 2.1.2 Universalizar la educación desde el nivel inicial hasta completar el nivel medio, incluyendo niños

y niñas sin documentación.

 3.2.1 Asegurar un suministro confiable de electricidad, a precios competitivos y en condiciones de

sostenibilidad financiera y ambiental.

 2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento, provistos con calidad

y eficiencia.

 4.1.4 Gestionar el recurso agua de manera eficiente y sostenible, para garantizar la seguridad

hídrica.

 1.2.2 Construir un clima de seguridad ciudadana basado en el combate a las múltiples causas que

originan la delincuencia, el crimen organizado y la violencia en la convivencia social, incluyendo la

violencia contra la mujer, niños, niñas y adolescentes, mediante la articulación eficiente de las

políticas de prevención, persecución y sanción.

 2.2.1 Garantizar el derecho de la población al acceso a un modelo de atención integral, con calidad y

calidez, que privilegie la promoción de la salud y la prevención de la enfermedad, mediante la

consolidación del Sistema Nacional de Salud.

 2.5.1 Facilitar el acceso de la población a viviendas económicas, seguras y dignas, con seguridad

jurídica y en asentamientos humanos sostenibles, socialmente integrados, que cumplan con los

criterios de adecuada gestión de riesgos y accesibilidad universal para las personas con discapacidad

físico motora.

Aportes de la Cooperación Internacional a la Estrategia Nacional de Desarrollo

2030

Según estimaciones de la Unidad de Análisis y Coordinación de la Cooperación Internacional (UACCI), en

el año 2014 los recursos desembolsados al país por la cooperación internacional no reembolsable

alcanzaron un total de US$82.4 millones, equivalentes a RD$3,580.4 millones.2 El 91.1% de esos recursos

desembolsados (US$75.1 millones, equivalentes a RD$3,263.16 millones) procedió de organismos

multilaterales y el restante 8.9% (US$7.3 millones, equivalentes a RD$317.3 millones) correspondió al

aporte de cooperantes bilaterales.

La Unión Europea (53.4%) y las agencias del Sistema de Naciones Unidas (36.4%) constituyeron los

principales cooperantes multilaterales de la República Dominicana durante 2014. En lo que respecta a la

cooperación bilateral, la mayor erogación de recursos provino de la Agencia Española de Cooperación

para el Desarrollo (AECID) (4.47%) y del Banco de Desarrollo del Gobierno Alemán (KFW) (0.92%), cuyos

2
 Estimaciones de la UACCI utilizando la tasa de cambio (Dólar/Peso) promedio 2014, de RD$43.45 por USD$1.00

(www.bancentral.gov.do)

30

desembolsos registrados ascendieron a US$3.5 millones (4.3%) y US$ 0. 7 millones (0.9%),

respectivamente.

El número total de proyectos que recibió apoyo de la cooperación internacional durante 2014 fue 207.

Su distribución entre los ejes de la END fue la siguiente: en el Eje 1, 41 programas captaron el 61.4% de

los desembolsos (US$50.5 millones); en el Eje 2, 64 programas y proyectos absorbieron el 25.7%

(US$21.1 millones); en el Eje 3 fueron 35 proyectos los proyectos aprobados, con el 8.7% de los

desembolsos (US$4.3 millones) y, por último, en el Eje 4 recibieron apoyo 67 proyectos, con el 4.2% de

los desembolsos (US$3.5 millones).

31

CAPÍTULO 1

ANÁLISIS DEL AVANCE HACIA LAS METAS

DE LA ESTRATEGIA NACIONAL DE DESARROLLO A 2015

32

33

Consideraciones metodológicas

El presente informe analiza la evolución de 98 indicadores, correspondientes a los 90 indicadores y sus

desagregaciones establecidos en la Ley 1-12 de la Estrategia Nacional de Desarrollo (END) y a tres

indicadores adicionales que también son objeto de seguimiento tras la promulgación de la ley.

Específicamente se ha incorporado la medición de las tasas de cobertura neta ajustadas de educación en

los niveles de educación básica y secundaria, con el propósito de tomar en cuenta la situación de

estudiantes que se encuentran en un nivel educativo superior al que correspondería a su edad.3

Asimismo, se introdujo el indicador crédito del sistema financiero a la producción como % del PIB.4

Indicador Desagregaciones

1.5 Tasa de solución casos Sistema Judicial (%)

Juzgados de Instrucción

Juzgados 1ra. Instancia

Corte de apelación penal

1.6 Efectividad general de la acusación Sistema
Judicial

Juzgados de Instrucción

Juzgados 1ra. Instancia

2.17 Porcentaje de alumnos situados en o por debajo
del nivel II de rendimientos en las pruebas
LLECE/UNESCO de 6to. grado para lectura,
matemáticas y ciencias

Lectura

Matemáticas

Ciencias

2.9 Tasa neta de cobertura educación nivel básica
(%)

Tasa neta no ajustada de cobertura educación nivel básico

Tasa neta ajustada de cobertura educación nivel básico. (Nuevo
indicador)

2.10 Tasa neta de cobertura educación nivel
secundario (%)

Tasa neta no ajustada de cobertura educación nivel secundario

Tasa neta ajustada de cobertura educación nivel secundario (Nuevo
indicador)

3.24 Crédito a la producción como % PIB
Bancos múltiples a la producción bienes

Sistema financiero a la producción bienes y servicios (Nuevo indicador)

El seguimiento de la evolución de los indicadores de la END engloba dos procesos: uno relativo a la

actualización del valor del indicador y otro relativo a la proyección de su valor a 2015, primer año

establecido en la Ley 1-12 para verificar el cumplimiento de metas quinquenales. Los demás años de

logro de metas quinquenales son 2020, 2025 y 2030.

Respecto a la actualización, se presenta el valor del indicador al año más reciente para el cual se dispone

de la información correspondiente, 2014 para la gran mayoría de los indicadores, mientras que para

otros la fecha más reciente es 2013. No para todos los indicadores se dispone de información, ya que en

algunos casos las mediciones se realizan en un plazo superior al año; por ejemplo, esa es la situación de

los indicadores sobre participación política de la mujer, cuyos avances solo se podrán verificar en las

3
 La tasa neta de matrícula ajustada para un determinado nivel educativo es la proporción de alumnos en edad

escolar oficial, tanto matriculados en el nivel de educación de referencia como en el nivel educativo siguiente,
como porcentaje de la población total de niños en edad escolar oficial para el nivel de referencia. Es decir el
numerador incluye la población que con edad oficial para el nivel de referencia se encuentra en un nivel educativo
más adelantado.
4
 La razón es que la línea de base del indicador que aparece en el artículo 26 de la Ley 1-12 corresponde al crédito

de la banca múltiple a la producción de bienes y servicios/PIB, pero una medición más apropiada del grado de
profundidad financiera de la economía debe abarcar a todo el sector financiero.

34

próximas elecciones a realizarse en 2016. En ese sentido, los indicadores que se han actualizado son

aquellos cuyo cálculo se realiza con base en encuestas anuales o que cuentan con sistemas de registro

administrativo de datos sectoriales adecuados.

Por lo general, la fuente utilizada para la medición del indicador es la indicada en el Decreto 134-14; no

obstante, si dicha fuente no contiene información actualizada y existe una fuente alternativa que la

ofrezca, se reporta la serie de datos proveniente de dicha fuente. En estos casos no siempre coinciden

con exactitud los valores correspondientes al año base asociado a dos fuentes diferentes. En

consecuencia, para poder evaluar el avance hacia 2015 con la nueva fuente de información, es necesario

ajustar la meta 2015 para esta nueva fuente. Para tal fin, la meta 2015 de un indicador con la nueva

fuente de información corresponde a la suma del valor del indicador en el año base utilizando la nueva

fuente y la diferencia entre el valor del indicador entre el año base y la meta 2015, ambos medidos con

la fuente original.5

La proyección de cada indicador para el año 2015 se realiza de manera inercial. Es decir, se asume que

hasta el año 2015 el indicador crecerá a la tasa promedio geométrica anual experimentada entre el año

base y el año en que se cuenta con información actualizada.6 Es importante observar que este

procedimiento es diferente al utilizado en el 1er. Informe Anual de Avance en la Implementación de la

END 2030, que utilizó la tasa de crecimiento promedio simple entre el año base y el año con información

más actualizada. Se optó por utilizar la tasa geométrica anual de crecimiento, ya que esta fue la utilizada

para hacer la proyección de las metas quinquenales en la END. En los casos de los indicadores presión

tributaria y gasto público en educación, los valores proyectados para 2015 corresponden a los montos

establecidos en la Ley de Presupuesto General del Estado 2016.

La proyección inercial no toma en consideración las metas presidenciales que la presente administración

de gobierno se ha planteado alcanzar para un determinado indicador. La utilidad de la proyección

inercial es mostrar si, con el dinamismo que efectivamente se observa en un indicador entre el año base

y el año más reciente, es posible alcanzar la meta establecida en la Ley 1-12 para 2015. Ahora bien,

cuando para algún indicador se dispone de evidencias surgidas en el año en cuestión que muestran una

mejoría en las condiciones que lo impactan y facilitan el logro de la meta, se hace un comentario al

respecto.

Para clasificar la trayectoria de la proyección a 2015 se utiliza la nomenclatura de colores de semáforo,

de forma tal que: i) color verde indica avance promisorio del indicador: de continuar en los próximos

5
 Específicamente, la meta 2015 con la nueva fuente de información es definida de la forma siguiente:

6
 La proyección inercial del indicador para año 2015, y 2014 en caso de no disponer de información actualizada, se

realiza de la forma siguiente:

t corresponde al año más reciente para el cual se dispone de información,
i = es la diferencia entre el año que se proyecta y t.

35

años el crecimiento inercial entre el año base y el último valor actualizado disponible, se lograría la meta

a 2015; II) color amarillo indica avance moderado del indicador: si bien el valor se mueve en la dirección

deseada, la meta no se alcanzaría de mantenerse el ritmo de crecimiento inercial; y IV) color rojo indica

deterioro en el valor del indicador, por lo que se estaría en una situación peor que en el año base.

Cuando no ha habido cambio en el valor del indicador entre el año base y el año más reciente, se utiliza

una línea amarilla horizontal bidireccional. Por último, en los casos en que en el año más reciente un

indicador ya haya alcanzado el valor correspondiente a la meta 2015, se procede a utilizar una estrella

verde.

Asimismo, se utiliza la nomenclatura de flechas con colores del semáforo para clasificar la trayectoria

proyectada del valor del indicador a 2015, desagregado por sexo, zona de residencia y región de

desarrollo, siempre que la información lo permite. La interpretación de las flechas es la siguiente: I)

flecha verde indica avance promisorio hacia el valor de la meta nacional; II) flecha amarilla apuntando al

norte indica avance moderado: se estaría en una situación mejor que en el año base, pero no se

alcanzaría la meta nacional para 2015; III) flecha amarilla horizontal con dos direcciones indica

estancamiento del valor del indicador, es decir, se mantiene el mismo valor entre el año base y el valor

de la tendencia para 2015; y IV) flecha roja indica deterioro del valor proyectado del indicador para 2015

respecto al año base.

En el presente informe se introduce un nuevo elemento de análisis para los indicadores cuya fuente de

información proviene de encuestas levantadas a partir de un diseño muestral que permite medir

significancia estadística. Específicamente, se indaga si en términos estadísticos hay una diferencia

significativa a un nivel de significancia de 5% entre el valor del indicador en el año base y el valor al año

más actualizado. De esta forma se procura determinar conocer si el cambio en el valor del indicador

puede ser atribuido a variaciones muestrales o si es evidencia de una clara variación en el parámetro en

la población.

36

Evolución general

Este tercer informe de avance de la END 2030 cuenta con información actualizada para 82 del total de 98

indicadores analizados. La comparación de los valores mostrados por estos indicadores en los años

recientes (tabla I.1) muestra una tendencia de progreso hacia el cumplimiento de las metas a 2015. El

porcentaje de los indicadores que avanzan en la dirección deseada se ha incrementado de manera

sostenida, desde 42.7% en 2012 a 58.2% en 2013 y a 66.3% en 2014. Esos avances en la dirección

deseada son más intensos en el Eje 2, en el cual 73.1% de los indicadores siguieron tal curso; en el Eje 1

el porcentaje fue de 63.6%, en el Eje 3 de 58.1% y en el Eje 4 de 50.0% (tabla I.2).

Tabla I.1 Comparación de tendencias de los indicadores END 2030 en 2012, 2013 y 2014

Tendencia 2013

2012 2013 2014

Cantidad
Porcentaje

(%)
Cantidad

Porcentaje
(%)

Cantidad
Porcentaje

(%)

Avance 41 42.7 57 58.2 65 66.3

Promisorio 25 26.0 24 24.5 25 25.5

Moderado 16 16.7 33 33.7 40 40.8

Estancamiento 3 3.1 7 7.1 2 2.0

Retroceso 26 27.1 18 18.4 15 15.3

Sin información 26 27.1 16 16.3 16 16.3

Total 96 100.0 98 100.0 98 100.0

Tabla I.2 Tendencia indicadores END en 2014 según ejes estratégicos

Eje

Avance
Estancado Retroceso

Sin
información

Total Promisorio Moderado Subtotal

Número de indicadores

1 4 3 7 0 2 2 11

2 14 24 38 1 9 4 52

3 6 12 18 1 4 8 31

4 1 1 2 0 0 2 4

Total 25 40 65 2 15 16 98

Porcentaje

1 36.4 27.3 63.6 - 18.2 18.2 100.0

2 26.9 46.2 73.1 1.9 17.3 7.7 100.0

3 19.4 38.7 58.1 3.2 12.9 25.8 100.0

4 25.0 25.0 50.0 - - 50.0 100.0

Total 25.5 40.8 66.3 2.0 15.3 16.3 100.0

La proporción de los indicadores que muestran un avance promisorio alcanzó en 2014 a 25.5%,

ligeramente superior al 24.5% registrado en 2013. Poco más de una tercera parte de los indicadores del

Eje 1 avanza a ritmo promisorio, esto es, de continuar este comportamiento se alcanzará la meta a 2015,

mientras que en los Ejes 2 y 4 avanzan promisoriamente alrededor de una cuarta parte. En el caso del Eje

3, el porcentaje se sitúa en 19.4%.

En términos de avance moderado, en el Eje 2 46.2% de los indicadores muestran tal situación. Los

restantes Ejes 1, 3 y 4 presentan porcentajes inferiores, 27.3%, 38.7% y 25.0% respectivamente.

37

Junto a esos progresos persisten comportamientos que llaman a preocupación por cuanto, si bien el

número de indicadores que permanecen estancados o en retroceso respecto al año base ha venido

disminuyendo, estas dos situaciones indeseables persisten.

En cuanto a los comportamientos preocupantes antes señalados, en los Ejes 1, 2 y 3 se observa un rango

de 13-18% de los indicadores con retroceso respecto al año base. Tan solo el Eje 4 no presenta ningún

indicador en retroceso. Por último, del total de indicadores con información, sólo 2 se encuentran

estancados.

Respecto a los indicadores sin información, el Eje 4 es el que presenta la mayor proporción (2 de los 4

establecidos), seguido por los Ejes 3 y 1 que presentan 25.8% y 18.2% respectivamente. El Eje 2 es el que

registra la menor cantidad de indicadores sin información (8.0%).

Tabla I.3 Indicadores que lograron alcanzar en el año de referencia el nivel de la meta establecida a 2015

Indicador 2012 2013 2014

Eje 1: Un Estado social y democrático de derecho 2 3 3

1.5 Tasa % de solución casos Sistema Judicial: Juzgados de Instrucción

★ ★

1.5 Tasa % de solución casos Sistema Judicial: Corte de Apelación Penal ★ ★ ★

1.6 Efectividad general de la acusación Sistema Judicial: Juzgados de Instrucción (%) ★
 1.8. Tasa de homicidios (por cien mil habitantes)

★ ★

Eje 2: Una sociedad con igualdad de derechos y oportunidades 6 8 11

2.1 Porcentaje de población bajo la línea de pobreza extrema nacional

★

2.3 Porcentaje de población rural bajo la línea de pobreza extrema nacional

★

2.7 Índice de GINI (valor mínimo 0 a valor máximo 1)

★

2.11 Porcentaje de la PEA de 15 años y más asistiendo a programas de capacitación laboral ★ ★ ★

2.12 Promedio de los puntajes de los estudiantes de 6to. grado de primaria en la prueba de lectura LLECE/UNESCO

★ ★

2.15 Promedio de los puntajes de los estudiantes de 3er. grado de primaria en la prueba de matemática
LLECE/UNESCO

★ ★

2.17 Porcentaje de alumnos situados en o por debajo del nivel II de rendimientos en las pruebas de LLECE de 6to.
grado: Lectura

★ ★

2.18 Número medio de años de escolaridad de la población de 25 a 39 años

★

2.24 Tasa de mortalidad asociada a la malaria (muertes por 100,000 habitantes) ★ ★ ★

2.25 Tasa de mortalidad asociada a la tuberculosis (muertes por 100,000 habitantes)

★
 2.27 Proporción (%) población que no alcanza mínimo de energía alimentaria ★ ★ ★

2.31 Niños(as) hijo(as) de madres VIH positivas que resultan ser positivas al testearse (%) ★ ★ ★

2.32 Porcentaje de la población portadora de VIH con infección avanzada que tiene acceso a medicamentos
antirretrovirales (ARV) ★

 2.40 Brecha de género en ingreso laboral (promedio de ingreso laboral por hora mujeres/promedio de ingreso
laboral por hora hombres) ★

 Eje 3: Una economía sostenible, integradora y competitiva 1 5 5

3.12 Número de programas formativos de educación superior acreditados a nivel internacional o por entidades
acreditadoras nacionales legalmente reconocidas a nivel internacional y aceptadas por el MESCyT.

★ ★

3.13 Usuarios de internet (usuarios por cada 100 habitantes)

★ ★

3.14 Número de patentes registradas al año

★
 3.20 Participación % exportaciones dominicanas en exportaciones mundiales de productos agropecuarios ★

3.23 Flujo anual de inversión extranjera directa ★ ★ ★

3.29 Niveles de cobranza en el sector eléctrico (cobro por facturación / monto facturado) (%)

★ ★

Eje 4: Una sociedad de producción y consumo ambientalmente sostenible y que se adapta al cambio climático. 1 1 1

4.2 Áreas protegidas nacionales (porcentaje del área territorial total) ★ ★ ★

Total 10 17 20

38

De los 82 indicadores que cuentan con información actualizada, 20 ya alcanzaron en 2014 el valor

establecido como meta para 2015, lo que refleja un aumento en relación a los anteriores informes de

avance de la END 2030 (10 en 2012 y 17 en 2013). Tal incremento se generó principalmente en el Eje 2, y

más concretamente en los indicadores vinculados a la incidencia de la pobreza. En 2014 lograron

alcanzar el valor de la meta a 2015 los siguientes indicadores: 2.1 Porcentaje de población bajo la línea

de pobreza extrema nacional; 2.3 Porcentaje de población rural bajo la línea de pobreza extrema

nacional; 2.7 Índice de Gini; y 2.18 Número promedio de años de escolaridad de la población de 25 a 39

años. De tal manera, en el Eje 2 ya son 11, de los 52 indicadores, los que alcanzaron anticipadamente la

meta de 2015.

En sentido contrario, se registra el caso de cuatro indicadores que en años anteriores habían logrado el

valor de la meta, pero que han sufrido un retroceso: Efectividad general de la acusación Sistema Judicial:

Juzgados de instrucción; Tasa de mortalidad asociada a la tuberculosis; Porcentaje de la población

portadora de VIH con infección avanzada que tiene acceso a medicamentos retrovirales y, Brecha de

género en ingreso laboral.

Tabla I.4 Relación de indicadores de avance promisorio en 2014

Indicador

A
v

a
n

ce
 p

ro
m

is
o

ri
o

 p
er

si
st

en
te

 (
1

)

1.5 Tasa % de solución casos Sistema Judicial: Juzgados de Instrucción

1.5 Tasa % de solución casos Sistema Judicial: Corte de Apelación Penal

1.8. Tasa de homicidios (Por cien mil habitantes)

2.11 Porcentaje de la PEA de 15 años y más asistiendo a programas de capacitación laboral

2.18 Número medio de años de escolaridad de la población de 25 a 39 años

2.24 Tasa de mortalidad asociada a la malaria (Muertes por 100,000 habitantes)

2.25 Tasa de mortalidad asociada a la tuberculosis (Muertes por 100,000 habitantes)

2.27 Proporción población que no alcanza mínimo de energía alimentaria (%)

2.31 Niños(as) hijo(as) de madres VIH positivas que resultan ser positivas al testearse (%)

3.12 Número de programas formativos de educación superior acreditadas a nivel internacional o por entidades
acreditadoras nacionales legalmente reconocidas a nivel internacional y aceptadas por el MESCyT.

3.13 Usuarios de internet (usuarios por cada 100 habitantes)

3.22 Razón exportaciones de bienes y servicios sobre importaciones de bienes y servicios

3.23 Flujo anual de inversión extranjera directa

3.29 Niveles de cobranza en el sector eléctrico (Cobro por facturación / monto facturado %)

4.2 Áreas protegidas nacionales (Porcentaje del área territorial total)

A
ce

le
ra

ci
ó

n
 p

ro
m

is
o

ri
a

 (
2

)

1.5 Tasa % de solución casos Sistema Judicial: Juzgados 1ra. Instancia

2.1 Porcentaje de población bajo la línea de pobreza extrema nacional

2.3 Porcentaje de población rural bajo la línea de pobreza extrema nacional

2.4 Porcentaje de población por debajo de la línea de pobreza moderada nacional

2.7 Índice de GINI (De valor mínimo 0 a valor máximo 1)

2.12 Promedio de los puntajes de los estudiantes de 6to. grado de primaria en la prueba de lectura LLECE/UNESCO

2.13 Promedio de los puntajes de los estudiantes de 3er. grado de primaria en la prueba de lectura LLECE/UNESCO

2.15 Promedio de los puntajes de los estudiantes de 3er. grado de primaria en la prueba de matemática LLECE/UNESCO

2.17 Porcentaje de alumnos situados en o por debajo del nivel II de rendimientos en las pruebas LLECE/UNESCO de 6to.
grado para lectura, matemáticas y ciencias: Lectura

3.20 Participación % exportaciones dominicanas en exportaciones mundiales de productos agropecuarios

(1) Avance promisorio persistente: indicadores que mostraron en los dos últimos años disponibles un ritmo de crecimiento adecuado para
alcanzar la meta al 2015
(2) Aceleración promisoria: indicadores que lograron en el último año disponible acelerar su crecimiento o revertir la tendencia mostrada
con anterioridad y que de mantener el ritmo lograrían alcanzar la meta al 2015.

39

De los 25 indicadores que avanzan a ritmo promisorio, 19 pertenecen a un núcleo que de manera

persistente reafirma su compromiso de lograr la meta. En otras palabras, para los cuatro ejes, más del

60% de los indicadores que muestran avance en el último año lo han hecho de manera persistente en

dos o tres de los años analizados. La mayor parte de estos indicadores pertenecen a los Ejes Estratégicos

2 y 3.

Hay 40 indicadores, mayormente del Eje 2 (24) y el Eje 3 (12) que muestran avances moderados. Dentro

de ese total, un grupo de 27 ha venido avanzando de manera continua; aun así, de no producirse una

aceleración del ritmo de avance, no hay posibilidades de que alcancen el valor deseado en 2015. Otros 9

indicadores muestran avance moderado en el último año, tras revertir el comportamiento evidenciado

hasta 2013, mientras que otros cuatro redujeron su ritmo de avance en comparación con el año anterior.

En el caso de los indicadores que son medidos mediante encuestas y que muestran avance moderado en

2014, se constata que para 5 no existe una diferencia estadísticamente significativa7 entre el valor

mostrado en 2014 y el valor reportado en el año base para los siguientes indicadores: 2.8 Tasa neta de

cobertura educación nivel inicial (sin matrícula de 3 años en la línea base, 2.9 Tasa neta ajustada de

cobertura educación nivel básica (%), 2.34 Porcentaje de la población con acceso a servicios sanitarios

mejorados, 2.39 Porcentaje de población ocupada en el sector formal (15 años y más, 2.48 Porcentaje de

jóvenes de 15 a 19 años que no estudian y están desempleados. Esto implica que el cambio evidenciado

entre los valores de 2014 y el año base puede deberse a variaciones muestrales y no a avances reales en

el valor del indicador. Por el contrario, esta no es la situación de 3 indicadores con avance moderado que

sí muestran una mejoría estadísticamente significativa en 2014 respecto al valor mostrado en el año

base: estos son los indicadores 2.19 Tasa de analfabetismo población de 15 años y más, 2.36 Porcentaje

de la población con acceso a agua de la red pública dentro o fuera de la vivienda y 2.10 Tasa neta de

cobertura educación nivel secundario.

7
 A un nivel de significancia de 5%.

40

Tabla I.5 Relación de indicadores de avance moderado en 2014
Indicador

A
va

n
ce

 m
o

d
er

ad
o

 p
e

rs
is

te
n

te
 (

1
)

2.8 Tasa neta de cobertura educación nivel inicial (sin matrícula de 3 años en línea base) (%)

2.9 Tasa neta ajustada de cobertura educación nivel básica (%)

2.10 Tasa neta ajustada de cobertura educación nivel secundario (%)

2.19 Tasa de analfabetismo población de 15 años y más (%)

2.20 Gasto público en educación como % del PIB

2.22 Tasa de mortalidad de menores de 5 años (muertes de menores de 5 años por 1,000 nacidos vivos)

2.33 Gasto público en salud como % del Producto Interno Bruto (PIB)

2.34 Porcentaje de la población con acceso a servicios sanitarios mejorados (ENDESA)

2.35 Porcentaje de la población con acceso a agua de la red pública dentro o fuera de la vivienda

2.36 Porcentaje de población protegida por el Seguro de Salud

2.39 Porcentaje de población ocupada en el sector formal (15 años y más)

2.41 Brecha en tasa de ocupación femenina/masculino (tasa ocupación femenina/tasa ocupación masculina, 15 años y más)

3.9 Índice Global de Competitividad (De 1 a 7, donde a mayor valor mayor grado de competitividad)

3.17 Índice de Reporte de Viajes y Turismo (WEF): pilar sostenibilidad ambiental (de 1 a 7, donde a mayor valor mayor grado de
sostenibilidad ambiental)

3.18 Participación % exportaciones dominicanas en exportaciones mundiales de bienes.

3.21 Exportaciones per cápita (Dólares constantes 2009)

3.24 Crédito a la producción como % PIB (Bancos múltiples a la producción bienes)

3.24 Crédito del Sistema financiero a la producción bienes y servicios como % del PIB (Nuevo indicador)

3.25 Presión tributaria (ingresos tributarios como % del PIB)

3.28 Pérdidas en el sector eléctrico (cobro por facturación/monto facturado %)

4.4 Eficiencia en el uso de agua en sistemas y redes de distribución de agua y su aplicación final en sistema de riego (% agua
distribuida no aprovechada): Metodología de medición indirecta

A
ce

le
ra

ci
ó

n
 m

o
d

e
ra

d
a

(2
)

1.2. Índice de Percepción de la Corrupción (IPC) (10 percepción de ausencia de corrupción a 0 percepción de existencia de
corrupción)

1.3. Índice de Fortaleza Institucional (De 1 a 7, a mayor valor, mayor grado de fortaleza institucional)

1.6 Efectividad general de la acusación Sistema Judicial: Juzgados de Instrucción (%)

2.2 Número de regiones con porcentaje de población bajo la línea de pobreza extrema nacional mayor que 5%

2.6 Porcentaje de población rural bajo la línea de pobreza moderada

2.14 Promedio de los puntajes de los estudiantes de 6to. grado de primaria en la prueba de matemática LLECE/UNESCO

2.16 Promedio de los puntajes de los estudiantes de 6to. grado de primaria en la prueba de ciencias LLECE/UNESCO

2.17 Porcentaje de alumnos situados en o por debajo del nivel II de rendimientos en las pruebas LLECE/UNESCO de 6to. grado
para lectura, matemáticas y ciencias: Matemáticas

2.17 Porcentaje de alumnos situados en o por debajo del nivel II de rendimientos en las pruebas LLECE/UNESCO de 6to. grado
para lectura, matemáticas y ciencias: Ciencias

2.29 Tasa % de desnutrición aguda en menores de 5 años (peso/talla)

2.30 Tasa % de desnutrición crónica en menores de 5 años (talla/edad)

2.42 Brecha en tasa de desocupación femenina/masculino (tasa desocupación femenina/tasa desocupación masculina %)

2.48 Porcentaje de Jóvenes de 15 a 19 años que no estudian y están desempleados

3.15 Índice de Infraestructura (De 1 a 7, donde a mayor valor mejor infraestructura)

3.27 Índice de recuperación de Efectivo en el sector eléctrico (monto real de cobranza con relación al máximo que se podría
cobrar si no existiera pérdidas de ningún tipo en el mismo período %)

D
e

sa
ce

le
ra

ci
ó

n

m
o

d
e

ra
d

a
(3

)

2.10 Tasa neta de cobertura educación nivel secundario (%)

2.21 Esperanza de vida al nacer (años)

3.14 Número de patentes registradas al año

3.26 Ingreso Nacional Bruto per cápita basado en el método Atlas (mínimo deseable en dólares corrientes internacionales)

(1) Avance moderado persistente: indicadores que mostraron en los dos últimos años disponibles un ritmo de crecimiento positivo respecto al
año base, pero insuficiente para alcanzar la meta al 2015.
(2) Aceleración moderada: indicadores que lograron en el último año disponible acelerar su crecimiento o revertir la tendencia mostrada con
anterioridad, pero a un ritmo insuficiente para alcanzar la meta al 2015. También incluye indicadores que en adición al año base, solo han sido
medido una sola vez durante el periodo comprendido entre el año base y 2014 y que muestran una mejoría entre ambas mediciones.
(3) Desaceleración moderada: indicadores que desaceleraron en el último año disponible el crecimiento mostrado hasta el año anterior, lo cual
de mantenerse impediría el logro de la meta a 2015.

41

Tabla I.6 Relación de indicadores que muestran retroceso o estancamiento en 2014

Indicador
R

e
tr

o
ce

so
 p

e
rs

is
te

n
te

 (
1

)
1.1 Confianza en los partidos políticos (Encuesta Lapop) (%)

1.6 Efectividad general de la acusación Sistema Judicial: Juzgados 1ra. Instancia (%)

2.26 Tasa de letalidad asociada al dengue (muertes por 100 casos) (3)

2.37 Tasa de desocupación ampliada de la población de 15 años y más (%)

2.38 Brecha regional de la tasa de desocupación ampliada (%)

2.40 Brecha de género en ingreso laboral (promedio de ingreso laboral por hora mujeres/promedio de ingreso
laboral por hora hombres)

3.10 Tasa neta de matrícula nivel superior (población 18-24 años) (%)

3.16 Índice general de Reporte de Viajes y Turismo (WEF) (De 1 a 7, donde a mayor valor más competitivo el sector
turismo)

3.19 Participación % exportaciones dominicanas en exportaciones mundiales de manufacturas

3.30 Monto de Subsidios del Gobierno al sector eléctrico (Millones US$/Año)

D
e

te
ri

o
ro

 (
2

) 2.9 Tasa neta no ajustada de cobertura educación nivel básica (%)

2.23 Tasa de mortalidad materna (Muertes por 100,000 nacidos vivos). Fuente SINAVE

2.28 Tasa de desnutrición global en menores de 5 años (peso/edad) (%)

2.32 Proporción de la población portadora de VIH con infección avanzada que tiene acceso a medicamentos

2.47 Porcentaje de niños y niñas de 6 a 14 años que trabajan

Es
ta

n
ca

m
ie

n
to

(3
)

2.5 Número de regiones con porcentaje de población por debajo de la línea de pobreza moderada mayor al 20%

3.11 Número de instituciones educación superior acreditadas a nivel internacional o por entidades acreditadoras
nacionales legalmente reconocidas a nivel internacional y aceptadas por el MESCyT.

(1) Deterioro persistente: indicadores que mostraron en los dos últimos años disponibles un ritmo de crecimiento negativo respecto al año base,
lo que evidencia un empeoramiento de la situación.
(2) Deterioro: indicadores que en el penúltimo año disponible mostraron una situación de mejoría o estancamiento respecto al año base pero
que en el último año disponible empeoraron respecto a la situación existente en el año base. También incluye indicadores que en adición al año
base, solo han sido medidos una sola vez durante el periodo comprendido entre el año base y 2014 y que muestran un deterioro entre ambas
mediciones.
(3) Estancamiento: indicadores que mantienen el mismo nivel existente en el año base y no logran moverse en la dirección deseada.

Los indicadores que han mostrado retroceso de manera persistente en al menos dos de los tres

informes, son 10, distribuidos entre los distintos ejes de la END (tabla I.6). Otros cinco indicadores, luego

de haber mostrado avances en la dirección deseada, han registrado un deterioro en el último año,

pasando a formar parte de los indicadores que se encuentran en una condición menos favorable que en

el año base. El grupo se completa con otros 2 indicadores que entre el año base y 2014 no mostraron

cambio alguno.

Ahora bien, en el caso de los indicadores que muestran retroceso y que son medidos a través de

encuestas de hogares, se observa que la diferencia entre los valores mostrados en 2014 y el año base no

es estadísticamente significativa para los siguientes 4 indicadores: 2.37 Tasa de desocupación ampliada

de la población de 15 años y más, 3.10 Tasa neta de matrícula nivel superior (población 18-24 años), 2.9

Tasa neta no ajustada de cobertura educación nivel básica, 2.47 Porcentaje de niños y niñas de 6 a 14

años que trabajan. Es decir, que el cambio mostrado por estos indicadores se puede deber a

fluctuaciones muestrales y no a cambios reales en la población.

Unos 16 indicadores carecen de información actualizada que permita hacer un análisis comparativo de

su progreso hacia la meta. De estos, hay un núcleo de 8 indicadores que se ha mantenido en dicha

condición en los tres informes de evaluación de la estrategia; es decir que después del año base no se

cuenta con ningún otro valor o actualización de dicho indicador. Los otros 8 corresponden a indicadores

42

que no son susceptibles de actualización anual, tal como se mencionó en el caso de los escaños políticos

ocupados por mujeres.

Tabla I.7 Relación de indicadores que no poseen información actualizada

Indicador

Si
n

 in
fo

rm
ac

ió
n

1.4 Índice de desarrollo burocrático (Valor mínimo 0 a máximo de 1)

1.7 Tiempo duración procesos judiciales

2.43 Porcentaje de mujeres en cargos electivos: Senado

2.44 Porcentaje de mujeres en cargos electivos: Cámara de Diputados

2.45 Porcentaje de mujeres en cargos electivos: Sindicas

2.46 Porcentaje de mujeres en cargos electivos: Regidoras

3.1 Indicador perspectiva plurianual en materia de planificación fiscal, política del gasto y presupuestación (PEFA ID-12)

3.2 Eficacia en materia de recaudación de impuestos (PEFA ID-15)

3.3 Competencia, precio razonable y controles en materia de adquisiciones (PEFA ID-19)

3.4 Eficacia de la auditoría interna (PEFA ID-21)

3.5 Calidad y puntualidad de los informes presupuestarios del ejército en curso (PEFA ID-24)

3.6 Escrutinio legislativo de la ley de presupuesto anual (PEFA ID-27)

3.7 Escrutinio legislativo de los estados financieros anuales

3.8 Previsibilidad del apoyo presupuestario directo (PEFA ID-1)

4.1 Emisiones de dióxido de carbono

4.3 Tasa de deforestación anual promedio

En resumen, 66% de los indicadores de la END avanzan en la dirección deseada, de los cuales:

 25.5% tiene altas posibilidades de alcanzar la meta establecida para 2015.

 40.8% avanza, pero con un impulso insuficiente para alcanzar la meta establecida para 2015.

 5% muestran un avance estadísticamente no significativo.

A su vez, 17% de los indicadores muestra una situación de estancamiento o de deterioro respecto a la

existente al año base, de los cuales:

 2% se mantiene estancado.

 4% muestra un deterioro estadísticamente no significativo.

 11% muestra deterioro.

El restante 16% no cuenta con información actualizada que permita evaluar los cambios ocurridos desde

el año base.

Desempeño desde la perspectiva de género

De los indicadores que cuentan con información actualizada hay 26 (incluyendo las tasas ajustadas de

matriculación) que permiten un análisis desde la perspectiva de género y se relacionan con los temas de

pobreza, educación, salud e igualdad de género en el mercado laboral. Gran parte de estos indicadores,

16, proviene de encuestas de hogares. Las excepciones son 1.8 Tasa de homicidios, 2.24 Tasa de

mortalidad asociada a la malaria, 2.25 Tasa de mortalidad asociada a la tuberculosis, los cuales proceden

de registros administrativos. En adición, los indicadores relacionados a los resultados de las pruebas

LLECE/UNESCO tampoco provienen de encuestas, sino de la aplicación de dichas pruebas a una muestra

de la población estudiantil, sobre la cual no se dispone del nivel de significancia.

43

En el caso de los indicadores medidos mediante encuestas, si bien es cierto que los valores de los

indicadores son distintos para hombres y mujeres, la diferencia pudiera ser atribuida a variaciones de la

muestra o, por el contrario, evidenciar diferencias reales entre las poblaciones de hombres y mujeres.

Se observa que en el año base existía una diferencia estadísticamente significativa entre hombres y

mujeres para 9 de los 22 indicadores medidos por encuestas. Específicamente, se observaba una

diferencia a favor de los hombres en los indicadores relacionados con la tasa de pobreza en general y

tasa de desocupación, lo que permite inferir la existencia de un sesgo de género favorable a los

hombres; esto es, los hombres son menos afectados por la pobreza general y la desocupación. Por el

contrario, existe evidencia de un sesgo de género favorable a las mujeres en los indicadores de cobertura

de educación secundaria y universitaria, es decir había una mayor presencia de mujeres en estos niveles

educativos que de hombres. En relación a la calidad educativa, las niñas también mostraban resultados

mejores, estadísticamente significativos, que los niños en las pruebas de lectura de 6to.. y 3er.. grado de

primaria y de matemáticas de 3er. grado. Finalmente, las mujeres mostraban un porcentaje mayor de

ocupación en el sector formal, estadísticamente significativo, que los hombres.

Cuando se observa el nivel alcanzado por los indicadores actualizados al último año de información

disponible, se observa que las diferencias de género han tendido a tornarse estadísticamente no

significativas en el caso de la incidencia de la pobreza en general y los resultados en las pruebas de

lectura del 6to. grado de primaria y de matemáticas en 3er. grado de primaria. Es decir, contrario a la

situación en el año base 2010, en 2014 no se evidencia sesgo de género desfavorable a las mujeres en lo

que respecta a pobreza en general ni favorable en los casos de calidad de los aprendizajes en lectura y

matemáticas para el 6to. y 3er. grados de primaria.

Asimismo, en 2014 se observa una diferencia estadísticamente significativa favorable a las mujeres en lo

referente a número de años de escolaridad y aseguramiento en salud, mientras que en el caso de la

pobreza rural existe una situación estadísticamente significativa más favorable a los hombres.

Del total de 26 indicadores desagregados por sexo, 23 (88.5%) avanzaron en la dirección deseada en

2014, tanto para hombres como para mujeres; los restantes 3 (11.5%) muestran retroceso en cuanto al

valor reportado en el año base.

Los avances en 2014 respecto al año base en materia de reducción de pobreza, tanto moderada como

extrema a nivel nacional y rural, analfabetismo, aumento de la cobertura de la seguridad social en salud

y años de escolaridad son estadísticamente significativos tanto para hombres como para mujeres. Un

elemento esperanzador es el avance estadísticamente significativo de la matriculación neta a nivel

medio de los hombres. Para todos los demás indicadores medidos mediante encuestas, los cambios

evidenciados entre el año base y el último año con información actualizada no son estadísticamente

significativos.

44

Tabla I.8a Comparación del nivel de los indicadores por sexo y significancia estadística de las diferencias

 Línea base Indicador actualizado

Año Masc. Fem.

Significancia
estadística
diferencia

entre sexos

Año Masc. Fem.

Significancia
estadística
diferencia

entre sexos

2.1 Porcentaje de población bajo la línea de
pobreza extrema nacional

2010 10.6 12.1 No 2014 7.3 8.5 No

2.3 Porcentaje de población rural bajo la línea de
pobreza extrema nacional

2010 15.6 18.3 No 2014 10.4 12.5 No

2.4 Porcentaje de población por debajo de la línea
de pobreza moderada nacional

2010 40.1 43.1 Sí 2014 34.7 37.0 No

2.6 Porcentaje de población rural bajo la línea de
pobreza moderada

2010 48.4 52.6 No 2014 41.6 46.9 Sí

2.8 Tasa neta de cobertura educación nivel inicial 2010 33.7 31.5 No 2014 31.5 34.5 No

2.9 Tasa neta no ajustada de cobertura educación
nivel básica (%)

2010 94.7 94.7 No 2014 93.7 94.4 No

2.9 Tasa neta ajustada de cobertura educación
nivel básica (%)

2010 96.1 97.3 No 2014 96.4 97.6 No

2.10 Tasa neta no ajustada de cobertura
educación nivel secundario (%)

2010 48.5 61.0 Sí 2014 55.1 64.4 Sí

2.10 Tasa neta ajustada de cobertura educación
nivel secundario (%)

2010 49.3 63.1 Sí 2014 56.0 67.4 Sí

2.12 Promedio de los puntajes de los estudiantes
de 6to. grado de primaria en la prueba de lectura
LLECE/UNESCO

2005 414.7 429.8 Sí 2013 450.4 461.2 No

2.13 Promedio de los puntajes de los estudiantes
de 3er. grado de primaria en la prueba de lectura
LLECE/UNESCO

2006 394.3 407.4 Sí 2013 445.2 462.0 Sí

2.14 Promedio de los puntajes de los estudiantes
de 6to. grado de primaria en la prueba de
matemática LLECE/UNESCO

2006 416.6 417.6 No 2013 439.1 434.4 No

2.15 Promedio de los puntajes de los estudiantes
de 3er. grado de primaria en la prueba de
matemática LLECE/UNESCO

2006 396.9 409.6 Sí 2013 445.9 450.0 No

2.16 Promedio de los puntajes de los estudiantes
de 6to. grado de primaria en la prueba de ciencias
LLECE/UNESCO

2006 427.1 426.4 No 2013 439.8 447.7 No

2.18 Número medio de años de escolaridad de la
población de 25 a 39 años

2010 8.8 10.0 No 2014 9.3 10.7 Sí

2.19 Tasa de analfabetismo población de 15 años y
más (%)

2010 10.6 10.3 No 2014 8.6 7.8 No

2.36 Porcentaje de población protegida por el
Seguro de Salud (%)

2010 42.4 44.8 No 2014 56.6 61.9 Sí

2.37 Tasa de desocupación ampliada de la
población de 15 años y más (%)

2010 9.8 21.4 Sí 2014 8.7 23.1 Sí

2.39 Porcentaje de población ocupada en el sector
formal (15 años y más) (%)

2010 40.4 49.8 Sí 2014 41.1 50.7 Sí

2.47 Porcentaje de niños y niñas de 6 a 14 años
que trabajan

2010 2.3 0.7 No 2014 2.2 0.9 No

2.48 Porcentaje de Jóvenes de 15 a 19 años que no
estudian y están desempleados

2010 5.7 6.3 No 2014 4.9 6.0 No

3.10 Tasa neta de matriculación nivel superior 2010 9.4 21.1 Sí 2014 8.2 22.4 Sí

Tabla I.8b Comparación grado de avance indicadores END según género, 2012-2014

Sexo Avance promisorio Avance moderado Total, avance Retroceso Total

 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014

Número de indicadores

Masculino 4 7 10 10 15 13 14 22 23 7 4 3 21 26 26

Femenino 7 12 15 10 9 8 17 21 23 4 5 3 21 26 26

Porcentaje

Masculino 19.0 26.9 38.5 47.6 57.7 50.0 66.7 84.6 88.5 33.3 15.4 11.5 100.0 100.0 100.0

Femenino 33.3 46.2 57.7 47.6 34.6 30.8 81.0 80.8 88.5 19.0 19.2 11.5 100.0 100.0 100.0

45

Para el caso de los hombres, la cantidad de indicadores que se encuentra en condición de retroceso ha

venido disminuyendo constantemente desde 2012 y, además, los retrocesos que se observan para estos

indicadores en 2014 respecto al año base no son estadísticamente significativos. Estos indicadores son

los relativos a tasa de cobertura neta educación en los niveles inicial, básico y universitario.

Los tres indicadores mostraron en 2014 un retroceso respecto a la situación inicial para las mujeres: Tasa

neta de cobertura de la educación básica; Tasa de desocupación ampliada de la población de 15 años y

más; y Porcentaje de niñas de 6 a 14 años que trabajan, pero todos resultan estadísticamente no

significativos.

En los 5 indicadores relativos a pobreza se observa que los hombres han alcanzado ya en 2014 el valor de

la meta establecida para 2015, mientras que las mujeres solo lo lograron en 3 de esos mismos

indicadores. En los indicadores relativos a educación (2.11 a 2.19 más 3.10) los resultados aparecen más

favorables para las mujeres que para los hombres: de 11 indicadores, las mujeres han alcanzado la meta

en 6 de ellos, mientras que los hombres solo en dos. Cuatro indicadores informan sobre la inserción en el

mercado laboral. De ellos, los hombres han alcanzado la meta 2015 en Tasa de desocupación ampliada

de la población de 15 años y más y las mujeres en Porcentaje de población ocupada en el sector formal

(15 años y más).

Merece la pena mencionar el caso de los 9 indicadores en los que se observa una dirección similar de

avance hacia la meta al 2015 entre hombres y mujeres, estos son: Tasa neta de cobertura educación

nivel básica (%), Promedio de los puntajes de los estudiantes de 6to.. grado de primaria en la prueba de

lectura LLECE/UNESCO, Promedio de los puntajes de los estudiantes de 6to.. grado de primaria en la

prueba de matemática LLECE/UNESCO, Promedio de los puntajes de los estudiantes de 3er.. grado de

primaria en la prueba de matemática LLECE/UNESCO, Promedio de los puntajes de los estudiantes de

6to.. grado de primaria en la prueba de ciencias LLECE/UNESCO, Tasa de analfabetismo población de 15

años y más, Tasa de mortalidad asociada a la malaria (Muertes por 100,000 habitantes), Tasa de

mortalidad asociada a la tuberculosis (Muertes por 100,000 habitantes y Porcentaje de población

protegida por el Seguro de Salud.

46

Tabla I.9 Seguimiento a los indicadores de la END desde perspectiva de género.

1.8 Tasa de homicidios por cien mil
habitantes

2.1 Porcentaje de población bajo la
línea de pobreza extrema nacional

2.3 Porcentaje de población rural
bajo la línea de pobreza extrema

nacional

2012 2013 2014 2012 2013 2014 2012 2013 2014

Masculino ↗ ↗ ↗ ↗ ↑ ↑ ↑ ↑ ↑

Femenino ↑ ↑ ↑ ↗ ↗ ↑ ↗ ↗ ↑

2.4 Porcentaje de población por
debajo de la línea de pobreza

moderada nacional

2.6 Porcentaje de población rural
bajo la línea de pobreza moderada

2.7 Índice de GINI (De valor mínimo
0 a valor máximo 1)

2012 2013 2014 2012 2013 2014 2012 2013 2014

Masculino ↗ ↗ ↑ ↗ ↓ ↑ ↓ ↓ ↑

Femenino ↗ ↗ ↗ ↗ ↓ ↗ ↗ ↓ ↑

2.8 Tasa neta de cobertura
educación nivel inicial (sin matrícula

de 3 y 4 años en línea base) (%)

2.9 Tasa neta de cobertura
educación nivel básica (%)

2.9a Tasa neta ajustada de
cobertura educación nivel básica (%)

2012 2013 2014 2012 2013 2014 2012 2013 2014

Masculino ↓ ↗ ↓ ↗ ↗ ↓ ↗ ↗ ↗

Femenino ↗ ↗ ↗ ↗ ↗ ↓ ↑ ↑ ↑

2.10 Tasa neta ajustada de cobertura
educación nivel secundario (%)

2.10a Tasa neta ajustada de
cobertura educación nivel

secundario (%)

2.12 Promedio de los puntajes de
los estudiantes de 6to. grado de
primaria en la prueba de lectura

LLECE/UNESCO

 2012 2013 2014 2012 2013 2014 2012 2013 2014

Masculino ↑ ↗ ↗ ↗ ↗ ↗ ↑ ↑

Femenino ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑

2.13 Promedio de los puntajes de los
estudiantes de 3er. grado de

primaria en la prueba de lectura
LLECE/UNESCO

2.14 Promedio de los puntajes de
los estudiantes de 6to. grado de

primaria en la prueba de
matemática LLECE/UNESCO

2.15 Promedio de los puntajes de
los estudiantes de 3er. grado de

primaria en la prueba de
matemática LLECE/UNESCO

2012 2013 2014 2012 2013 2014 2012 2013 2014

Masculino ↗ ↗ ↗ ↗ ↑ ↑

Femenino ↑ ↑ ↗ ↗ ↑ ↑

2.16 Promedio de los puntajes de los
estudiantes de 6to. grado de

primaria en la prueba de ciencias
LLECE/UNESCO

2.18 Número medio de años de
escolaridad de la población de 25 a

39 años

2.19 Tasa de analfabetismo
población de 15 años y más (%)

2012 2013 2014 2012 2013 2014 2012 2013 2014

Masculino ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗

Femenino ↗ ↗ ↑ ↑ ↑ ↗ ↗ ↗

2.24 Tasa de mortalidad asociada a
la malaria (Muertes por 100,000

habitantes)

2.25 Tasa de mortalidad asociada a
la tuberculosis (Muertes por

100,000 habitantes) (1)

2.36 Porcentaje de población
protegida por el Seguro de Salud

2012 2013 2014 2012 2013 2014 2012 2013 2014

Masculino ↑ ↑ ↑ ↓ ↑ ↑ ↗ ↗ ↗

Femenino ↑ ↑ ↑ ↓ ↑ ↑ ↗ ↗ ↗

2.37 Tasa de desocupación ampliada
de la población de 15 años y más (%)

2.39 Porcentaje de población
ocupada en el sector formal (15

años y más)

2.47 Porcentaje de niños y niñas de
6 a 14 años que trabajan

2012 2013 2014 2012 2013 2014 2012 2013 2014

Masculino ↑ ↑ ↑ ↓ ↗ ↗ ↓ ↓ ↗

Femenino ↓ ↓ ↓ ↑ ↑ ↑ ↓ ↑ ↓

2.48 Porcentaje de Jóvenes de 15 a
19 años que no estudian y están

desempleados

3.10 Tasa neta de matrícula nivel
superior (población 18-24 años) (%)

2012 2013 2014 2012 2013 2014

Masculino ↓ ↗ ↗ ↓ ↓ ↓

Femenino ↗ ↓ ↗ ↓ ↓ ↑

47

Desempeño desde la perspectiva de desarrollo territorial: Zona de residencia

Se dispone de información para analizar el desempeño de 16 indicadores (más las tasas de cobertura

ajustadas de educación primaria y secundaria) desde una perspectiva de desarrollo territorial, según

zona de residencia urbana y rural. Se trata de indicadores pertenecientes al Eje 2 y relacionados a los

temas de pobreza, educación e igualdad de género en el mercado laboral, y el indicador 3.10 que

corresponde a la tasa neta de matrícula en educación superior.

En 2010, año de línea base, prácticamente en todos los indicadores existía una diferencia

estadísticamente significativa entre los valores vigentes para la zona urbana y la zona rural, la única

excepción eran los indicadores relativos a la tasa de cobertura de la educación básica y a los jóvenes que

no estudian y están desempleados. La diferencia por lo general evidenciaba una situación más favorable

en la zona urbana que en la zona rural, salvo los casos de los indicadores 2.7 Índice de Gini, que mostraba

una menor inequidad en la distribución del ingreso en la zona rural, y el 2.37 Tasa de desocupación

ampliada de la población de 15 años y más, que también mostraba ser menor en la zona rural. En 2014

las diferencias entre zona urbana y rural para estos dos últimos indicadores desaparecen, así como la

relativa al trabajo infantil, que en 2010 mostraba una mayor presencia en la zona rural.

Tabla I.10a Comparación nivel y significancia estadística en diferencias en indicadores según zona de residencia

Indicador
Línea base 2010 Indicador actualizado 2014

Urbano Rural
Significancia
estadística

Urbano Rural
Significancia
estadística

2.1 Porcentaje de población bajo la línea de pobreza
extrema nacional

8.72 16.88 Sí 6.15 11.40 Sí

2.4 Porcentaje de población por debajo de la línea de
pobreza moderada nacional

37.34 50.44 Sí 31.80 44.12 Sí

2.7 Índice de GINI (De valor mínimo 0 a valor máximo
1)

0.4887 0.4328 Sí 0.4655 0.4104 No

2.8 Tasa neta de cobertura educación nivel inicial 34.15 27.32 Sí 35.42 27.46 Sí

2.9 Tasa neta no ajustada de cobertura educación
nivel básica (%)

94.40 95.15 No 93.61 94.92 No

2.9a Tasa neta ajustada de cobertura educación nivel
básica (%)

96.70 96.72 No 96.93 96.93 No

2.10 Tasa neta no ajustada de cobertura educación
nivel secundario (%)

57.93 47.82 Sí 62.63 54.01 Sí

2.10a Tasa neta ajustada de cobertura educación
nivel secundario (%)

59.64 48.69 Sí 64.90 55.29 Sí

2.18 Número medio de años de escolaridad de la
población de 25 a 39 años

10.35 7.36 Sí 10.79 8.14 Sí

2.19 Tasa de analfabetismo población de 15 años y
más (%)

7.22 17.34 Sí 5.26 14.31 Sí

2.36 Porcentaje de población protegida por el Seguro
de Salud (%)

46.98 36.52 Sí 61.78 53.94 Sí

2.37 Tasa de desocupación ampliada de la población
de 15 años y más (%)

15.27 12.14 Sí 14.67 14.23 No

2.39 Porcentaje de población ocupada en el sector
formal (15 años y más)

50.35 29.44 Sí 51.20 30.69 Sí

2.47 Porcentaje de niños y niñas de 6 a 14 años que
trabajan

1.12 2.31 Sí 1.37 2.09 No

2.48 Porcentaje de Jóvenes de 15 a 19 años que no
estudian y están desempleados

5.75 6.52 No 4.95 6.39 No

3.10 Tasa neta de matriculación superior 29.17 14.76 Sí 29.07 14.38 Sí

48

Tabla I.10b Comparación grado de avance indicadores END según zona de residencia, 2012-2014

Avance

promisorio
Avance

moderado
Total, avance Estancamiento Retroceso Total

 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014

Número de indicadores

Urbano 6 6 7 7 6 7 13 12 14 1 0 0 4 6 4 18 18 18

Rural 1 1 1 13 12 12 14 13 13 0 0 0 4 5 5 18 18 18

Porcentaje

Urbano
33.
3

33.
3

38.
9

38.
9

33.
3

38.
9

72.
2

66.
7

77.
8

5.6 0.0 0.0
22.
2

33.
3

22.
2

100.
0

100.
0

100.
0

Rural 5.6 5.6 5.6
72.
2

66.
7

66.
7

77.
8

72.
2

72.
2

0.0 0.0 0.0
22.
2

27.
8

27.
8

100.
0

100.
0

100.
0

En relación al grado de avance de los indicadores hacia el logro de las metas a 2015, se observa en 2014

que en la zona urbana 14 de los 18 indicadores (78%) avanzan en la dirección deseada, lo que compensa

con creces la reducción en la proporción de indicadores en esa situación que se había registrado en

2013. La mitad de esos indicadores mostraban un avance promisorio y la otra mitad, un avance

moderado. Otros cuatro indicadores (22%) registraban retroceso respecto al año base, un número

menor que el existente en 2013, cuando 6 indicadores se encontraban en esa situación.

De los indicadores que avanzan en la dirección deseada en la zona urbana, se constata que muestran un

cambio estadísticamente significativo en 2014, respecto a 2010, los relativos a pobreza extrema y en

general, años de escolaridad, alfabetización y seguridad social en salud. Ninguno de los indicadores que

mostraron retroceso en la zona urbana evidencia un cambio estadísticamente significativo.

En el área rural la situación resulta menos favorable: 13 indicadores (72.2%) avanzaban hacia la meta a

2015, pero solo 1 lo hacía con un ritmo promisorio. El número de retrocesos, 5, es superior al de la zona

urbana y se ha incrementado en uno desde 2012. Al igual que en la zona urbana, en la zona rural

también se evidencian cambios favorables estadísticamente significativos en los indicadores relativos a

pobreza, años de escolaridad, alfabetización y seguridad social en salud. Un elemento favorable también,

distinto a lo acontecido en la zona urbana, es el aumento estadísticamente significativo de la cobertura

de la educación secundaria en la zona rural. En relación a los indicadores que muestran retroceso en

esta zona, se observa que solo en el caso del desempleo ampliado ha habido un deterioro

estadísticamente significativo.

De los tres indicadores que miden la incidencia de la pobreza y la desigualdad, en el área urbana se

observa una tendencia promisoria en los tres, mientras que en el área rural solo el índice Gini registra tal

tendencia, al tiempo que los indicadores de pobreza, si bien han mejorado sustancialmente, no

alcanzarían la meta a 2015 de continuar el crecimiento observado entre 2010-2014. Los indicadores

relativos a educación en 2014 mostraron tendencias bastante similares en ambas áreas; solo en Número

medio de años de escolaridad de la población de 25 a 39 años muestra ventaja en el área urbana sobre la

rural, pues mantiene el avance promisorio de los años anteriores, mientras que en el área rural se

observa solo un avance moderado.

En cuanto a las condiciones de salubridad de las viviendas, el Porcentaje de la población con acceso a

servicios sanitarios mejorados registra reiterados deterioros en ambas áreas, mientras que el Porcentaje

49

de la población con acceso a agua de la red pública dentro o fuera de la vivienda, indica una gran brecha

urbano-rural, ya que la primera zona sistemáticamente viene registrando avances promisorios, mientras

que la segunda, deterioros sucesivos.

Tabla I.11 Seguimiento a los indicadores de la END desde perspectiva de desarrollo territorial:
zona de residencia

2.1 Porcentaje de población bajo
la línea de pobreza extrema

nacional

2.4 Porcentaje de población por
debajo de la línea de pobreza

moderada nacional

2.7 Índice de GINI (De valor
mínimo 0 a valor máximo 1)

2012 2013 2014 2012 2013 2014 2012 2013 2014

Urbano ↑ ↑ ↑ ↗ ↗ ↑ ↓ ↓ ↑

Rural ↗ ↗ ↗ ↗ ↓ ↗ ↑ ↑ ↑

2.8 Tasa neta de cobertura
educación nivel inicial (sin

matrícula de 3 y 4 años en línea
base) (%)

2.9 Tasa neta de cobertura
educación nivel básica (%)

2.10 Tasa neta de cobertura
educación nivel secundario (%)

2012 2013 2014 2012 2013 2014 2012 2013 2014

Urbano ↗ ↗ ↗ ↗ ↗ ↓ ↑ ↑ ↗

Rural ↗ ↗ ↗ ↗ ↗ ↓ ↗ ↗ ↗

2.9a Tasa neta ajustada de
cobertura educación nivel básica

(%)

2.10a Tasa neta ajustada de
cobertura educación nivel

secundario (%)

2.18 Número medio de años de
escolaridad de la población de 25

a 39 años

2012 2013 2014 2012 2013 2014 2012 2013 2014

Urbano ↗ ↗ ↗ ↑ ↑ ↑ ↑ ↑ ↑

Rural ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗

2.19 Tasa de analfabetismo
población de 15 años y más (%)

2.34 Porcentaje de la población
con acceso a servicios sanitarios

mejorados

2.35 Porcentaje de la población
con acceso a agua de la red
pública dentro o fuera de la

vivienda

2012 2013 2014 2012 2013 2014 2012 2013 2014

Urbano ↗ ↗ ↗ ↓ ↓ ↓ ↑ ↑ ↑

Rural ↗ ↗ ↗ ↓ ↓ ↓ ↓ ↓ ↓

2.36 Porcentaje de población
protegida por el Seguro de Salud

2.37 Tasa de desocupación
ampliada de la población de 15

años y más (%)

2.39 Porcentaje de población
ocupada en el sector formal (15

años y más)

2012 2013 2014 2012 2013 2014 2012 2013 2014

Urbano ↗ ↗ ↗ ↗ ↓ ↗ ↑ ↑ ↑

Rural ↗ ↗ ↗ ↓ ↓ ↓ ↗ ↗ ↗

2.47 Porcentaje de niños y niñas
de 6 a 14 años que trabajan

2.48 Porcentaje de Jóvenes de 15
a 19 años que no estudian y

están desempleados

3.10 Tasa neta de matrícula nivel
superior (población 18-24 años)

(%)

2012 2013 2014 2012 2013 2014 2012 2013 2014

Urbano ↓ ↓ ↓ ←→ ↓ ↗ ↓ ↓ ↓

Rural ↗ ↗ ↗ ↓ ↗ ↗ ↗ ↓ ↓

Los indicadores vinculados a la inserción en el mercado laboral mostraron en 2014 escasas variaciones

en las tendencias. Para la población rural, las tendencias se mantienen contantes respecto a 2013. Para

la población urbana se registra una mejoría (cambio de retroceso en 2013 a avance moderado en 2014)

para los indicadores de Tasa de desocupación ampliada de la población de 15 años y más y Porcentaje de

Jóvenes de 15 a 19 años que no estudian y están desempleados; no obstante, en este último caso los

cambios no son estadísticamente significativos.

50

Desempeño desde la perspectiva de desarrollo territorial: Regiones de
desarrollo

Desde la perspectiva de desarrollo territorial según regiones de desarrollo, se encuentra información

disponible para 22 indicadores, correspondientes principalmente al Eje 2 y relacionados a pobreza,

educación e igualdad de género en el mercado laboral, así como el indicador Tasa de homicidios; todos,

con excepción del último, son medidos a partir de encuestas de hogares.

Un primer análisis se centra en identificar, para un determinado año, el grado de homogeneidad

territorial mediante la verificación de si los valores mostrados por el indicador en distintas regiones son

estadísticamente diferentes o similares.

En 2010 se evidenció el máximo grado de homogeneidad regional en los indicadores Índice de Gini, Tasas

netas de cobertura de educación básica (ajustada y no ajustada), Porcentaje de niños y niñas de 6 a 14

años que trabaja y Porcentaje de jóvenes de 15 a 19 años que no estudian y están desempleados. Dicha

homogeneidad se expresa en el hecho de que los valores mostrados por el indicador en cada una de las

regiones son estadísticamente8 similares. En 2014 se mantiene el grado de homogeneidad para los

indicadores relativos a cobertura de educación básica y trabajo infantil; mientras que comienza a

evidenciarse un proceso incipiente de diferenciación regional en los indicadores relativos a distribución

de ingreso y porcentaje de jóvenes que no estudian y están desempleados, apareciendo dos bloques

disjuntos de regiones: la región Ozama mostró un Índice de Gini estadísticamente superior al de las

regiones Cibao Nordeste y Valdesia, y en Cibao Noroeste el Porcentaje de jóvenes de 15 a 19 años que

no estudian y están desempleados fue estadísticamente menor al evidenciado en las regiones Valdesia,

Higuamo y Enriquillo.

Para los restantes indicadores el grado de heterogeneidad regional varía. En 2010, los relativos a

pobreza, cobertura de educación inicial, secundaria y superior, años de escolaridad, acceso a servicios

sanitarios aceptables, acceso a agua potable, cobertura de seguro de salud y desocupación ampliada

presentaban un nivel de heterogeneidad moderada, pudiéndose distinguirse entre 2 y 3 bloques de

regiones disjuntos. En 2014, algunos de estos indicadores evidenciaron una intensificación del grado de

heterogeneidad al incrementarse el número de bloques regionales disjuntos, tal fue el caso de los

indicadores relativos a acceso a servicio sanitario, desempleo ampliado y usuarios de internet; mientras

que se redujo el grado de heterogeneidad regional referente a acceso a educación superior.

Los indicadores que mostraron un grado extremo de heterogeneidad regional en 2010 son los referentes

a analfabetismo y ocupación en el sector formal. En el caso del analfabetismo el grado de

heterogeneidad es mayor en 2014.

En cuanto a las variaciones entre 2010 y 2014, el grado de heterogeneidad regional tendió a reducirse en

el caso del acceso a la educación superior, mientras que se amplió en los indicadores relativos a

distribución del ingreso, analfabetismo, acceso a servicios sanitarios, desocupación ampliada, jóvenes

que no estudian y están desempleados y usuarios de internet.

8
 El nivel de significancia estadística es de 5%.

51

Tabla I.12a Comparación nivel y significancia estadística diferencia entre regiones de indicadores END

Año

Cibao
Norte

Cibao
Sur

Cibao
Nordeste

Cibao
Noroeste

Valdesia Enriquillo El Valle Yuma Higuamo Ozama
Bloques
disjuntos

2.1 Porcentaje de población bajo la línea de pobreza extrema
nacional

2010 8.39 9.54 11.11 18.63 14.81 21.60 25.19 10.71 15.00 7.80 3

2014 5.72 6.13 5.73 16.85 10.94 15.94 16.67 8.65 10.77 4.80 3

 * * *

2.3 Porcentaje de población rural bajo la línea de pobreza extrema
nacional

2010 12.07 11.61 12.32 23.17 18.49 29.21 31.25 17.47 26.44 12.40 2

2014 8.92 7.23 6.90 18.49 13.10 19.36 18.72 13.89 17.73 6.90 2

 * *

2.4 Porcentaje de población por debajo de la línea de pobreza
moderada nacional

2010 36.80 41.90 44.38 56.58 50.22 61.61 65.08 40.27 53.62 30.89 3

2014 31.67 34.65 34.48 49.11 44.18 56.74 59.59 36.29 43.29 26.82 3

 * *

2.6 Porcentaje de población rural bajo la línea de pobreza moderada 2010 44.10 45.50 45.47 60.23 55.35 67.03 69.54 47.61 64.21 35.40 3

2014 40.25 37.86 35.39 51.79 49.17 61.72 63.94 50.21 52.01 29.63 3

 *

2.7 Índice de GINI (De valor mínimo 0 a valor máximo 1) 2010 0.48 0.45 0.43 0.43 0.45 0.44 0.47 0.45 0.44 0.50 0

2014 0.45 0.46 0.40 0.45 0.40 0.43 0.45 0.44 0.43 0.47 2

2.8 Tasa neta de cobertura educación nivel inicial 2010 28.35 29.75 27.49 31.48 30.50 24.23 26.80 28.99 27.32 40.45 2

2014 31.62 24.26 34.28 29.54 33.99 23.94 19.95 26.96 18.57 42.74 2

2.9 Tasa neta no ajustada de cobertura educación nivel básica (%) 2010 95.35 95.26 95.36 93.76 95.73 94.74 94.44 93.47 95.68 93.73 0

2014 94.79 94.75 94.91 93.45 95.51 93.48 95.29 94.66 94.65 92.43 0

2.9 Tasa neta ajustada de cobertura educación nivel básica (%) 2010 97.89 97.21 97.81 96.58 96.71 95.73 95.87 95.21 97.75 96.06 0

2014 97.01 97.65 98.08 97.38 97.10 95.88 96.64 95.30 97.62 96.69 0

2.10 Tasa neta no ajustada de cobertura educación nivel secundario
(%)

2010 53.21 56.29 56.94 58.49 46.24 48.58 40.78 48.97 53.75 60.55 2

2014 61.46 64.16 61.86 56.66 57.31 49.06 54.04 50.05 61.84 61.94 2

 * *

2.10 Tasa neta ajustada de cobertura educación nivel secundario (%) 2010 54.06 57.54 58.18 59.69 46.52 49.13 41.17 49.53 54.15 63.53 2

2014 63.07 65.94 64.65 58.08 59.09 49.80 54.34 50.05 63.34 64.85 2

 * *

2.18 Número medio de años de escolaridad de la población de 25 a
39 años

2010 9.40 9.10 8.78 8.17 8.56 7.40 7.06 8.35 8.52 10.90 3

2014 9.90 9.98 9.72 8.66 9.20 8.40 7.83 8.92 9.30 11.25 3

 * * *

2.19 Tasa de analfabetismo población de 15 años y más (%) 2010 9.87 11.85 12.11 15.22 13.88 16.14 24.67 11.39 10.15 5.93 4

2014 7.81 8.47 9.23 13.49 10.98 15.69 20.39 9.61 9.94 3.75 5

 * * *

2.34 Porcentaje de población con acceso a servicios sanitarios
aceptables

2010 91.22 91.47 89.87 86.82 78.42 76.81 82.59 75.30 74.42 86.34 2

2014 89.66 86.60 84.05 79.97 79.18 69.84 78.73 72.24 77.69 88.04 3

 *

2.35 Porcentaje de población con acceso a agua de la red pública
dentro o fuera de la vivienda

2010 86.32 74.35 65.43 86.92 77.91 85.04 78.67 65.07 60.54 86.60 3

2014 91.16 79.77 71.02 94.91 78.34 88.55 87.03 77.46 69.14 90.51 3

 * * *

2.36 Porcentaje de población protegida por el Seguro de Salud (%) 2010 37.49 39.73 39.74 38.21 43.28 53.97 45.93 41.12 43.20 48.43 3

2014 56.89 62.43 61.57 54.17 56.79 58.26 56.47 51.55 59.03 62.53 3

 * * * * * * * * *

52

Año

Cibao
Norte

Cibao
Sur

Cibao
Nordeste

Cibao
Noroeste

Valdesia Enriquillo El Valle Yuma Higuamo Ozama
Bloques
disjuntos

2.37 Tasa de desocupación ampliada de la población de 15 años y
más (%)

2010 10.54 10.83 11.36 12.90 16.70 16.98 11.50 15.77 13.05 16.84 2

2014 12.56 15.66 9.90 8.15 18.65 20.68 13.90 15.33 14.13 14.88 3

 * *

2.39 Porcentaje de población ocupada en el sector formal (15 años y
más) (%)

2010 43.68 38.95 27.58 37.24 34.38 29.68 23.28 50.20 41.58 55.08 5

2014 47.68 38.41 28.41 37.80 32.39 29.69 23.25 47.94 44.46 56.28 5

2.47 Porcentaje de niños y niñas de 6 a 14 años que trabajan 2010 1.52 0.96 3.41 1.47 1.97 1.23 2.72 2.50 1.24 0.88 0

2014 2.85 1.60 1.87 0.93 1.38 2.69 2.50 2.39 1.09 0.78 0

2.48 Porcentaje de Jóvenes de 15 a 19 años que no estudian y están
desempleados

2010 4.61 4.52 4.84 5.65 7.69 7.39 6.13 6.09 5.40 6.74 0

2014 4.44 5.74 4.62 2.74 7.10 10.44 5.78 6.80 7.13 4.42 2

3.10 Tasa neta de matriculación superior 2010 25.56 21.52 23.80 16.23 15.63 17.48 15.53 15.00 15.72 34.93 3

2014 24.75 20.32 24.49 17.70 17.79 19.79 19.34 13.13 21.72 31.52 2

3.13 Usuarios de internet 2010 47.20 38.88 34.66 33.57 33.92 26.69 24.45 42.80 37.08 52.78 3

2014 52.55 43.77 38.91 37.67 40.88 26.53 25.70 44.02 43.94 61.93 5

 * *

TOTAL, CAMBIOS ESTADISTICAMENTE SIGNIFICATIVOS FAVORABLES
ENTRE 2010 Y 2014

 2 4 6 3 4 1 5 2 2 5

1. Símbolo * indica que la diferencia entre valor de un determinado indicador en 2010 y 2014 es estadísticamente significativa a un nivel de 5% de significancia.
2. Los colores representan bloques de regiones agrupadas según la existencia de diferencias estadísticamente significativas. Los colores verde oscuro, amarillo, rojo, marrón y negro
corresponden a bloques de regiones donde el indicador muestra valores estadísticamente similares entre las regiones que integran el bloque, pero estadísticamente diferentes entre bloques.
Los colores verde claro, rosado y rojo oscuro corresponden a bloques de regiones en transición ya que muestran valores estadísticamente similares tanto entre las regiones que integran el
bloque como las regiones que integran los bloques de regiones disjuntas adyacentes.

Posición de peor a mejor 9na 8va 7ma 6ta 5ta 4ta 3ra 2da 1ra

Bloques regiones disjuntas

Bloques regiones en transición

53

Un segundo análisis a nivel de regiones de desarrollo es el relativo al grado de avance de las regiones

hacia el logro de las metas de la END a 2015. Dicho análisis muestra que todas las regiones, a excepción

de Cibao Sur y Enriquillo, exhiben avances en más del 70% de los indicadores y solo dos registran un

indicador con valor estancado. Sin embargo, llama la atención la evolución de la región Enriquillo en

2014: entre 2012 y 2013 esta región había mostrado un aumento inusual del número de indicadores que

avanzan en comparación con las demás regiones, logrando pasar de tener el más bajo porcentaje (42.9%)

en 2012 al segundo mayor (72.7%) en 2013, mientras que en 2014 esa tendencia se revierte,

retrocediendo dicha región hasta el menor porcentaje de avance (54.5%).

 En 2014, para 7 indicadores aumentó el número de regiones en que avanzaban a ritmo promisorio, en

otros 13 se logró incrementar el número de regiones que mejoraban moderadamente, mientras que sólo

tres indicadores registraron un aumento en el número de regiones en que empeoró su condición en

relación al año base.

 Los indicadores que mostraron un aumento en el número de regiones en las que se logró avance

promisorio fueron: 2.4 Porcentaje de población por debajo de la línea de pobreza moderada

nacional, 2.6 Porcentaje de población rural bajo la línea de pobreza moderada, 2.7 Índice de GINI,

2.34 Porcentaje de la población con acceso a servicios sanitarios mejorados, 2.37 Tasa de

desocupación ampliada de la población de 15 años y más, 2.39 Porcentaje de población ocupada

en el sector formal (15 años y más), 3.10 Tasa neta de matrícula nivel superior (población 18-24

años), 2.48 Porcentaje de Jóvenes de 15 a 19 años que no estudian y están desempleados, 2.42

Brecha en tasa de desocupación femenina/masculino (tasa desocupación femenina/tasa

desocupación masculina).

 Los indicadores que mostraron un aumento en el número de regiones en las que se logró avance

moderado: 2.1 Porcentaje de población bajo la línea de pobreza extrema nacional, 2.3 Porcentaje

de población rural bajo la línea de pobreza extrema nacional, 2.4 Porcentaje de población por

debajo de la línea de pobreza moderada nacional, 2.10 Tasa neta de cobertura educación nivel

secundario , 2.18 Número medio de años de escolaridad de la población de 25 a 39 años, 2.19

Tasa de analfabetismo población de 15 años y más , 2.34 Porcentaje de la población con acceso a

servicios sanitarios mejorados , 2.35 Porcentaje de la población con acceso a agua de la red

pública dentro o fuera de la vivienda (%), 2.39 Porcentaje de población ocupada en el sector

formal (15 años y más) , 2.48 Porcentaje de Jóvenes de 15 a 19 años que no estudian y están

desempleados, 2.42 Brecha en tasa de desocupación femenina/masculino (tasa desocupación

femenina/tasa desocupación masculina) , 2.47 Porcentaje de niños y niñas de 6 a 14 años que

trabajan, 2.41 Brecha en tasa de ocupación femenina/masculino (tasa ocupación femenina/tasa

ocupación masculina, 15 años y más).

 Los indicadores que mostraron un aumento en el número de regiones en las que se observó

retroceso fueron: 1.8 Tasa de homicidios por cien mil habitantes, 2.8 Tasa neta de cobertura

educación nivel inicial (sin matrícula de 3 y 4 años en línea base), 2.9 Tasa neta de cobertura

educación nivel básica.

54

La tabla I.12 permite apreciar el posicionamiento relativo de las distintas regiones de desarrollo en el

avance hacia las metas 2015. Las regiones que muestran la mayor proporción de indicadores (81.8%) con

avances son Cibao Nordeste, Valdesia, Higuamo y Ozama, seguidas de cerca por Cibao Noroeste y Yuma,

con 77.3% de los indicadores registrando avances en 2014, y por Cibao Norte y El Valle con 72.7%. Las

regiones de desarrollo más rezagadas resultan Cibao Sur y, sobre todo, Enriquillo, con solo 59.1% y 54.5%

respectivamente, de los indicadores avanzando.

Dentro de esos avances generales, la mayor incidencia de las evoluciones promisorias se registra en

Ozama (59.1%), Cibao Norte (50.0%) y Cibao Sur (40.9%). La distribución de los avances promisorios

resulta más desigual que la de los avances en general, pues en el extremo opuesto se colocan la región

Enriquillo, con solo 4.5% de los indicadores mostrando avance promisorio y Valdesia, El Valle e Higuamo,

con 9.1%. Lógicamente, la menor presencia de indicadores en avance promisorio tiende a ser

compensada por los que muestran avance moderado: 72.7% en Higuamo y Valdesia; en el caso de la

región Enriquillo también los avances moderados fueron relativamente escasos, por lo que ocupa el ya

mencionado último lugar en cuanto a indicadores con algún tipo de avance.

Solo dos regiones, Cibao Norte y Ozama registraron en 2014 un indicador con valor estancado cada una.

En cuanto a los indicadores con retroceso, estos disminuyeron en todas las regiones, salvo en Enriquillo,

donde aumentaron de 4 a 11.

Ahora bien, una mirada más acuciosa conduce a indagar si para una determinada región el cambio

mostrado por el valor del indicador en 2014 respecto a 2010 es estadísticamente significativo o, por el

contrario, puede ser atribuido a variaciones muestrales. Los resultados de este tipo de análisis para cada

región son los siguientes (Ver tabla 1.12):

 En el Cibao Norte hubo un cambio favorable estadísticamente significativo en el Porcentaje de

población rural bajo la línea de pobreza extrema y Porcentaje de población con acceso a seguro

de salud.

 En el Cibao Sur hubo una reducción estadísticamente significativa en Tasa de analfabetismo, un

aumento en Número medio de años de escolaridad y Porcentaje de la población protegida por el

Seguro de Salud. Por el contrario, se evidenció un deterioro estadísticamente significativo en la

Tasa de desocupación ampliada.

 En la región Cibao Nordeste hubo cambios favorables y estadísticamente significativos en los

indicadores siguientes: Porcentaje de población bajo línea de pobreza extrema nacional,

Porcentaje de población rural bajo línea de pobreza extrema, Porcentaje de la población bajo

línea de pobreza moderada nacional, Número medio de años de escolaridad, Tasa de

analfabetismo, Porcentaje de la población con acceso a servicios sanitarios aceptables,

Porcentaje de población con acceso a agua potable, Porcentaje de población protegida por el

Seguro de Salud.

 La región Cibao Noroeste mostró cambios favorables estadísticamente significativos en los

indicadores siguientes: Porcentaje de la población con acceso a agua potable de la red pública

55

dentro o fuera de la vivienda, Porcentaje de población protegida por seguro de salud y Tasa de

desocupación ampliada. Sin embargo, fue la única región que mostró un deterioro

estadísticamente significativo en el indicador Porcentaje de la población con acceso a servicios

sanitarios aceptables.

 En la región Valdesia mejoraron significativamente Tasa de cobertura de la educación secundaria,

Porcentaje de la población protegida por el Seguro de Salud y Porcentaje de usuarios de internet.

 En la región Enriquillo entre 2010 y 2014 solo hubo una mejoría estadísticamente significativa

para el indicador relativo a Número medio de años de escolaridad población de 25 a 39 años. Fue

la única región donde se mantuvo sin cambio estadísticamente significativo el indicador relativo

a acceso al seguro de salud.

 En la región El Valle, las mejorías estadísticamente significativas se evidenciaron en los

indicadores relativos a pobreza extrema, tanto a nivel global como en la zona rural, cobertura de

la educación secundaria y acceso a seguro de salud.

 En la región Yuma hubo un cambio favorable estadísticamente significativo en el caso del acceso

a agua potable de la red pública y a seguro de salud.

 En la región Higuamo se evidenció una reducción estadísticamente significativa en el porcentaje

de población por debajo de la línea de pobreza moderada nacional y una mejoría en el acceso a

seguro de salud.

 En la región Ozama o Metropolitana se alcanzaron reducciones estadísticamente significativas en

los indicadores relativos a pobreza extrema y analfabetismo, y mejoró el acceso a agua potable

de la red pública, seguro de salud y en los usuarios de internet.

En definitiva, el ordenamiento descendente de las regiones según el número de cambios
estadísticamente significativos entre 2010 y 2014 en los indicadores de desarrollo analizados es el
siguiente: Cibao Nordeste (6), El Valle (5), Ozama (5), Cibao Sur (4), Valdesia (4), Cibao Noroeste (3),
Yuma (2), Higuamo (2), Cibao Norte (2) y Enriquillo (1).

56

Tabla I.12b Indicadores END según tendencia de avance por región de desarrollo
Región Avance promisorio Avance moderado Tota avance Estancamiento Retroceso Total

2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014

Número de indicadores

Cibao Norte 7 10 12 6 6 5 13 16 17 2 0 1 9 8 6 24 24 24

Cibao Sur 6 7 11 10 6 4 16 13 15 0 0 0 8 11 9 24 24 24

Cibao Nordeste 6 10 8 9 7 12 15 17 20 0 1 0 9 6 4 24 24 24

Cibao Noroeste 5 7 7 11 11 11 16 18 18 0 0 0 7 6 6 23 24 24

Valdesia 6 5 2 13 13 18 19 18 20 0 0 0 5 6 4 24 24 24

Enriquillo 1 2 1 10 15 13 11 17 14 1 3 0 11 4 10 23 24 24

El Valle 7 2 2 12 13 16 19 15 18 0 0 0 4 9 6 23 24 24

Yuma 3 6 3 13 8 16 16 14 19 0 0 0 8 10 5 24 24 24

Higuamo 6 4 4 12 11 16 18 15 20 1 0 0 5 9 4 24 24 24

Ozama 11 13 14 7 6 6 18 19 20 0 0 1 6 5 3 24 24 24

Porcentaje

Cibao Norte 29.2 41.7 50.0 25.0 25.0 20.8 54.2 66.7 70.8 8.3 0.0 4.2 37.5 33.3 25.0 100.0 100.0 100.0

Cibao Sur 25.0 29.2 45.8 41.7 25.0 16.7 66.7 54.2 62.5 0.0 0.0 0.0 33.3 45.8 37.5 100.0 100.0 100.0

Cibao Nordeste 25.0 41.7 33.3 37.5 29.2 50.0 62.5 70.8 83.3 0.0 4.2 0.0 37.5 25.0 16.7 100.0 100.0 100.0

Cibao Noroeste 21.7 29.2 29.2 47.8 45.8 45.8 69.6 75.0 75.0 0.0 0.0 0.0 30.4 25.0 25.0 100.0 100.0 100.0

Valdesia 25.0 20.8 8.3 54.2 54.2 75.0 79.2 75.0 83.3 0.0 0.0 0.0 20.8 25.0 16.7 100.0 100.0 100.0

Enriquillo 4.3 8.3 4.2 43.5 62.5 54.2 47.8 70.8 58.3 4.3 12.5 0.0 47.8 16.7 41.7 100.0 100.0 100.0

El Valle 30.4 8.3 8.3 52.2 54.2 66.7 82.6 62.5 75.0 0.0 0.0 0.0 17.4 37.5 25.0 100.0 100.0 100.0

Yuma 12.5 25.0 12.5 54.2 33.3 66.7 66.7 58.3 79.2 0.0 0.0 0.0 33.3 41.7 20.8 100.0 100.0 100.0

Higuamo 25.0 16.7 16.7 50.0 45.8 66.7 75.0 62.5 83.3 4.2 0.0 0.0 20.8 37.5 16.7 100.0 100.0 100.0

Ozama 45.8 54.2 58.3 29.2 25.0 25.0 75.0 79.2 83.3 0.0 0.0 4.2 25.0 20.8 12.5 100.0 100.0 100.0

57

58

59

Tabla I.13 Número de regiones de desarrollo según tendencia de avance indicadores END en 2012, 2013 y 2014

Indicador
Avance promisorio Avance moderado Retroceso

2012 2013 2014 2012 2013 2014 2012 2013 2014
1.8 Tasa de homicidios por cien mil habitantes 6 8 8 1 1 0 3 1 2

2.1 Porcentaje de población bajo la línea de pobreza extrema
nacional

4 5 4 5 5 6 1 0 0

2.3 Porcentaje de población rural bajo la línea de pobreza extrema
nacional

4 6 4 5 4 6 1 0 0

2.4 Porcentaje de población por debajo de la línea de pobreza
moderada nacional

1 2 4 9 5 6 0 3 0

2.6 Porcentaje de población rural bajo la línea de pobreza moderada 1 3 4 5 5 5 4 2 1

2.7 Índice de GINI (De valor mínimo 0 a valor máximo 1) 9 9 10 0 0 0 1 1 0

2.8 Tasa neta de cobertura educación nivel inicial (sin matrícula de 3 y
4 años en línea base) (%)

0 0 0 6 6 4 4 4 6

2.9 Tasa neta de cobertura educación nivel básica (%) 2 0 0 5 7 2 3 2 8

2.9a Tasa neta ajustada de cobertura educación nivel básica (%) 5 5 4 4 4 5 1 1 1

2.10 Tasa neta de cobertura educación nivel secundario (%) 6 4 1 4 4 8 0 2 1

2.10a Tasa neta ajustada de cobertura educación nivel secundario (%) 1 4 5 9 4 4 0 1 1

2.18 Número medio de años de escolaridad de la población de 25 a 39
años

4 4 3 6 6 7 0 0 0

2.19 Tasa de analfabetismo población de 15 años y más (%) 1 1 1 7 7 9 2 2 0

2.34 Porcentaje de la población con acceso a servicios sanitarios
mejorados

0 0 2 1 0 2 9 10 6

2.35 Porcentaje de la población con acceso a agua de la red pública
dentro o fuera de la vivienda

5 3 3 4 4 7 1 3 0

2.36 Porcentaje de población protegida por el Seguro de Salud 0 0 0 10 10 10 0 0 0

2.37 Tasa de desocupación ampliada de la población de 15 años y
más (%)

1 2 2 2 2 2 7 6 6

2.39 Porcentaje de población ocupada en el sector formal (15 años y
más)

0 3 3 5 3 4 4 4 3

2.40 Brecha de género en ingreso laboral (Promedio de ingreso
laboral por hora mujeres/promedio de ingreso laboral por hora
hombres)

3 0 0 0 3 3 4 7 6

2.41 Brecha en tasa de ocupación femenina/masculino (tasa
ocupación femenina/tasa ocupación masculina, 15 años y más)

1 1 0 4 5 7 4 3 2

2.42 Brecha en tasa de desocupación femenina/masculino (tasa
desocupación femenina/tasa desocupación masculina %)

2 1 2 2 1 4 6 7 4

2.47 Porcentaje de niños y niñas de 6 a 14 años que trabajan 0 3 0 2 1 7 7 6 3

2.48 Porcentaje de Jóvenes de 15 a 19 años que no estudian y están
desempleados

2 2 3 2 2 3 6 6 4

3.10 Tasa neta de matrícula nivel superior (población 18-24 años) (%) 0 0 1 5 7 6 4 3 3

60

Tabla I.14 Proyección cumplimiento de las metas de la END desde perspectiva de desarrollo territorial: regiones de desarrollo

1.8 Tasa de homicidios
por cien mil habitantes

2.1 Porcentaje de
población bajo la línea

de pobreza extrema
nacional

2.3 Porcentaje de
población rural bajo la

línea de pobreza
extrema nacional

2.4 Porcentaje de
población por debajo de

la línea de pobreza
moderada nacional

2.6 Porcentaje de
población rural bajo la

línea de pobreza
moderada

2.7 Índice de GINI (De
valor mínimo 0 a valor

máximo 1)

2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014

Cibao Norte ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↗ ↑ ↑ ↓ ↑ ↑ ↑ ↑ ↑

Cibao Sur ↓ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↗ ↓ ↑ ↑ ↓ ↑ ↑ ↑ ↑

Cibao Nordeste ↓ ↓ ↓ ↗ ↑ ↑ ↑ ↑ ↑ ↗ ↗ ↑ ↓ ↑ ↑ ↑ ↑ ↑

Cibao Noroeste ↑ ↑ ↑ ↗ ↗ ↗ ↗ ↑ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↑ ↑ ↑

Valdesia ↑ ↑ ↑ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↑ ↑ ↑

Enriquillo ↓ ↑ ↓ ↓ ↗ ↗ ↓ ↗ ↗ ↗ ↗ ↗ ↓ ↗ ↗ ↑ ↑ ↑

El Valle ↑ ↑ ↑ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↑ ↑ ↑

Yuma ↑ ↑ ↑ ↑ ↑ ↗ ↗ ↑ ↗ ↗ ↓ ↗ ↗ ↓ ↓ ↑ ↑ ↑

Higuamo ↑ ↑ ↑ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↓ ↗ ↗ ↗ ↗ ↑ ↑ ↑

Ozama ↗ ↗ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↓ ↑ ↑ ↓ ↓ ↑

 2.8 Tasa neta de
cobertura educación

nivel inicial (sin
matrícula de 3 y 4 años

en línea base) (%)

2.9 Tasa neta de
cobertura educación

nivel básica (%)

2.9a Tasa neta ajustada
de cobertura educación

nivel básica (%)

2.10 Tasa neta de
cobertura educación
nivel secundario (%)

2.10a Tasa neta ajustada
de cobertura educación

nivel secundario (%)

2.18 Número medio de
años de escolaridad de
la población de 25 a 39

años

Cibao Norte ↗ ↗ ↗ ↓ ↓ ↓ ↓ ↓ ↓ ↑ ↑ ↗ ↗ ↑ ↑ ↑ ↑ ↑

Cibao Sur ↗ ↓ ↓ ↗ ↗ ↓ ↑ ↑ ↑ ↗ ↑ ↑ ↗ ↑ ↑ ↑ ↗ ↑

Cibao Nordeste ↗ ↗ ↗ ↓ ↓ ↓ ↑ ↑ ↑ ↑ ↑ ↗ ↗ ↑ ↑ ↗ ↑ ↗

Cibao Noroeste ↓ ↗ ↓ ↗ ↗ ↓ ↗ ↗ ↑ ↑ ↓ ↓ ↗ ↗ ↓ ↗ ↗ ↗

Valdesia ↗ ↗ ↗ ↑ ↗ ↓ ↑ ↑ ↗ ↑ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗

Enriquillo ↓ ↗ ↓ ↗ ←→ ↓ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ←→ ↗ ↗ ↗ ↗

El Valle ↗ ↓ ↓ ↑ ↗ ↗ ↑ ↗ ↗ ↑ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗

Yuma ↓ ↓ ↓ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↓ ↗ ↗ ↗ ↗

Higuamo ↗ ↓ ↓ ↓ ↗ ↓ ↑ ↑ ↑ ↗ ↓ ↗ ↗ ↗ ↑ ↑ ↑ ↗

Ozama ↓ ↗ ↗ ↗ ↗ ↓ ↗ ↑ ↗ ↑ ↑ ↗ ↑ ↑ ↑ ↑ ↑ ↑

61

2.19 Tasa de

analfabetismo población
de 15 años y más (%)

2.34 Porcentaje de la
población con acceso a

servicios sanitarios
mejorados

2.35 Porcentaje de la
población con acceso a
agua de la red pública
dentro o fuera de la

vivienda

2.36 Porcentaje de
población protegida por

el Seguro de Salud

2.37 Tasa de
desocupación ampliada

de la población de 15
años y más (%)

2.39 Porcentaje de
población ocupada en el
sector formal (15 años y

más)

2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014

Cibao Norte ↗ ↗ ↗ ↓ ↓ ↑ ↑ ↓ ↑ ↗ ↗ ↗ ↓ ↓ ↓ ←→ ↑ ↑

Cibao Sur ↗ ↗ ↗ ↓ ↓ ↓ ↗ ↓ ↗ ↗ ↗ ↗ ↓ ↓ ↓ ↓ ↓ ↓

Cibao Nordeste ↓ ↗ ↗ ↓ ↓ ↓ ↗ ↗ ↗ ↗ ↗ ↗ ↓ ↑ ↑ ↗ ↗ ↗

Cibao Noroeste ↗ ↗ ↗ ↓ ↓ ↓ ↑ ↑ ↑ ↗ ↗ ↗ ↑ ↑ ↑ ↓ ↓ ↗

Valdesia ↗ ↗ ↗ ↓ ↓ ↗ ↑ ↑ ↗ ↗ ↗ ↗ ↓ ↓ ↓ ↗ ↓ ↓

Enriquillo ↗ ↗ ↗ ↓ ↓ ↓ ↗ ↗ ↗ ↗ ↗ ↗ ↓ ↓ ↓ ↗ ↗ ↗

El Valle ↗ ↗ ↗ ↓ ↓ ↓ ↑ ↗ ↗ ↗ ↗ ↗ ↓ ↓ ↓ ↗ ↓ ↓

Yuma ↗ ↓ ↗ ↓ ↓ ↓ ↓ ↓ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↓ ↑ ↑

Higuamo ↓ ↓ ↗ ↓ ↓ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↓ ↓ ↓ ↗ ↗ ↗

Ozama ↑ ↑ ↑ ↗ ↓ ↑ ↑ ↑ ↑ ↗ ↗ ↗ ↗ ↗ ↗ ↓ ↑ ↑

 2.40 Brecha de género
en ingreso laboral

(Promedio de ingreso
laboral por hora

mujeres/promedio de
ingreso laboral por hora

hombres)

2.41 Brecha en tasa de
ocupación

femenina/masculino
(tasa ocupación
femenina/tasa

ocupación masculina, 15
años y más)

2.42 Brecha en tasa de
desocupación

femenina/masculino
(tasa desocupación

femenina/tasa
desocupación

masculina)

2.47 Porcentaje de niños
y niñas de 6 a 14 años

que trabajan

2.48 Porcentaje de
Jóvenes de 15 a 19 años
que no estudian y están

desempleados

3.10 Tasa neta de
matrícula nivel superior
(población 18-24 años)

(%)

Cibao Norte ↓ ↗ ←→ ↗ ↗ ↗ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↑ ←→ ↗ ↓

Cibao Sur ↓ ↓ ↓ ↗ ↗ ↗ ↓ ↓ ↑ ↓ ↓ ↓ ↓ ↓ ↓ ↗ ↗ ↓

Cibao Nordeste ↑ ↓ ↓ ↓ ←→ ↗ ↓ ↓ ↗ ↗ ↗ ↗ ↑ ↑ ↗ ↓ ↓ ↗

Cibao Noroeste ↓ ↓ ↓ ↓ ↗ ↗ ↗ ↑ ↓ ↑ ↗ ↓ ↑ ↑ ↓ ↓ ↗

Valdesia ↓ ↓ ↗ ↗ ↗ ↗ ↓ ↓ ↓ ↓ ↑ ↗ ↗ ↓ ↗ ↗ ↗ ↗

Enriquillo ↓ ↓ ←→ ↗ ↓ ↓ ←→ ↓ ↓ ↓ ↓ ↓ ↗ ↓ ↓ ↗ ↗

El Valle ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↗ ↗ ↓ ↗ ↑ ↓ ↗ ↗ ↗ ↗

Yuma ↓ ↗ ↗ ↓ ↓ ↗ ↗ ↓ ↗ ↓ ↑ ↗ ↓ ↓ ↓ ↗ ↗ ↓

Higuamo ↑ ↗ ↗ ↗ ↗ ↗ ↑ ↓ ↗ ←→ ↓ ↗ ↓ ↓ ↓ ↗ ↗ ↗

Ozama ↑ ↓ ↓ ↑ ↑ ←→ ↑ ↑ ↓ ↓ ↓ ↗ ↗ ↗ ↑ ↓ ↓ ↑

62

Evolución Indicadores Eje 1: Estado Social Democrático de Derecho

Tres indicadores de este eje lograron desde 2013 el nivel de la meta establecida para el año 2015; estos

son: 1.5 Tasa de solución casos Sistema Judicial: Juzgados de Instrucción (%), 1.5 Tasa de solución casos

Sistema Judicial: Corte de apelación penal (%) y 1.8. Tasa de homicidios (Por cien mil habitantes) (3).

Tabla I.15 Seguimiento indicadores END relativos al Eje 1, 2014

Indicador
Línea base Indicador actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro
meta 2015

Año Valor Año Valor Año Valor Año Valor 2012 2013 2014
1.1 Confianza en los partidos políticos

Fuente: Encuesta Confianza
Consumidor (1) (%)

2010 34.5 2011 31.2 2013 34.7 2014 34.2 34.06 37.0 /

1.2. Índice de Percepción de la
Corrupción (IPC). (De 10, ausencia
de corrupción, a 0, existencia de
corrupción)

2008 3.0 2012 3.2 2013 2.9 2014 3.2 3.23 3.9 ,

1.3. Índice de Fortaleza
Institucional (De 1 a 7, a mayor
valor, mayor grado de fortaleza
institucional

2010 3.2 2012 3.2 2013 3.2 2014 3.3 3.33 3.6 ←→ ←→ ,

1.4 Índice de Desarrollo
Burocrático (Valor minino 0 a
valor máximo de 1)

2006 0.38

0.54 ND ND ND

1.5 Tasa de solución casos Sistema Judicial (%)
Juzgados de Instrucción 2009 75.0 2011 74.0 2012 85.0 2013 88.0 91.59 80.5 ★ ★

Juzgados 1ra. Instancia 2009 83.0 2011 84.0 2012 77.0 2013 86.0 86.77 86.3 .

 Corte de apelación penal 2009 67.0 2011 91.0 2012 98.0 2013 93.0 100.95 74.1 ★ ★ ★

1.6 Efectividad general de la acusación Sistema Judicial (%)
 Juzgados de Instrucción 2009 79.0 2011 83.0 2012 59.0 2013 80.0 80.25 82.3 ★ ,

 Juzgados 1ra. Instancia 2009 74.0 2011 72.0 2012 67.0 2013 58.0 54.57 78.4 /

1.7 Tiempo duración procesos
judiciales

 ND ND ND

1.8. Tasa de homicidios (Por cien
mil habitantes) (3)

2008 24.8 2012 22.3 2013 19.2 2014 17.4 16.43 20.0 ★ ★

(1) Porcentaje de jefes de hogares que respondieron tener “mucha" o “poca” confianza en los partidos políticos en la Encuesta de Confianza al
Consumidor. Dicha encuesta tiene las siguientes opciones de respuesta "mucha, poca, nada, no sabe/no responde"
 (2) ND: Información no disponible.
(3) Para el año 2013, el Boletín Estadístico Enero-diciembre 2013 del Observatorio de Seguridad Ciudadana reporta una tasa de homicidios de 20.2
por cada 100,000 habitantes (Pág. 6), mientras que el Informe de Homicidios diciembre 2013 de la Procuraduría General de la República reporta una
tasa de homicidios de 19.2 por cada 100,000 habitantes.

Este eje presenta una mejoría sustantiva debido a que casi todos los indicadores que habían mostrado

retroceso o estancamiento progresaron hacia un avance promisorio o moderado. Solo uno de los

indicadores (Efectividad general de la acusación Sistema Judicial, juzgados de 1ra. Instancia) mantuvo la

tendencia de retroceso mostrada en el segundo informe, a la vez que otro (Confianza en los partidos

políticos) pasó de tener un avance moderado a presentar un retroceso respecto al año base.

Avance según las dimensiones de género y territorial

Desagregado por género y región sólo es posible analizar la evolución del indicador 1.8 Tasa de homicidios.

Si bien para el conjunto de la población la tasa de homicidios que se estableció como meta para 2015 (20

por cien mil habitantes) ya fue alcanzada desde 2013, existen grandes disparidades en los niveles de

homicidios entre hombres y mujeres, pues en el caso de los primeros, el nivel de homicidios es más de 8

veces el existente en el caso de las segundas. A pesar de que la tasa de homicidios masculinos ha venido

63

disminuyendo en cada año, el nivel proyectado para 2015 es de 29.4, valor muy superior al establecido

como meta para el conjunto de la población. En adición, en el último año se ha registrado un ligero

aumento en la tasa de homicidios de las mujeres, al pasar de 3.1 a 3.6 entre 2013 y 2014, respectivamente.

Tabla I.16 Seguimiento de los indicadores relativos a seguridad ciudadana,
según género y región de desarrollo: Tasa de homicidios

Indicador/Desagregación
Línea base Indicador actualizado Proyección

inercial a 2015
Tendencia logro meta 2015

2008 2012 2013 2014 2012 2013 2014

1.8 Tasa de homicidios por cien mil habitantes

Meta nacional 20.0

Según sexo

Masculino 45.6 40.8 35.4 31.3 29.4 ↗ ↗ ↗

Femenino 4.2 3.8 3.1 3.6 3.5 ↑ ↑ ↑

Según región de desarrollo

Cibao Norte 23.9 19.2 15.6 18.1 17.2 ↑ ↑ ↑

Cibao Sur 16.3 20.9 15.7 15.4 15.2 ↓ ↑ ↑

Cibao Nordeste 17.4 21.5 19.7 20.6 21.2 ↓ ↓ ↓

Cibao Noroeste 18.2 19.1 12.1 12.1 11.3 ↑ ↑ ↑

Valdesia 23.5 16.9 15.7 16.3 15.3 ↑ ↑ ↑

Enriquillo 20.9 24.9 19.1 23.0 23.4 ↓ ↑ ↓

El Valle 20.0 16.0 17.6 15.7 15.1 ↑ ↑ ↑

Yuma 39.5 26.1 22.6 20.6 18.5 ↑ ↑ ↑

Higuamo 20.5 19.0 18.7 15.0 14.2 ↑ ↑ ↑

Ozama 32.3 26.8 23.7 17.5 15.8 ↗ ↗ ↑

De igual forma, a nivel de regiones de desarrollo Enriquillo y Cibao Nordeste (las únicas que no han

alcanzado la meta) registraron en 2015 un incremento en la tasa de homicidios, en la primera de ellas

revirtiendo la mejoría lograda en 2013.

Evolución Indicadores Eje 2: Una sociedad con igualdad de derechos y
oportunidades

De los 50 indicadores que conforman el segundo eje estratégico en este informe se dispone de información

actualizada para 46. Los restantes son los correspondientes a los resultados electorales obtenidos por

mujeres, que no cuentan con información nueva por no haberse realizado los eventos correspondientes

(elecciones).

En 38 de los indicadores pertenecientes a este eje se observa tendencia de avance entre el año base y el

valor actualizado. Este total se subdivide en 14 que avanzan promisoriamente, de los cuales 12 ya han

alcanzado el valor meta para 2015, y otros 24 que avanzan moderadamente. Solo 1 indicador se encuentra

estancado en el valor base y 7 muestran un deterioro.

Los doce indicadores que lograron alcanzar el valor meta son:

 2.1 Porcentaje de población bajo la línea de pobreza extrema nacional

 2.3 Porcentaje de población rural bajo la línea de pobreza extrema nacional

 2.7 Índice de GINI (De valor mínimo 0 a valor máximo 1)

 2.11 Porcentaje de la PEA de 15 años y más asistiendo a programas de capacitación laboral

 2.12 Promedio de los puntajes de los estudiantes de 6to. grado de primaria en la prueba de lectura

LLECE/UNESCO

64

 2.15 Promedio de los puntajes de los estudiantes de 3er. grado de primaria en la prueba de

matemática LLECE/UNESCO

 2.17 Porcentaje de alumnos situados en o por debajo del nivel II de rendimientos en las pruebas

LLECE/UNESCO de 6to. grado para lectura matemáticas y ciencias: Lectura

 2.18 Número medio de años de escolaridad de la población de 25 a 39 años

 2.24 Tasa de mortalidad asociada a la malaria (Muertes por 100,000 habitantes)

 2.25 Tasa de mortalidad asociada a la tuberculosis (Muertes por 100,000 habitantes)

 2.27 Proporción población que no alcanza mínimo de energía alimentaria (%)

 2.31 Niños(as) hijo(as) de madres VIH positivas que resultan ser positivas al testearse (%)

 2.32 Proporción de la población portadora de VIH con infección avanzada que tiene acceso a

medicamentos antirretrovirales (ARV) (%)

 2.40 Brecha de género en ingreso laboral (Promedio de ingreso laboral por hora mujeres/promedio

de ingreso laboral por hora hombres)

Los indicadores de este eje que muestran tendencia de avance moderado son aquellos relacionados

principalmente a pobreza, educación, salud e igualdad de género en el mercado laboral. Solo un indicador

no ha mostrado variación alguna con relación al valor presentado en el año base: 2.5 Número de regiones

con porcentaje de población por debajo de la línea de pobreza moderada mayor al 20%.

En 2014 solo 7 indicadores del Eje 2, es decir 14%, presentaron retroceso. Estos son: 2.9 Tasa neta de

cobertura educación nivel básica, 2.26 Tasa de letalidad asociada al dengue, 2.28 Tasa de desnutrición

global en menores de 5 años (peso/edad), 2.37 Tasa de desocupación ampliada de la población de 15 años y

más, 2.38 Brecha regional de la tasa de desocupación ampliada, 2.40 Brecha de género en ingreso laboral

(Promedio de ingreso laboral por hora mujeres/promedio de ingreso laboral por hora hombres) y 2.47

Porcentaje de niños y niñas de 6 a 14 años que trabajan.

Para los indicadores de 2.12 a 2.17, relacionados con las pruebas de aprendizaje LLECE/UNESCO, 2.32

Proporción de la población portadora de VIH con infección avanzada que tiene acceso a medicamentos

antirretrovirales (ARV). (%), 2.23 Tasa de mortalidad materna, 2.25 Tasa de mortalidad asociada a la

tuberculosis, 2.28 Tasa de desnutrición global en menores de 5 años, 2.29 Tasa de desnutrición aguda en

menores de 5 años, 2.30 Tasa de desnutrición crónica en menores de 5 años, 2.22 Tasa de mortalidad en

menores de 5 años, la proyección de cumplimiento de la meta se basa en la tendencia inercial mostrada en

2013, debido a que para 2014 no se cuenta con información actualizada o no se han realizado los eventos

necesarios para ello.

La Tasa de analfabetismo presentada en este informe se diferencia de la anterior, dados que para su

cálculo la ENFT está tomando en cuenta los resultados del programa Quisqueya Aprende Contigo y de los

programas no formales de alfabetización, que han logrado modificar positivamente el valor de ese

indicador y tornar más viable el cumplimiento de la meta.9

9
En agosto de 2014, el 82% de la población meta estaba inscrita en el programa Quisqueya Aprende Contigo, es decir

697,455 personas, de una meta total de 851,396 beneficiarios

65

Tabla I.17 Seguimiento indicadores END relativos al Eje 2, 2014

Indicador
Línea base Indicador actualizado Proyección

inercial al 2015
Meta
2015

Tendencia logro
meta 2015

Año Valor Año Valor Año Valor Año Valor 2012 2013 2014

2.1 Porcentaje de población bajo la línea de pobreza extrema
nacional (Línea oficial)

2010 11.4 2012 10.5 2013 10.1 2014 7.9 7.2 8.9 , , ★

2.2 Número de regiones con porcentaje de población bajo la
línea de pobreza extrema nacional mayor que 5%

2010 10.0 2012 10.0 2013 10.0 2014 9.0 8.8 8.0 ←→ ←→ ,

2.3 Porcentaje de población rural bajo la línea de pobreza
extrema nacional (Línea oficial)

2010 16.9 2012 15.1 2013 14.6 2014 11.4 10.3 12.9 . , ★

2.4 Porcentaje de población por debajo de la línea de pobreza
moderada nacional (Línea oficial)

2010 41.6 2012 40.9 2013 41.2 2014 35.8 34.5 34.9 , , .

2.5 Número de regiones con porcentaje de población por debajo
de la línea de pobreza moderada mayor al 20%

2010 10.0 2012 10.0 2013 10.0 2014 10.0 10.0 9.0 ←→ ←→ ←→

2.6 Porcentaje de población rural bajo la línea de pobreza
moderada (Línea oficial)

2010 50.4 2012 49.4 2013 51.2 2014 44.1 42.7 40.2 , / ,

2.7 Índice de GINI (De valor mínimo 0 a valor máximo 1) 2010 0.490 2012 0.503 2013 0.512 2014 0.474 0.470 0.485 / / ★

2.8 Tasa neta de cobertura educación nivel inicial: Fuente
Encuesta Nacional Fuerza de Trabajo (sin matrícula de 3 a 4 años
en línea base)

2010 32.6 2012 33.6 2013 34.9 2014 32.9 33.0 66.3 , , ,

2.9 Tasa neta de cobertura educación nivel básica

Tasa neta no ajustada de cobertura educación nivel básica 2010 94.7 2012 94.9 2013 95.2 2014 94.0 93.9 97.3 , , /

Tasa neta ajustada de cobertura educación nivel básica 2010 96.706 2012 97.1 2013 97.5 2014 96.9 97.0 99.3 , , ,

2.10 Tasa neta de cobertura educación nivel secundario

Tasa neta no ajustada de cobertura educación nivel secundario 2010 51.7 2012 60.4 2013 59.9 2014 59.7 61.9 64.3 . . ,

Tasa neta ajustada de cobertura educación nivel secundario 2010 55.93532 2012 61.7 2013 61.4 2014 61.6 63.1 68.5 , , ,

2.11 Porcentaje de la PEA de 15 años y más asistiendo a
programas de capacitación laboral: Participantes en acciones
formativas/PEA de 15 años y más

2010 7.6 2012 10.0 2013 11.7 2014 12.2 13.8 10.0 ★ ★ ★

2.12 Promedio de los puntajes de los estudiantes de 6to. grado
de primaria en la prueba de lectura LLECE/UNESCO

2006 421 2013 455.9 461.2 424.0 ND ★ ★

2.13 Promedio de los puntajes de los estudiantes de 3er. grado
de primaria en la prueba de lectura LLECE/UNESCO

2006 395 2013 454.0 463.2 461.0 ND . .

2.14 Promedio de los puntajes de los estudiantes de 6to. grado
de primaria en la prueba de matemática LLECE/UNESCO

2006 415 2013 436.9 440.1 445.0 ND , ,

2.15 Promedio de los puntajes de los estudiantes de 3er. grado
de primaria en la prueba de matemática LLECE/UNESCO

2006 395 2013 448.0 456.2 435.0 ND
★ ★

2.16 Promedio de los puntajes de los estudiantes de 6to. grado
de primaria en la prueba de ciencias LLECE/UNESCO

2006 426 2013 443.7 446.3 472.0 ND , ,

66

Indicador
Línea base Indicador actualizado Proyección

inercial al 2015
Meta
2015

Tendencia logro
meta 2015

Año Valor Año Valor Año Valor Año Valor 2012 2013 2014

2.17 Porcentaje de alumnos situados en o por debajo del nivel II
de rendimientos en las pruebas LLECE/UNESCO de 6to. grado
para lectura matemáticas y ciencias

Matemáticas 2006 92.9 2013 87.7 86.9 85.8 ND , ,
Lectura 2006 89.4 2013 79.4 78.0 82.1 ND ★ ★
Ciencias 2006 98.6 2013 96.4 96.1 91.2 ND , ,

2.18 Número medio de años de escolaridad de la población de 25
a 39 años

2010 9.4 2012 9.8 2013 9.9 2014 10.0 10.2 10.0 . . ★

2.19 Tasa de analfabetismo población de 15 años y más 2010 10.5 2012 9.8 2013 9.1 2014 8.2 7.8 4.0 , , ,

2.20 Gasto público en educación como % del PIB* 2009 2.2 2012 2.8 2013 4.1 2014 4.1 4.2 5.0 , , ,

2.21 Esperanza de vida al nacer (años) 2005-10 72.4 2011 73.4 2012 73.4 2013 73.4 73.7 74.6 . . ,
2.22 Tasa de mortalidad menores de 5 años. (Muertes de
menores de 5 años por 1000 nacidos vivos)

2002-
2007

36.0 2013 31.0 2014 35.0 34.9 24.0 , ,

2.23 Tasa de mortalidad materna (Muertes por 100,000 nacidos
vivos) (SINAVE)

2010 93.9 2012 80.9 2013 91.3 2014 94.8 95.0 31.1 , , /

2.24 Tasa de mortalidad asociada a la malaria (Muertes por 100
mil habitantes)

2010 0.14 2012 0.08 2013 0.06 2014 0.04 0.03 0.10 ★ ★ ★

2.25 Tasa de mortalidad asociada a la tuberculosis (Muertes por
100,000 habitantes) (2) (PNCTb)

2009 2.4 2012 2.9 2013 1.6 2014 1.8 1.7 1.7 / ★ .

2.26 Tasa de letalidad asociada al dengue (Muertes por 100
casos) (3)

2010 0.40 2012 0.71 2013 0.66 2014 0.99 1.2 0.4

/ /

2.27 Proporción población que no alcanza mínimo de energía
alimentaria (%)

2004-
2006

18.6
2010-
2012

15.4
2011-
2013

15.6
2012-
2014

14.7 14.3 16.0 ★ ★ ★

2.28 Tasa de desnutrición global en menores de 5 años
(peso/edad)

2007 3.1 2013 3.8 3.9 / /

2.29 Tasa de desnutrición aguda en menores de 5 años
(peso/talla)

2007 2.2 2013 2.0 2.0 , ,

2.30 Tasa de desnutrición crónica en menores de 5 años
(talla/edad)

2007 9.8 2013 6.9 6.5 6.0 , ,

2.31 Niños(as) hijo(as) de madres VIH positivas que resultan ser
positivas al testearse (%)

2010 10.0 2011 5.0 2013 2.5 2014 5.3 4.5 5.5 ★ ★ ★

2.32 Proporción de la población portadora de VIH con infección
avanzada que tiene acceso a medicamentos antirretrovirales
(ARV). (%)

2009 71.1 2012 89.0 2013 72.3 2014 63.0 61.5 85.0 ★ , /

2.33 Gasto público en salud como % del Producto Interno Bruto
(PIB)

2009 1.40 2012 1.80 2013 1.64 2014 1.88 2.0 2.8 , , ,

2.34 Porcentaje de la población con acceso a servicios sanitarios
mejorados

ENDESA 2007 82.7 2012 2013 85.6 86.1 88.0 , ,
ENHOGAR** 2007 82.3 2012 83.1 2013 80.5 2014 84.2 84.4 87.6 , , ,

67

Indicador
Línea base Indicador actualizado Proyección

inercial al 2015
Meta
2015

Tendencia logro
meta 2015

Año Valor Año Valor Año Valor Año Valor 2012 2013 2014

2.35 Porcentaje de la población con acceso a agua de la red
pública dentro o fuera de la vivienda

ENDESA 2007 86.1 2013 89.7 90.3 97.2 , ,
ENHOGAR** 2007 79.9 2012 85.8 2013 84.3 2014 85.3 86.2 91.0 , , ,

2.36 Porcentaje de población protegida por el Seguro de Salud 2010 42.4 2012 52.9 2013 55.6 2014 59.2 64.4
100% al

2016
, , ,

2.37 Tasa de desocupación ampliada de la población de 15 años y
más

2010 14.3 2012 14.7 2013 15.0 2014 14.5 14.6 11.0 / / /

2.38 Brecha regional de la tasa de desocupación ampliada 2010 6.4 2012 9.2 2013 9.7 2014 12.5 14.8 5.7 / / /
2.39 Porcentaje de población ocupada en el sector formal (15
años y más)

2010 43.7 2012 43.2 2013 44.2 2014 44.6 44.8 46.9 / , ,

2.40 Brecha de género en ingreso laboral (Promedio de ingreso
laboral por hora mujeres/promedio de ingreso laboral por hora
hombres)

2010 0.95 2012 1.0 2013 0.94 2014 0.92 0.91 0.98 ★ / /

2.41 Brecha en tasa de ocupación femenina/masculino (tasa
ocupación femenina/tasa ocupación masculina, 15 años y más)

2010 0.55 2012 0.56 2013 0.57 2014 0.56 0.56 0.65 , , ,

2.42 Brecha en tasa de desocupación femenina/masculino (tasa
desocupación femenina/tasa desocupación masculina)

2010 2.18 2012 2.27 2013 2.38 2014 2.11 2.10 1.84 / / ,

2.43 Porcentaje de mujeres en cargos electivos: Senado 2010 9.4 21.20 ND ND ND

2.44 Porcentaje de mujeres en cargos electivos: Cámara de
Diputados

2010 20.8 26.90 ND ND ND

2.45 Porcentaje de mujeres en cargos electivos: Síndicas 2010 7.7 20.35 ND ND ND

2.46 Porcentaje de mujeres en cargos electivos: Regidoras 2010 35 33.15 ND ND ND

2.47 Porcentaje de niños y niñas de 6 a 14 años que trabajan 2010 1.50 2012 1.66 2013 1.50 2014 1.61 1.64 0.75 / ←→ /
2.48 Porcentaje de Jóvenes de 15 a 19 años que no estudian y
están desempleados

2010 6.00 2012 6.28 2013 6.00 2014 5.43 5.30 4.40 / ←→ ,

Nota: (1) Si bien en la Ley 1-12 la medición de los indicadores de pobreza y el establecimiento de sus respectivas metas se realiza utilizando las líneas de pobreza Banco Mundial, en el presente

informe se presentan los valores de los indicadores utilizando la Línea Oficial de Pobreza, y las metas se han calculado asumiendo el mismo cambio en puntos porcentuales entre el valor en el año

base y el valor a 2015 que se asume cuando se utiliza la Línea de pobreza Banco Mundial.

(2) La Dirección General de Epidemiología del Ministerio de Salud Pública revisó, en julio 2014, las cifras de defunciones por tuberculosis por año. Se ha reportado un cambio en 2009 de 1.2

defunciones por 100,000 habitantes, conforme a lo reportado en el Art. 24 de la Ley 1-12 para el indicador 2.25, a 2.4 defunciones por 100,000 habitantes. Esto implica la necesidad de reajustar la

meta establecida para 2015, con miras a reflejar un valor compatible entre el nuevo valor de línea base y el esfuerzo programado de reducción de las defunciones originalmente contemplado. En

lugar de la meta originalmente establecida para 2015 de 0.5 defunciones por 100.000, la meta ajustada debería ser 1.7 defunciones por 100,000 habitantes.

(3) El Ministerio de Salud Pública cambió la metodología de medición de la letalidad a causa de dengue; en lugar de medir letalidad solo en caso de dengue hemorrágico, pasó a medir letalidad

como la relación entre el número de defunciones y el número de casos de dengue en todas sus formas clínicas.

68

Indicadores de Educación

Como ya se señaló, las pruebas LLECE/UNESCO no se han vuelto a aplicar desde 2013, por lo que las

proyecciones realizadas se fundamentan en la tendencia registrada entre 2006 y 2013. Aun así, una

visión alternativa de la evolución que puede estar experimentando el sistema educativo se puede

obtener de los resultados de las Pruebas Nacionales, los cuales figuran en la tabla 1.18.

Tabla I.18 Seguimiento indicadores END relativos a educación.
Resultado promedio en Pruebas Nacionales*: Total nacional

Indicador

Línea base Indicador actualizado
Variación
absoluta

2008/09 vs
2013/14

Proyección
inercial tendencia

2013

2008-2009 2011-2012 2012-2013 2013-2014 2014-2015
NIVEL BÁSICO

Español 55.2 56.8 57.5 60.5 5.3 61.58

Matemáticas 42 50.5 49.9 50.0 8.0 51.82

Naturales 46 51.2 51.2 50.8 4.8 51.86

Sociales 49.8 51.7 50.3 51.8 2.0 52.25

NIVEL MEDIO MODALIDAD GENERAL

Español 58 60.8 60.1 60.3 2.3 60.81

Matemáticas 50.6 57 54.2 54.1 3.5 54.83

Naturales 53.8 57 58.4 55.2 1.4 55.52

Sociales 58.7 59.2 55 57.8 -0.9 57.58

NIVEL MEDIO TÉCNICO PROFESIONAL

Español 61.1 64.5 66 65.3 4.2 66.13

Matemáticas 51.1 59.5 56.1 57.3 6.2 58.63

Naturales 58.1 57.8 61.5 57.9 -0.2 57.82

Sociales 62.6 60.5 56.6 63.4 0.8 63.52

ADULTO FORMAL

Español 46.3 52.7 55.4 53.0 6.7 54.45

Matemáticas 41.4 49.8 47.7 48.9 7.5 50.56

Naturales 46.8 51.5 53.5 52.1 5.3 53.23

Sociales 48.3 53.9 52.2 49.9 1.6 50.19
 *La nota obtenida en la prueba nacional representa un total de 30 puntos de la nota total del estudiante, los 70 puntos restantes
corresponden a la calificación asignada directamente por el/la profesor(a) por el trabajo realizado en el aula.

En general, observando la variación porcentual en las calificaciones obtenidas experimentada en 5 años,

se puede concluir que los progresos no han sido destacados y la proyección a 2014-2015 arroja que en

ninguna de las pruebas la calificación promedio llegaría a 70.

En interés de superar estas deficiencias, desde 2013 se están desarrollando diversas políticas enfocadas

en mejorar la educación, dentro de las que se podrían destacar: la asignación del 4% del PIB, programas

de profesionalización y educación continua de los maestros, construcción de aulas, implementación de la

tanda extendida, creación de salones digitales y el programa de almuerzo escolar. Sin embargo, hay que

tener en cuenta que en materia educativa las políticas y programas tienden a tener efectos de mediano y

largo plazo, por lo que los resultados de estas acciones se deberían ver reflejados en versiones futuras de

la medición.

69

Avance en función de las dimensiones de género y territorial

Indicadores de pobreza y desigualdad

Los indicadores de pobreza extrema experimentaron en 2014 un notable progreso que les llevó a

alcanzar el valor de la meta formulada para 2015 para ambos sexos y tanto a nivel nacional como en la

zona rural; si bien las mujeres resultan siempre con mayor incidencia de la pobreza extrema que los

hombres, diferencia más acusada en la zona rural.

En el caso de la pobreza moderada, los progresos registrados en 2014 permitieron alcanzar ya en ese año

la meta para los hombres en el promedio nacional, y se proyecta que también se alcanzará en la zona

rural en 2015. El panorama luce diferente para las mujeres, pues las proyecciones indican que en 2015 la

incidencia de la pobreza entre ellas se mantendrá bastante por encima de la meta establecida para ese

año. Esas proyecciones diferenciadas ilustran la desigualdad de género en la incidencia de la pobreza.

El Índice Gini, indicador de desigualdad, que había mostrado comportamientos negativos o poco

promisorios en 2012 y 2014, en el último año registró progresos, tanto para hombres como para

mujeres, que permiten proyectar el logro de la meta para 2025. Este es el único indicador, entre los de

pobreza y desigualdad, que arroja una situación más favorable (menor desigualdad) para las mujeres.

Tabla I.19 Seguimiento de los indicadores END relativos a pobreza y desigualdad según género
(Línea oficial)

Indicador/Desagregación
Línea
base

Indicador actualizado
Proyección
inercial a

2015

Meta
nacional

2015

Tendencia logro meta
2015

2010 2012 2013 2014 2012 2013 2014

2.1 Porcentaje de población bajo la línea de pobreza extrema nacional

Masculino 10.6 10.2 9.6 7.3 6.7 8.9 ↗ ↑ ↑

Femenino 12.1 10.8 10.5 8.5 7.8 8.9 ↗ ↗ ↑

2.3 Porcentaje de población rural bajo la línea de pobreza extrema nacional

Masculino 15.6 14.1 13.9 10.4 9.4 12.9 ↑ ↑ ↑

Femenino 18.3 16.1 15.4 12.5 11.4 12.9 ↗ ↗ ↑

2.4 Porcentaje de población por debajo de la línea de pobreza moderada nacional

Masculino 40.1 39.4 39.9 34.7 33.5 34.9 ↗ ↗ ↑

Femenino 43.1 42.5 42.5 37.0 35.6 34.9 ↗ ↗ ↗

2.6 Porcentaje de población rural bajo la línea de pobreza moderada

Masculino 48.4 47.0 49.2 41.6 40.1 40.2 ↗ ↓ ↑

Femenino 52.6 52.1 53.3 46.9 45.6 40.2 ↗ ↓ ↗

2.7 Índice de GINI (De valor mínimo 0 a valor máximo 1)

Masculino 0.490 0.501 0.491 0.464 0.458 0.485 ↓ ↓ ↑

Femenino 0.510 0.505 0.519 0.460 0.449 0.485 ↗ ↓ ↑

Cuando se prescinde de la división por género y se observa la incidencia diferencial de la pobreza en la

zona urbana y en la zona rural, se advierte que en el caso de la pobreza extrema la incidencia en la zona

rural casi duplica la registrada en la zona urbana y los progresos han sido menos dinámicos, por lo que la

meta a 2015 parece no se logrará para esa zona. Se debe aclarar que las metas de incidencia de la

pobreza, tanto extrema como moderada, se establecieron a nivel nacional, por lo que, al desagregar

posteriormente por zona y género, en algunos casos la situación del año base podía resultar mejor que la

meta a 2015, tal como se observa en el caso de la pobreza extrema en la zona urbana.

70

Respecto a la incidencia de la pobreza moderada, en la cual incluso se produjo un retroceso en 2013 para

la zona rural, se registran progresos similares en el año 2014, pero, dada la incidencia diferencial entre

ambas zonas, las proyecciones indican que la meta solo será alcanzada en la zona urbana.

Tabla I.20 Seguimiento de los indicadores END relativos a pobreza y desigualdad
según zona de residencia (Línea oficial)

Indicador/Desagregación

Línea
base

Indicador actualizado
Proyección
inercial a

2015

Meta
nacional

2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.1 Porcentaje de población bajo la línea de pobreza extrema nacional

Zona urbana 8.7 8.3 7.8 6.2 5.7 8.9 ↑ ↑ ↑

Zona rural 16.9 15.1 14.6 11.4 10.3 8.9 ↗ ↗ ↗

2.4 Porcentaje de población por debajo de la línea de pobreza moderada nacional

Zona urbana 37.3 36.8 36.3 31.8 30.6 34.9 ↗ ↗ ↑

Zona rural 50.4 49.4 51.2 44.1 42.7 34.9 ↗ ↓ ↗

2.7 Índice de Gini (De valor mínimo 0 a valor máximo 1)

Zona urbana 0.489 0.500 0.508 0.465 0.460 0.475 ↓ ↓ ↑

Zona rural 0.433 0.405 0.414 0.411 0.405 0.475 ↑ ↑ ↑

En el Índice Gini sucede lo contrario, al desagregar la meta nacional por zona urbana y rural, dado que la

desigualdad es menor en la zona rural, esta ha quedado siempre en mejor posición que la meta nacional

y en 2014 muestra un valor bastante más favorable que esa meta. En adición, mientras que la zona rural

ha registrado una evolución positiva en los tres años observados, en la zona urbana se observaron

incrementos en la desigualdad en 2012 y 2014. Afortunadamente, el progreso logrado en la zona urbana

en 2014 fue lo suficientemente intenso para que en ese año se lograse reducir el Gini hasta un valor

inferior a la meta 2015.

En el análisis de la evolución de la incidencia de la pobreza por regiones de desarrollo, se plantea la

misma situación de que, al desglosarse la información por regiones, algunas mostraban desde el inicio

mejor posición que la meta nacional establecida para 2015. En cuanto a los cambios experimentados en

2014, lo primero que se observa, en general, es que solo un indicador (pobreza moderada rural) y en una

sola región (Yuma) muestra un retroceso en el último año.

La incidencia de la pobreza extrema disminuyó muy sustancialmente en todas las regiones de desarrollo.

En dos de ellas, Cibao Norte y Ozama se había partido, desde el inicio, de una tasa de pobreza extrema

inferior a la meta formulada para 2015; otras tres regiones, Cibao Sur, Cibao Nordeste y Yuma, lograron

alcanzar en 2014 el valor de la meta 2015; en las demás se registraron progresos, pero moderados, y se

había partido de más altas tasas de pobreza, por lo no parece factible alcanzar la meta de 2015.

La misma medición de pobreza extrema para la zona rural muestra resultados bastante similares: cuatro

de las cinco regiones que muestran una tasa de pobreza extrema inferior a la meta (Cibao Norte, Sur y

Nordeste y Ozama), estaban en esta situación desde el año base, y la quinta (Valdesia), se incorporó en

2014 al grupo. Las demás regiones, por partir de porcentajes de pobreza muy altos, muestran avances,

pero no lo suficientemente intensos para cumplir en 2015 con la meta nacional.

Con el indicador Porcentaje promedio de población nacional en condiciones de pobreza moderada la

situación resulta diferente. Tan solo la región Ozama partió en 2010 con una incidencia inferior a la meta

71

nacional. Cibao Norte, Sur y Nordeste que presentaban una incidencia de la pobreza moderada

relativamente baja, han avanzado suficientemente, sobre todo en 2014, para alcanzar en ese año el valor

de la meta nacional. Las demás regiones, que, salvo Yuma, mostraban inicialmente las mayores tasas de

pobreza moderada, han progresado, pero, de nuevo, no a ritmo suficiente para lograr el valor de la meta

nacional. En la zona rural, la evolución de la pobreza moderada es bastante similar. Ozama estuvo

siempre por encima de la meta, y Cibao Sur y Nordeste avanzaron lo suficiente para que las proyecciones

indiquen que lograrán la meta en 2015. Cibao Norte, que había partido de una tasa de pobreza

moderada menor a la meta, sufrió retrocesos en 2012 y 2013, por lo que, pese a la mejoría registrada en

2014, no podrá lograr la meta en 2015. La región Yuma, como ya se señaló, fue la única que no registró

progresos en 2014, a lo que se añade el retroceso que ya había experimentado en 2013, por lo que la

incidencia de la pobreza moderada ha superado la que presentaba en el año base y no hay forma de que

alcance la meta 2015. Las zonas rurales de las demás regiones, por partir de una mayor incidencia de la

pobreza moderada, aunque presentan avances, estos no son lo suficientemente dinámicos para que

logren la meta 2015.

Tabla I.21 Seguimiento indicadores END relativos a pobreza y desigualdad
según región de desarrollo (Línea oficial)

Indicador/Desagregación

Línea
base

Indicador
actualizado Proyección

inercial a 2015
Meta
2015

Tendencia logro
meta 2015

2010 2012 2013 2014 2012 2013 2014

2.1 Porcentaje de población
bajo la línea de pobreza

extrema nacional

Cibao Norte 8.4 8.3 7.8 5.7 5.2 8.9 ↗ ↑ ↑

Cibao Sur 9.5 9.9 8.8 6.1 5.5 8.9 ↓ ↑ ↑

Cibao Nordeste 11.1 10.2 8.9 5.7 4.8 8.9 ↗ ↑ ↑

Cibao Noroeste 18.6 18.6 17.6 16.9 16.5 8.9 ←→ ↗ ↗

Valdesia 14.8 13.5 12.9 10.9 10.1 8.9 ↗ ↗ ↗

Enriquillo 21.6 21.4 20.4 15.9 14.7 8.9 ↗ ↗ ↗

El Valle 25.2 17.9 20.2 16.7 15.1 8.9 ↗ ↗ ↗

Yuma 10.7 9.3 9.1 8.7 8.3 8.9 ↑ ↑ ↑

Higuamo 15.0 13.0 15.6 10.8 9.9 8.9 ↗ ↓ ↗

Ozama 7.8 7.1 6.2 4.8 4.3 8.9 ↑ ↑ ↑

2.3 Porcentaje de población
rural bajo la línea de

pobreza extrema nacional

Cibao Norte 12.1 11.2 11.4 8.9 8.2 12.9 ↑ ↑ ↑

Cibao Sur 11.6 10.7 10.3 7.2 6.4 12.9 ↑ ↑ ↑

Cibao Nordeste 12.3 12.1 11.2 6.9 6.0 12.9 ↑ ↑ ↑

Cibao Noroeste 23.2 21.8 18.0 18.5 17.5 12.9 ↗ ↗ ↗

Valdesia 18.5 16.9 15.6 13.1 12.0 12.9 ↗ ↗ ↑

Enriquillo 29.2 28.6 24.9 19.4 17.5 12.9 ↗ ↗ ↗

El Valle 31.2 22.0 25.8 18.7 16.5 12.9 ↗ ↗ ↗

Yuma 17.5 17.7 12.9 13.9 13.1 12.9 ↓ ↑ ↗

Higuamo 26.4 22.7 25.0 17.7 16.0 12.9 ↗ ↗ ↗

Ozama 12.4 9.0 10.4 6.9 6.0 12.9 ↑ ↑ ↑

72

Indicador/Desagregación

Línea
base

Indicador
actualizado Proyección

inercial a 2015
Meta
2015

Tendencia logro
meta 2015

2010 2012 2013 2014 2012 2013 2014

2.4 Porcentaje de población
por debajo de la línea de

pobreza moderada nacional

Cibao Norte 36.8 37.4 36.7 31.7 30.5 34.9 ↓ ↗ ↑

Cibao Sur 41.9 39.5 43.9 34.6 33.0 34.9 ↗ ↓ ↑

Cibao Nordeste 44.4 43.0 40.3 34.5 32.4 34.9 ↗ ↗ ↑

Cibao Noroeste 56.6 55.8 54.5 49.1 47.4 34.9 ↗ ↗ ↗

Valdesia 50.2 48.8 50.9 44.2 42.8 34.9 ↗ ↓ ↗

Enriquillo 61.6 61.4 60.7 56.8 55.7 34.9 ↗ ↗ ↗

El Valle 65.1 58.9 61.6 59.6 58.3 34.9 ↗ ↗ ↗

Yuma 40.3 36.7 38.9 36.3 35.4 34.9 ↗ ↗ ↗

Higuamo 53.6 49.8 51.0 43.3 41.1 34.9 ↗ ↗ ↗

Ozama 30.9 32.2 31.2 26.8 25.9 34.9 ↑ ↑ ↑

2.6 Porcentaje de población
rural bajo la línea de
pobreza moderada

Cibao Norte 44.1 44.2 45.4 40.2 39.3 36.6 ↓ ↓ ↗

Cibao Sur 45.5 42.9 48.8 37.9 36.2 36.6 ↗ ↓ ↑

Cibao Nordeste 45.5 44.8 44.7 35.4 33.2 36.6 ↗ ↗ ↑

Cibao Noroeste 60.2 56.5 55.5 51.8 49.9 36.6 ↗ ↗ ↗

Valdesia 55.3 53.3 53.5 49.2 47.8 36.6 ↗ ↗ ↗

Enriquillo 67.0 68.7 67.7 61.7 60.4 36.6 ↓ ↓ ↗

El Valle 69.5 62.3 69.4 63.9 62.6 36.6 ↗ ↗ ↗

Yuma 47.6 45.8 48.1 50.2 50.9 36.6 ↗ ↓ ↓

Higuamo 64.2 61.4 61.9 52.0 49.3 36.6 ↗ ↗ ↗

Ozama 35.4 41.6 44.2 29.6 28.3 36.6 ↓ ↓ ↑

2.7 Índice de Gini (De valor
mínimo 0 a valor máximo 1)

Cibao Norte 0.475 0.457 0.458 0.451 0.445 0.475 ↑ ↑ ↑

Cibao Sur 0.447 0.427 0.460 0.460 0.463 0.475 ↑ ↑ ↑

Cibao Nordeste 0.431 0.429 0.427 0.405 0.398 0.475 ↑ ↑ ↑

Cibao Noroeste 0.427 0.423 0.423 0.454 0.461 0.475 ↑ ↑ ↑

Valdesia 0.454 0.410 0.406 0.404 0.393 0.475 ↑ ↑ ↑

Enriquillo 0.437 0.429 0.438 0.428 0.426 0.475 ↑ ↑ ↑

El Valle 0.466 0.462 0.435 0.446 0.442 0.475 ↑ ↑ ↑

Yuma 0.449 0.454 0.445 0.445 0.444 0.475 ↑ ↑ ↑

Higuamo 0.438 0.439 0.425 0.433 0.432 0.475 ↑ ↑ ↑

Ozama 0.497 0.529 0.545 0.470 0.464 0.475 ↓ ↓ ↑

Un panorama totalmente diferente se presenta con la medida de desigualdad (Índice Gini). Salvo Ozama,

todas las regiones presentaban inicialmente un índice menor a la meta nacional, por lo que alcanzar esa

era un reto solo para la región Ozama. A pesar de que esta mostró deterioros en 2012 y 2013, la

reducción del Gini lograda en 2014 colocó ya el coeficiente por debajo del valor formulado como meta

2015, de manera que esta se logrará plenamente en todo el país.

73

Indicadores de Educación

Los indicadores de educación para los que se dispone de información desagregada según género y

ubicación geográfica mostraron en el último año algunos retrocesos, si bien estos son estadísticamente

no significativos. Así, en la tabla I.22.a se observa que la tasa de cobertura de la educación básica

experimentó ligeras disminuciones para ambos sexos, así como la educación inicial para los varones. Es

de destacar que en 2014 los valores mostrados por la tasa de cobertura en el nivel inicial se mantienen

notablemente lejos (31.5% para varones y 34.2% para hembras) de la meta que se había trazado para

2015 (66.3% para ambos sexos). Los demás indicadores muestran un avance moderado, que no

permitiría llegar a la meta de 2015, salvo la tasa neta de cobertura a nivel secundario para el sexo

femenino, la cual desde 2012 se encontraba por encima del valor de la meta y, aunque ha disminuido en

2013 y 2014, se proyecta que se mantenga por encima del valor meta. Los indicadores relativos a las

pruebas de aprendizaje LLECE/UNESCO, a pesar de figurar en los resultados generales, no son analizados

desagregados por sexo debido a que las evoluciones mostradas en este informe son proyecciones

basadas en los resultados obtenidos en la última aplicación de la prueba realizada en el 2013.

La desagregación por género permite apreciar algunas diferencias notables entre hombres y mujeres.

Así, las tasas de cobertura son sistemáticamente más altas para las hembras que para los varones, pero

esa diferencia solo resulta estadísticamente significativa en la educación de nivel secundario (55.0% para

varones y 64.4% para hembras en 2014). También el indicador Tasa de analfabetismo población de 15

años y más, que, si bien viene registrando una disminución moderada para ambos sexos desde 2012,

esta ha sido más acelerada entre las mujeres. Como ya se señaló, la evolución de este indicador podrá

resultar modificada sustancialmente cuando se midan los resultados del Plan Nacional de Alfabetización

Tabla I.22 Seguimiento de los indicadores de la END relativos a educación según género

Indicador/
Desagregación

Línea base Indicador actualizado
Proyección
inercial a

2015

Meta
2015

Tendencia logro meta
2015

2010 2012 2013 2014 2012 2013 2014

2.8 Tasa neta de cobertura educación nivel inicial (sin matrícula de 3 y 4 años en línea base) (%)

Masculino 33.6 32.2 34.2 31.5 31.0 66.3 ↓ ↗ ↓

Femenino 31.5 35.0 35.7 34.5 35.3 66.3 ↗ ↗ ↗

2.9 Tasa neta de cobertura educación nivel básica (%)

Masculino 94.7 95.0 95.0 93.7 93.5 97.3 ↗ ↗ ↓

Femenino 94.7 94.8 95.4 94.4 94.3 97.3 ↗ ↗ ↓

2.10 Tasa neta de cobertura educación nivel secundario (%)

Masculino 47.3 54.6 53.8 55.0 57.2 64.3 ↑ ↗ ↗

Femenino 56.5 66.7 66.4 64.4 66.6 64.3 ↑ ↑ ↑

2.18 Número medio de años de escolaridad de la población de 25 a 39 años

Masculino 8.8 9.1 9.2 9.3 9.4 10.0 ↗ ↗ ↗

Femenino 10.0 10.4 10.6 10.7 10.9 10.0 ↑ ↑ ↑

2.19 Tasa de analfabetismo población de 15 años y más (%)

Masculino 10.6 9.9 9.5 8.6 8.2 4.0 ↗ ↗ ↗

Femenino 10.3 9.8 8.7 7.9 7.4 4.0 ↗ ↗ ↗

74

Tasa neta ajustada

Indicador/
Desagregación

Línea
base

Indicador actualizado
Proyección
inercial al

2015

Meta
2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.9a Tasa neta ajustada de cobertura educación nivel básica (%)
Masculino 96.1 96.9 97.0 96.4 96.4 97.3 ↗ ↗ ↗

Femenino 97.3 97.4 98.1 97.6 97.6 97.3 ↑ ↑ ↑

2.10a Tasa neta ajustada de cobertura educación nivel secundario (%)

Masculino 49.3 55.3 54.6 56.0 57.7 64.3 ↗ ↗ ↗

Femenino 63.1 68.8 68.6 67.4 68.6 64.3 ↑ ↑ ↑

Según zona de residencia, se observa también la reducción de la Tasa neta de cobertura nivel básica en

ambas zonas, y un deterioro en la Tasa neta de cobertura nivel secundario en la zona urbana; esta última

había logrado sobrepasar el valor de la meta en 2012, pero se ha deteriorado en los dos últimos años.

Los demás indicadores, al igual que en la segregación por género, muestran un avance moderado,

insuficiente para el logro de la meta 2015. El único indicador para el que se proyecta que esta se cumpla

es el 2.18 Número medio de años de escolaridad de la población de 25 a 39 años, el cual siempre mostró

un valor superior a la meta.

Tabla I.23 Seguimiento indicadores de la END relativos a educación
 según zona de residencia

Indicador/Desagregación
Línea
base

Indicador actualizado
Proyección
inercial a

2015

Meta
2015

Tendencia logro
meta 2015

2010 2012 2013 2014 2012 2013 2014

2.8 Tasa neta de cobertura educación nivel inicial (sin matrícula de 3 y 4 años en línea base) (%)

Zona urbana 35.1 35.4 37.9 35.4 35.5 66.3 ↗ ↗ ↗

Zona rural 27.3 29.9 29.0 27.5 27.5 66.3 ↗ ↗ ↗

2.9 Tasa neta de cobertura educación nivel básica (%)

Zona urbana 94.4 94.5 95.1 93.6 93.4 97.3 ↗ ↗ ↓

Zona rural 95.2 95.8 95.4 94.9 94.8 97.3 ↗ ↗ ↓

2.10 Tasa neta de cobertura educación nivel secundario (%)

Zona urbana 57.9 65.5 63.9 62.6 63.8 64.3 ↑ ↑ ↗

Zona rural 47.8 50.8 52.2 54.0 55.7 64.3 ↗ ↗ ↗

2.18 Número medio de años de escolaridad de la población de 25 a 39 años

Zona urbana 10.4 10.6 10.7 10.8 10.9 10.0 ↑ ↑ ↑

Zona rural 7.4 7.9 7.9 8.1 8.3 10.0 ↗ ↗ ↗

2.19 Tasa de analfabetismo población de 15 años y más (%)

Zona urbana 7.2 6.8 6.2 5.3 4.9 4.0 ↗ ↗ ↗

Zona rural 17.3 16.2 15.2 14.3 13.6 4.0 ↗ ↗ ↗

Tasa neta ajustada

Indicador/Desagregación
Línea
base

Indicador actualizado
Proyección
inercial a

2015

Meta
2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.9a Tasa neta ajustada de cobertura educación nivel básica (%)
Zona urbana 96.7 96.9 97.8 96.9 97.0 97.3 ↗ ↗ ↗

Zona rural 96.7 97.4 97.0 96.9 97.0 97.3 ↗ ↗ ↗

2.10a Tasa neta ajustada de cobertura educación nivel secundario (%)

Zona urbana 59.6 66.9 65.8 64.9 66.3 64.3 ↑ ↑ ↑

Zona rural 48.7 52.1 52.8 55.3 57.1 64.3 ↗ ↗ ↗

75

Desde el punto de vista de regiones de desarrollo, dos de los tres indicadores relativos a tasas de

cobertura muestran múltiples retrocesos, si bien estos no son estadísticamente significativos. En

educación inicial, seis regiones retrocedieron y los cuatro restantes muestran un avance moderado. En la

cobertura de la educación básica, solo dos regiones registraron avance moderado, y los demás,

retrocesos. En la cobertura de la educación secundaria solo la región Cibao Noroeste experimentó un

retroceso, Cibao Sur un progreso que lleva a que se proyecte el cumplimiento de la meta 2015, y las

demás regiones un crecimiento moderado. En este indicador llama la atención la evolución observada en

la región Ozama, que, tras ubicarse por encima de la meta 2015 en 2012, ha venido retrocediendo hasta

acercarse al valor del año base.

Los indicadores de Número de años de escolaridad de la población de 25 a 39 años y Tasa de

analfabetismo de la población de 15 años y más registraron un comportamiento más positivo, en general

con evoluciones moderadamente positivas. En el primero de ellos, se proyecta que tres regiones (Cibao

Norte y Sur y Ozama) lograrán alcanzar la meta en el año 2015; en el segundo, tal proyección se da solo

para la región Ozama.

Tabla I.24 Seguimiento de los indicadores de la END relativos a educación, según regiones de desarrollo

Indicador/Desagregación

Línea
base

Indicador
actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro
meta 2015

2010 2012 2013 2014 2012 2013 2014

2.8 Tasa neta de cobertura
educación nivel inicial (sin
matrícula de 3 y 4 años en línea
base) (%)

Cibao Norte 28.4 33.8 39.4 31.6 32.5 66.3 ↗ ↗ ↗

Cibao Sur 29.8 35.7 27.2 24.3 23.1 66.3 ↗ ↓ ↓

Cibao Nordeste 27.5 34.6 32.7 34.3 36.2 66.3 ↗ ↗ ↗

Cibao Noroeste 31.5 26.3 34.2 29.5 29.1 66.3 ↓ ↗ ↓

Valdesia 30.5 39.5 38.1 34.0 34.9 66.3 ↗ ↗ ↗

Enriquillo 24.2 17.4 24.7 23.9 23.9 66.3 ↓ ↗ ↓

El Valle 26.8 30.9 21.0 19.9 18.5 66.3 ↗ ↓ ↓

Yuma 28.9 26.6 27.2 27.0 26.5 66.3 ↓ ↓ ↓

Higuamo 27.3 27.5 26.4 18.6 16.9 66.3 ↗ ↓ ↓

Ozama 40.5 37.7 41.0 42.7 43.3 66.3 ↓ ↗ ↗

2.9 Tasa neta de cobertura
educación nivel básica (%)

Cibao Norte 95.4 95.0 95.3 94.8 94.7 97.3 ↓ ↓ ↓

Cibao Sur 95.3 95.7 96.1 94.7 94.6 97.3 ↗ ↗ ↓

Cibao Nordeste 95.4 94.3 95.0 94.9 94.8 97.3 ↓ ↓ ↓

Cibao Noroeste 93.8 94.3 95.1 93.5 93.4 97.3 ↗ ↗ ↓

Valdesia 95.7 97.0 96.1 95.5 95.5 97.3 ↑ ↗ ↓

Enriquillo 94.7 94.8 94.7 93.5 93.2 97.3 ↗ ←→ ↓

El Valle 94.4 96.9 95.0 95.3 95.5 97.3 ↑ ↗ ↗

Yuma 93.5 93.8 93.8 94.7 95.0 97.3 ↗ ↗ ↗

Higuamo 95.7 95.3 96.1 94.7 94.4 97.3 ↓ ↗ ↓

Ozama 93.7 94.0 94.9 92.4 92.1 97.3 ↗ ↗ ↓

2.10 Tasa neta de cobertura
educación nivel secundario (%)

Cibao Norte 53.2 62.7 63.9 61.5 63.7 64.3 ↑ ↑ ↗

Cibao Sur 56.3 59.0 63.7 64.2 66.3 64.3 ↗ ↑ ↑

Cibao Nordeste 56.9 62.0 64.0 61.9 63.2 64.3 ↑ ↑ ↗

Cibao Noroeste 58.5 60.9 58.1 56.7 56.2 64.3 ↑ ↓ ↓

Valdesia 46.2 53.9 55.4 57.3 60.5 64.3 ↑ ↗ ↗

Enriquillo 48.6 49.4 48.8 49.1 49.2 64.3 ↗ ↗ ↗

El Valle 40.8 48.9 48.3 54.0 58.0 64.3 ↑ ↗ ↗

Yuma 49.0 50.6 49.1 50.0 50.3 64.3 ↗ ↗ ↗

Higuamo 53.8 54.3 53.5 61.8 64.0 64.3 ↗ ↓ ↗

Ozama 60.6 67.6 64.3 61.9 62.3 64.3 ↑ ↑ ↗

76

Indicador/Desagregación

Línea
base

Indicador
actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro
meta 2015

2010 2012 2013 2014 2012 2013 2014

2.18 Número medio de años de
escolaridad de la población de
25 a 39 años

Cibao Norte 9.4 9.7 10.0 9.9 10.0 10.0 ↑ ↑ ↑

Cibao Sur 9.1 9.6 9.5 10.0 10.2 10.0 ↑ ↗ ↑

Cibao Nordeste 8.8 9.1 9.6 9.7 10.0 10.0 ↗ ↑ ↗

Cibao Noroeste 8.2 8.5 8.5 8.7 8.8 10.0 ↗ ↗ ↗

Valdesia 8.6 8.9 9.0 9.2 9.4 10.0 ↗ ↗ ↗

Enriquillo 7.4 8.0 8.2 8.4 8.7 10.0 ↗ ↗ ↗

El Valle 7.1 7.5 7.6 7.8 8.0 10.0 ↗ ↗ ↗

Yuma 8.4 8.6 8.6 8.9 9.1 10.0 ↗ ↗ ↗

Higuamo 8.5 9.2 9.5 9.3 9.5 10.0 ↑ ↑ ↗

Ozama 10.9 11.2 11.1 11.3 11.3 10.0 ↑ ↑ ↑

2.19 Tasa de analfabetismo
población de 15 años y más (%)

Cibao Norte 9.9 8.5 7.3 7.8 7.4 4.0 ↗ ↗ ↗

Cibao Sur 11.9 10.2 10.5 8.5 7.8 4.0 ↗ ↗ ↗

Cibao Nordeste 12.1 12.5 10.8 9.2 8.6 4.0 ↓ ↗ ↗

Cibao Noroeste 15.2 15.1 13.7 13.5 13.1 4.0 ↗ ↗ ↗

Valdesia 13.9 13.6 13.0 11.0 10.4 4.0 ↗ ↗ ↗

Enriquillo 16.1 15.6 15.7 15.7 15.6 4.0 ↗ ↗ ↗

El Valle 24.7 22.9 22.9 20.4 19.5 4.0 ↗ ↗ ↗
Yuma 11.4 11.0 12.1 9.6 9.2 4.0 ↗ ↓ ↗

Higuamo 10.2 10.3 10.5 9.9 9.9 4.0 ↓ ↓ ↗

Ozama 5.9 5.4 4.5 3.8 3.4 4.0 ↑ ↑ ↑

Tasa neta ajustada

Indicador/Desagregación
Línea
base

Indicador
actualizado

Proyección
inercial al

2015

Meta
2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.9a Tasa neta
ajustada de
cobertura

educación nivel
básica (%)

Cibao Norte 97.9 96.5 97.2 97.0 96.8 97.3 ↓ ↓ ↓

Cibao Sur 97.2 97.7 98.2 97.6 97.8 97.3 ↑ ↑ ↑
Cibao Nordeste 97.8 97.5 97.9 98.1 98.1 97.3 ↑ ↑ ↑
Cibao Noroeste 96.6 97.2 97.1 97.4 97.6 97.3 ↗ ↗ ↑
Valdesia 96.7 98.8 98.2 97.1 97.2 97.3 ↑ ↑ ↗
Enriquillo 95.7 96.0 96.9 95.9 95.9 97.3 ↗ ↗ ↗
El Valle 95.9 97.8 96.9 96.6 96.8 97.3 ↑ ↗ ↗

Yuma 95.2 95.9 95.6 95.3 95.3 97.3 ↗ ↗ ↗

Higuamo 97.8 97.8 97.9 97.6 97.6 97.3 ↑ ↑ ↑

Ozama 96.1 96.6 97.8 96.7 96.8 97.3 ↗ ↑ ↗

2.10a Tasa neta
ajustada de
cobertura

educación nivel
secundario (%)

Cibao Norte 54.1 63.8 65.3 63.1 65.6 64.3 ↗ ↑ ↑
Cibao Sur 57.5 60.6 65.6 65.9 68.2 64.3 ↗ ↑ ↑
Cibao Nordeste 58.2 64.1 66.1 64.7 66.4 64.3 ↗ ↑ ↑
Cibao Noroeste 59.7 61.2 60.0 58.1 57.7 64.3 ↗ ↗ ↓
Valdesia 46.5 54.6 56.9 59.1 62.7 64.3 ↗ ↗ ↗
Enriquillo 49.1 49.6 49.1 49.8 50.0 64.3 ↗ ←→ ↗

El Valle 41.2 49.4 49.3 54.3 58.2 64.3 ↗ ↗ ↗

Yuma 49.5 51.9 49.4 50.0 50.2 64.3 ↗ ↓ ↗

Higuamo 54.2 55.9 54.8 63.3 65.9 64.3 ↗ ↗ ↑

Ozama 63.5 69.6 66.0 64.9 65.2 64.3 ↑ ↑ ↑

77

Indicadores de salud

Sólo tres indicadores relacionados con salud presentan información desagregada por género. El primero
de ellos, 2.24 Tasa de mortalidad asociada a la malaria, ha experimentado una evolución sumamente
positiva, al grado que los valores registrados en 2014 están muy por debajo de las metas que se había
planteado para ambos sexos a 2015. Para la Tasa de mortalidad asociada a la tuberculosis registrada
entre los hombres no se cuenta con información actualizada a 2014, pero las proyecciones sobre la base
de la evolución registrada hasta 2013 indican que se cumplirá la meta para ambos sexos. Por último, el
indicador Porcentaje de población protegida por el Seguro de Salud, a pesar de haber registrado avances
positivos, no muestra probabilidades de lograr la meta a 2015 para ninguno de los sexos.

Tabla I.25 Seguimiento de los indicadores de la END relativos a salud, según género

Indicador/ Desagregación

Línea
base

Indicador actualizado
Proyección
inercial a

2015

Meta
2015

Tendencia logro meta 2015

2009 2012 2013 2014 2012 2013 2014

2.24 Tasa de mortalidad asociada a la malaria (Muertes por 100,000 habitantes)

Masculino 0.100 0.080 0.060 0.019 0.0 0.100 ↑ ↑ ↑

Femenino 0.180 0.080 0.040 0.057 0.0 0.100 ↑ ↑ ↑

2.25 Tasa de mortalidad asociada a la tuberculosis (Muertes por 100,000 habitantes) (1)

Masculino 3.099 3.817 1.896 1.677 1.700 ↓ ↑ ↑

Femenino 1.802 1.910 1.264 1.157 1.700 ↓ ↑ ↑

2.36 Porcentaje de población protegida por el Seguro de Salud

Masculino 42.4 50.6 53.3 56.6 59.9 100.0 ↗ ↗ ↗

Femenino 44.8 55.2 57.9 61.9 66.0 100.0 ↗ ↗ ↗

(1) La Dirección General de Epidemiología del Ministerio de Salud Pública en julio 2014 revisó las cifras de defunciones por tuberculosis por año.
Se ha reportado un cambio en 2009 de 1.2 defunciones por 100,000 habitantes, conforme a lo reportado en el Art. 24 de la Ley 1-12 para el
indicador 2.25, a 2.4 defunciones por 100,000 habitantes. Esto implica la necesidad de reajustar la meta establecida para el 2015, con miras a
reflejar un valor compatible entre el nuevo valor de línea base y el esfuerzo programada de reducción de las defunciones originalmente
contemplado. En lugar de la meta originalmente establecida para 2015 de 0.5 defunciones por 100.000, la meta ajustada debería ser 1.7
defunciones por 100,000 habitantes.

Tabla I.26 Seguimiento indicadores de la END relativos a Seguridad Social,
según zona de residencia y región de desarrollo

Indicador/Desagregación

Línea
base

Indicador actualizado
Proyección
inercial a

2015

Meta
2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.36 Porcentaje de población protegida por el Seguro de Salud
Zona de Residencia

Zona urbana 47.0 55.5 58.5 61.8 66.2 100 ↗ ↗ ↗

Zona rural 36.5 47.5 49.7 53.9 59.5 100 ↗ ↗ ↗

Región de desarrollo

Cibao Norte 37.5 48.3 51.5 56.9 63.1 100 ↗ ↗ ↗

Cibao Sur 39.7 56.4 60.1 62.4 69.9 100 ↗ ↗ ↗

Cibao Nordeste 39.7 50.2 54.6 61.6 68.7 100 ↗ ↗ ↗

Cibao Noroeste 38.2 45.5 50.6 54.2 59.1 100 ↗ ↗ ↗

Valdesia 43.3 52.5 54.1 56.8 60.8 100 ↗ ↗ ↗

Enriquillo 54.0 56.6 57.2 58.3 59.4 100 ↗ ↗ ↗

El Valle 45.9 51.9 53.5 56.5 59.5 100 ↗ ↗ ↗

Yuma 41.1 48.5 47.4 51.5 54.5 100 ↗ ↗ ↗

Higuamo 43.2 53.2 56.0 59.0 63.8 100 ↗ ↗ ↗

Ozama 48.4 56.6 59.6 62.5 66.7 100 ↗ ↗ ↗

78

Solo para el indicador Porcentaje de población protegida por el Seguro de Salud se dispone de
información que permite desagregar por zona de residencia y regiones de desarrollo. Tanto por zona
como por región, el porcentaje de población ha venido aumentando con el tiempo; sin embargo, la
tendencia mostrada hasta 2014 no proyecta la posibilidad a ninguna zona o región de alcanzar el valor
meta establecido de 100% de la población. El porcentaje de la población protegida con seguro de salud
se mantiene sustancialmente lejano de esa meta.

Indicadores de saneamiento

En lo relativo al indicador acceso a servicios sanitarios, ambas zonas han mostrado deterioro persistente

en los distintos informes de seguimiento de la END 2030, y esta tendencia ha sido más marcada en la

zona rural que en la urbana. Por otro lado, las regiones Cibao Norte y Ozama ya lograron en 2014 la meta

a 2015, mientras que Valdesia e Higuamo avanzan en la dirección deseada sin probabilidades de alcanzar

la meta y las restantes 6 regiones muestran una condición peor a la evidenciada en el año base.

Tabla I.27 Seguimiento de los indicadores de la END relativos a saneamiento

Indicador/Desagregación

Línea
base

Indicador
actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro meta
2015

2007 2012 2013 2014 2012 2013 2014

2.34 Porcentaje
de la población

con acceso a
servicios

sanitarios
mejorados

Zona de residencia

Zona urbana 86.7 85.2 84.5 83.9 83.5 87.5 ↓ ↓ ↓

Zona rural 81.3 73.5 73.4 70.8 69.4 87.5 ↓ ↓ ↓

Regiones de desarrollo

Cibao Norte 91.2 88.2 86.3 89.7 89.4 87.5 ↓ ↓ ↑

Cibao Sur 91.5 83.3 85.1 86.6 85.9 87.5 ↓ ↓ ↓

Cibao Nordeste 89.9 79.3 83.8 84.0 83.2 87.5 ↓ ↓ ↓

Cibao Noroeste 86.8 77.8 80.3 80.0 79.0 87.5 ↓ ↓ ↓

Valdesia 78.4 77.6 77.8 79.2 79.3 87.5 ↓ ↓ ↗

Enriquillo 76.8 69.5 67.5 69.8 68.9 87.5 ↓ ↓ ↓

El Valle 82.6 75.1 75.2 78.7 78.2 87.5 ↓ ↓ ↓

Yuma 75.3 73.3 70.1 72.2 71.8 87.5 ↓ ↓ ↓

Higuamo 74.4 73.3 73.6 77.7 78.2 87.5 ↓ ↓ ↗

Ozama 86.3 86.8 85.4 88.0 88.3 87.5 ↗ ↓ ↑

2.35 Porcentaje
de la población

con acceso a
agua de la red
pública dentro
o fuera de la

vivienda

Zona de residencia

Zona urbana 85.2 90.8 89.8 90.5 91.2 91.0 ↑ ↑ ↑

Zona rural 75.5 71.2 68.3 69.9 69.1 91.0 ↓ ↓ ↓

Región de Desarrollo

Cibao Norte 86.3 91.5 84.9 91.2 91.9 91.0 ↑ ↓ ↑

Cibao Sur 74.2 75.8 72.2 79.8 80.6 91.0 ↗ ↓ ↗

Cibao Nordeste 65.4 68.8 77.5 71.0 71.9 91.0 ↗ ↗ ↗

Cibao Noroeste 86.9 97.3 96.1 94.9 96.1 91.0 ↑ ↑ ↑

Valdesia 77.9 89.4 90.1 78.3 78.4 91.0 ↑ ↑ ↗

Enriquillo 85.0 87.9 89.4 88.6 89.1 91.0 ↗ ↗ ↗

El Valle 78.7 90.6 85.7 87.0 88.3 91.0 ↑ ↗ ↗

Yuma 65.0 54.2 55.6 77.5 79.4 91.0 ↓ ↓ ↗

Higuamo 60.5 69.9 67.8 69.1 70.5 91.0 ↗ ↗ ↗

Ozama 86.6 93.8 92.0 90.5 91.1 91.0 ↑ ↑ ↑

79

Una evolución diferente se observa con el porcentaje de población con acceso a agua de la red pública.

En la zona urbana, en 2014 ya había alcanzado la meta, mientras que en la zona rural la condición

observada es de deterioro. A nivel de regiones de desarrollo, Cibao Norte, Cibao Noroeste y Ozama

también han logrado alcanzar la meta, mientras que en las restantes el avance evidenciado ha sido

insuficiente como para asegurar que de seguir la tendencia mostrada se logre alcanzar la meta en 2015.

Indicadores de empleo

Los niveles de desocupación en la población de 15 años y más mostraron una tendencia divergente

según género en cuanto al logro de la meta, dado que mientras los hombres ya lograron alcanzarla, las

mujeres han venido retrocediendo de manera persistente en relación al nivel evidenciado en el año base.

De tal manera, mientras que en el año base (2010) la tasa de desocupación ampliada de la población

femenina era 2.2 veces la masculina, esa relación se ha elevado a 2.7 para 2014. En la población que se

encuentra ocupada en el sector formal ocurre lo contrario: mientras que las mujeres se han mantenido

permanentemente por encima de la meta, los hombres muestran avances, pero, no con la fuerza

suficiente como para asegurar la consecución de la meta a 2015.

Tabla I.28 Seguimiento de los indicadores de la END relativos a empleo, según género

Indicador/Desagregación
Línea base Indicador actualizado Proyección

inercial a
2015

Meta
Nacional

2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.37 Tasa de desocupación ampliada de la población de 15 años y más (%)

Masculino 9.8 9.7 9.7 8.7 8.5 11.0 ↑ ↑ ↑

Femenino 21.4 22.1 23.1 23.1 23.6 11.0 ↓ ↓ ↓

2.39 Porcentaje de población ocupada en el sector formal (15 años y más)

Masculino 40.3 39.8 41.5 41.1 41.4 46.9 ↓ ↗ ↗

Femenino 49.8 49.1 49.0 50.7 50.9 46.9 ↑ ↑ ↑

Desde la perspectiva de zona de residencia, tanto la desocupación como la ocupación formal muestran

una tendencia más favorable para la zona urbana que para la rural. En el primero de esos indicadores la

zona urbana avanza moderadamente hacia la meta, mientras que la zona rural muestra deterioro. En el

caso de la ocupación en el sector formal, si bien ambas zonas avanzan en la dirección deseada, la urbana

ya logró alcanzar el valor meta, lo que no se proyecta para la zona rural.

Tabla I.29 Seguimiento de los indicadores de la END relativos a empleo
 según zona de residencia

Indicador/ Desagregación

Línea
base

Indicador Actualizado
Proyección
inercial a

2015

Meta
2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.37 Tasa de desocupación ampliada de la población de 15 años y más (%)
Zona urbana 15.3 15.2 15.4 14.7 14.5 11.0 ↗ ↓ ↗

Zona rural 12.1 13.6 14.2 14.2 14.8 11.0 ↓ ↓ ↓

2.39 Porcentaje de población ocupada en el sector formal (15 años y más)

Zona urbana 50.1 49.0 50.3 51.2 51.5 46.9 ↑ ↑ ↑

Zona rural 29.1 29.9 30.8 30.7 31.1 46.9 ↗ ↗ ↗

80

En términos de regiones de desarrollo el comportamiento de estos indicadores es muy variado. La tasa

de desocupación ampliada de la población de 15 años y más muestra retrocesos en las regiones Cibao

Norte, Cibao Sur, Higuamo, Valdesia, Enriquillo y El Valle, mientras que las restantes avanzan hacia la

meta.

En el indicador Porcentaje de población ocupada en el sector formal (15 años y más), mayor cantidad de

regiones avanzan hacia la meta, y sólo Cibao Sur, Valdesia y El Valle sufrieron leves deterioros. De las

restantes, Cibao Norte, Yuma y Ozama avanzan a ritmo promisorio, mientras que Cibao Nordeste, Cibao

Noroeste, Enriquillo e Higuamo lo hacen moderadamente.

Tabla I.30 Seguimiento de los indicadores de la END relativos a empleo, según región de desarrollo

Indicador/ Desagregación

Línea
base

Indicador
actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro meta
2015

2010 2012 2013 2014 2012 2013 2014

2.37 Tasa de
desocupación
ampliada de
la población
de 15 años y

más (%)

Cibao Norte 10.5 12.8 13.0 12.6 13.1 11.0 ↓ ↓ ↓

Cibao Sur 10.8 12.0 14.1 15.7 17.2 11.0 ↓ ↓ ↓

Cibao Nordeste 11.4 13.4 10.6 9.9 9.6 11.0 ↓ ↑ ↑

Cibao Noroeste 12.9 10.6 10.3 8.1 7.3 11.0 ↑ ↑ ↑

Valdesia 16.7 19.1 19.3 18.7 19.2 11.0 ↓ ↓ ↓

Enriquillo 17.0 19.8 20.0 20.7 21.7 11.0 ↓ ↓ ↓

El Valle 11.5 13.7 11.7 13.9 14.6 11.0 ↓ ↓ ↓

Yuma 15.8 14.2 14.7 15.3 15.2 11.0 ↗ ↗ ↗

Higuamo 13.1 15.6 14.0 14.1 14.4 11.0 ↓ ↓ ↓

Ozama 16.8 15.0 16.4 14.9 14.4 11.0 ↗ ↗ ↗

2.39
Porcentaje de

población
ocupada en el
sector formal

(15 años y
más) (%)

Cibao Norte 43.7 43.7 46.8 47.7 48.7 46.9 ←→ ↑ ↑

Cibao Sur 38.9 36.5 37.0 38.4 38.3 46.9 ↓ ↓ ↓

Cibao Nordeste 27.6 27.9 28.9 28.4 28.6 46.9 ↗ ↗ ↗

Cibao Noroeste 37.2 32.7 35.2 37.8 37.9 46.9 ↓ ↓ ↗

Valdesia 34.4 34.8 33.6 32.4 31.9 46.9 ↗ ↓ ↓

Enriquillo 29.7 31.8 31.9 29.7 29.7 46.9 ↗ ↗ ↗

El Valle 23.3 23.6 22.4 23.2 23.2 46.9 ↗ ↓ ↓

Yuma 50.2 47.7 49.7 47.9 47.4 46.9 ↓ ↑ ↑

Higuamo 41.6 43.4 44.0 44.5 45.2 46.9 ↗ ↗ ↗

Ozama 55.0 53.9 55.1 56.3 56.6 46.9 ↓ ↑ ↑

Indicadores de equidad e igualdad de género en mercado laboral

El análisis del comportamiento de los indicadores relacionados con igualdad de género amerita atención

especial, pues no se trata de que los valores aumenten o disminuyan hasta alcanzar una meta, sino de

que los valores correspondientes a hombres y mujeres converjan hacia un valor único, considerado

equitativo.

En términos generales no ha habido una mejoría significativa en estos indicadores. Tal es el caso de la

brecha de género en ingreso laboral, indicador en el que apenas las regiones Valdesia, Yuma e Higuamo

mostraron avance, aunque insuficiente para lograr la meta, y la región Cibao Norte que no mostró

variación alguna en relación a la desigualdad en ingresos entre hombres y mujeres. Las restantes

regiones revirtieron una anterior tendencia positiva o incluso muestran un deterioro en relación a la

condición inicial.

81

Tabla I.31 Seguimiento de los indicadores de la END relativos a equidad de género, según región de desarrollo

Indicador/ Desagregación

Línea
base

Indicador
actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.40 Brecha de género
en ingreso laboral

(Promedio de ingreso
laboral por hora

mujeres/promedio de
ingreso laboral por hora

hombres)

Cibao Norte 0.88 0.74 0.91 0.88 0.88 0.98 ↓ ↗ ←→

Cibao Sur 0.98 0.89 0.82 0.92 0.91 0.98 ↓ ↓ ↓

Cibao Nordeste 0.89 0.93 0.86 0.87 0.87 0.98 ↑ ↓ ↓

Cibao Noroeste 0.96 1.13 0.84 0.90 0.89 0.98 ↓ ↓

Valdesia 1.03 0.96 0.87 0.93 0.91 0.98 ↓ ↓ ↗

Enriquillo 1.00 1.05 0.92 0.96 0.95 0.98 ↓ ↓

El Valle 1.05 1.13 0.81 1.20 1.24 0.98 ↓ ↓

Yuma 0.87 0.85 0.90 0.91 0.92 0.98 ↓ ↗ ↗

Higuamo 0.81 0.94 0.87 1.00 1.05 0.98 ↑ ↗ ↗

Ozama 0.94 0.97 0.82 0.86 0.84 0.98 ↑ ↓ ↓

2.41 Brecha en tasa de
ocupación

femenina/masculino
(tasa ocupación
femenina/tasa

ocupación masculina, 15
años y más)

Cibao Norte 0.52 0.55 0.55 0.55 0.56 0.65 ↗ ↗ ↗

Cibao Sur 0.44 0.47 0.45 0.47 0.48 0.65 ↗ ↗ ↗

Cibao Nordeste 0.43 0.41 0.43 0.45 0.46 0.65 ↓ ←→ ↗

Cibao Noroeste 0.43 0.41 0.43 0.47 0.48 0.65 ↓ ↓ ↗

Valdesia 0.50 0.52 0.55 0.52 0.53 0.65 ↗ ↗ ↗

Enriquillo 0.47 0.47 0.49 0.45 0.45 0.65 ←→ ↗ ↓

El Valle 0.44 0.42 0.40 0.43 0.43 0.65 ↓ ↓ ↓

Yuma 0.53 0.52 0.52 0.56 0.57 0.65 ↓ ↓ ↗

Higuamo 0.46 0.52 0.49 0.52 0.54 0.65 ↗ ↗ ↗

Ozama 0.68 0.71 0.69 0.68 0.68 0.65 ↑ ↑ ←→

2.42 Brecha en tasa de
desocupación

femenina/masculino
(tasa desocupación

femenina/tasa
desocupación

masculina)

Cibao Norte 1.87 2.02 2.19 2.77 3.06 1.84 ↓ ↓ ↓

Cibao Sur 2.07 2.78 3.16 1.67 1.58 1.84 ↓ ↓ ↑

Cibao Nordeste 2.66 3.39 3.45 2.74 2.76 1.84 ↓ ↓ ↗

Cibao Noroeste 3.22 2.60 2.70 1.62 1.36 1.84 ↗ ↗ ↑

Valdesia 2.22 2.74 2.37 2.62 2.73 1.84 ↓ ↓ ↓

Enriquillo 3.12 3.43 3.09 5.21 5.92 1.84 ↓ ←→ ↓

El Valle 5.12 5.91 6.09 4.38 4.21 1.84 ↓ ↓ ↗

Yuma 2.58 2.53 3.07 2.66 2.68 1.84 ↗ ↓ ↗

Higuamo 2.87 2.23 3.46 2.05 1.88 1.84 ↑ ↓ ↗

Ozama 1.74 1.67 1.75 1.54 1.49 1.84 ↑ ↑ ↓

La brecha en tasa de ocupación muestra un comportamiento un tanto distinto y alentador. Siete de las
diez regiones de desarrollo evidenciaron avances moderados hacia la consecución de la meta 2015,
mientras que una se encuentra en un valor estanco y sólo dos sufrieron un retroceso. Algo similar ocurre
con el indicador de brecha en términos desocupación, en el cual solo cuatro regiones avanzaron
moderadamente y otras dos lo hicieron a ritmo promisorio, mientras que los tres restantes deterioraron
la condición de equidad existente en el año base.

Indicadores de niñez y juventud

Mientras que el trabajo infantil es un problema que afecta principalmente a hombres, la proporción de

jóvenes que no estudian y están desempleados es mayor entre las mujeres. En 2014 el trabajo infantil

entre los niños, si bien logró revertir la tendencia de deterioro que había mostrado en años anteriores,

avanzó moderadamente, por lo que no se proyecta lograr la meta en 2015. En el caso de las niñas ocurre

lo contrario, ya que el indicador, después de haber mostrado un avance promisorio en 2013, retrocedió a

82

niveles peores a los mostrados en el año base. Entre tanto, el porcentaje de la población joven que no

estudia y está desempleada registró disminuciones, aunque insuficientes para alcanzar la meta. Sin

embargo, merece la pena mencionar que, para el caso femenino, el avance moderado experimentado en

el último año corresponde a la recuperación del deterioro mostrado en el año anterior.

Tabla I. 32 Seguimiento de los indicadores de la END relativos a niñez y juventud
 según género

Indicador/ Desagregación
Línea
base

Indicador actualizado
Proyección
inercial a

2015

Meta
2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.47 Porcentaje de niños y niñas de 6 a 14 años que trabajan
Masculino 2.30 2.38 2.48 2.23 2.2 0.75 ↓ ↓ ↗

Femenino 0.70 0.90 0.40 0.94 1.0 0.75 ↓ ↑ ↓

2.48 Porcentaje de Jóvenes de 15 a 19 años que no estudian y están desempleados

Masculino 5.70 6.56 5.22 4.89 4.7 4.40 ↓ ↗ ↗

Femenino 6.30 5.97 6.91 6.00 5.9 4.40 ↗ ↓ ↗

Tanto el trabajo infantil como la proporción de jóvenes que están desempleados y desocupados son

problemas que afectan principalmente a la zona rural, aunque el primero de esos indicadores se

deterioró en 2014 en la zona urbana, mientras que registró un progreso moderado en la rural. A pesar de

que la zona rural es la que avanza en la dirección deseada, en la zona urbana el porcentaje de niños que

trabaja es menor. En el indicador relativo a la población joven desempleada que no está estudiando se

puede apreciar que la trayectoria mostrada por ambas zonas es en la dirección deseada; sin embargo,

ninguna de ellas evidencia probabilidades de alcanzar la meta establecida para 2015 de seguir con la

tendencia mostrada.

Tabla I. 33 Seguimiento de los indicadores de la END relativos a niñez y juventud según zona de residencia

Indicador/ Desagregación

Línea
base

Indicador
actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro meta 2015

2010 2012 2013 2014 2012 2013 2014

2.47 Porcentaje de niños y niñas de 6 a 14 años que trabajan
Zona urbana 1.12 1.40 1.45 1.37 1.4 0.75 ↓ ↓ ↓

Zona rural 2.31 2.16 1.49 2.09 2.0 0.75 ↗ ↗ ↗

2.48 Porcentaje de Jóvenes de 15 a 19 años que no estudian y están desempleados

Zona urbana 5.8 5.8 6.4 4.9 4.8 4.4 ←→ ↓ ↗

Zona rural 6.5 7.3 5.3 6.4 6.4 4.4 ↓ ↗ ↗

83

Tabla I.34 Seguimiento de los indicadores de la END relativos a niñez y juventud,

según región de desarrollo

Indicador/Desagregación
Línea
base

Indicador
actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro meta
2015

2010 2012 2013 2014 2012 2013 2014

2.47 Porcentaje de
niños y niñas de 6 a

14 años que
trabajan

Cibao Norte 1.52 2.33 1.91 2.85 3.3 0.75 ↓ ↓ ↓

Cibao Sur 0.96 1.28 1.49 1.60 1.8 0.75 ↓ ↓ ↓

Cibao Nordeste 3.41 2.23 1.87 1.87 1.6 0.75 ↗ ↗ ↗

Cibao Noroeste 1.47 1.64 0.91 0.93 0.8 0.75 ↓ ↑ ↗

Valdesia 1.97 2.21 0.80 1.38 1.3 0.75 ↓ ↑ ↗

Enriquillo 1.23 2.00 1.37 2.69 3.3 0.75 ↓ ↓ ↓

El Valle 2.72 2.58 3.00 2.50 2.4 0.75 ↗ ↓ ↗

Yuma 2.50 2.51 1.10 2.39 2.4 0.75 ↓ ↑ ↗

Higuamo 1.24 1.24 1.35 1.09 1.1 0.75 ←→ ↓ ↗

Ozama 0.88 1.14 1.40 0.78 0.8 0.75 ↓ ↓ ↗

2.48 Porcentaje de
Jóvenes de 15 a 19

años que no
estudian y están
desempleados

Cibao Norte 4.6 6.2 4.8 4.4 4.4 4.4 ↓ ↓ ↑

Cibao Sur 4.5 5.2 6.5 5.7 6.1 4.4 ↓ ↓ ↓

Cibao Nordeste 4.8 3.9 3.9 4.6 4.6 4.4 ↑ ↑ ↗

Cibao Noroeste 5.7 6.3 4.5 2.7 2.3 4.4 ↓ ↑ ↑

Valdesia 7.7 7.5 8.2 7.1 7.0 4.4 ↗ ↓ ↗

Enriquillo 7.4 7.6 6.4 10.4 11.4 4.4 ↓ ↗ ↓

El Valle 6.1 5.3 7.1 5.8 5.7 4.4 ↑ ↓ ↗

Yuma 6.1 6.5 7.2 6.8 7.0 4.4 ↓ ↓ ↓

Higuamo 5.4 8.6 5.9 7.1 7.6 4.4 ↓ ↓ ↓

Ozama 6.7 6.0 6.1 4.4 4.0 4.4 ↗ ↗ ↑

En cuanto a la evolución por regiones de estos indicadores, en 2014 se observa una reducción del

porcentaje de niños que está ocupado en todas las regiones, a excepción de Cibao Norte, Cibao Sur y

Enriquillo, donde se registra un deterioro persistente. En relación al porcentaje de jóvenes desempleados

que no están estudiando, se advierte una reducción en las regiones Cibao Sur, Enriquillo, Yuma e

Higuamo, entre tanto que las regiones Cibao Nordeste, Valdesia y El Valle muestran avances moderados,

y las regiones Cibao Norte, Cibao Noroeste y Ozama ya lograron alcanzar el valor meta.

Evolución Indicadores Eje 3: Economía sostenible, integradora y competitiva

Los indicadores relativos al Eje 3 mostraron variaciones un tanto ambiguas. Este eje cuenta con

información actualizada para un total de 23 indicadores. De estos, cinco ya habían alcanzado en 2014 el

valor establecido como meta para 2015.

Los indicadores que en 2014 habían alcanzado la meta (en general ya la habían logrado desde 2013) son:

 3.12 Número de programas formativos de educación superior acreditados a nivel internacional o

por entidades acreditadoras nacionales legalmente reconocidas a nivel internacional y aceptadas

por el MESCyT

 3.13 Usuario de internet (Usuarios por cada 100 habitantes)

 3.20 Participación % exportaciones dominicanas en exportaciones mundiales de productos

agropecuarios

84

 3.23 Flujo anual de inversión extranjera directa 3.29 Niveles de cobranza en el sector eléctrico

(cobro por facturación / monto facturado)

Llama la atención el caso del indicador Número de patentes registradas al año, el cual, tras haber

mostrado un valor muy superior a la meta en 2013, al año siguiente retrocedió hasta un valor que, si bien

significa un aumento con relación al año base, no alcanza la meta. También es de destacar que el

indicador Flujo anual de inversión directa ha alcanzado el valor meta desde el primer informe de avance

de la END 20130 y ha mantenido dicha condición.

Además de estos 5 indicadores que en 2014 habían logrado alcanzar la meta establecida para 2015, otro

indicador avanza a un ritmo tal que, de seguir la tendencia mostrada hasta la fecha, alcanzaría su meta

en 2015. Otros 12 indicadores mostraron avances entre el año base y el valor más actualizado, aunque a

un ritmo que no les permitirá alcanzar la meta. Sólo 1 indicador de este eje se encuentra estancado

(Número de instituciones de educación acreditadas a nivel internacional, que permanece en 0), y otros 5

mostraban deterioro en relación al año base en el último año con información disponible: Tasa neta de

matrícula a nivel superior, Índice general de reporte de viajes y turismo; Participación % de las

exportaciones dominicanas en las exportaciones de mundiales de manufacturas y productos

agropecuarios y Monto de los subsidios del Gobierno al sector eléctrico.

85

Tabla I.35 Seguimiento indicadores END relativos al Eje 3

Indicador
Línea base Indicador actualizado

Proyección
inercial al

2015

Meta
2015

Tendencia logro
meta 2015

Año Valor Año Valor Año Valor Año Valor 2012 2013 2014
3.1 Indicador de perspectiva plurianual en materia de
planificación fiscal, política del gasto y presupuestación.
(PEFA ID-12)

2007 D 2011 C+

 A . ND ND

3.2 Eficacia en materia de recaudación de impuestos (PEFA
ID-15)

2007 B 2011 D+ A / ND ND

3.3 Competencia, precio razonable y controles en materia de
adquisiciones (PEFA ID-19)

2007 D+ 2011 D+ A / ND ND

3.4 Eficacia de la auditoría interna (PEFA ID-21) 2007 D 2011 C A . ND ND

3.5 Calidad y puntualidad de los informes presupuestarios
del ejército en curso (PEFA ID-24)

2007 D+ 2011 C+ A+ . ND ND

3.6 Escrutinio legislativo de la ley de presupuesto anual
(PEFA ID-27)

2007 D+ 2011 D+ A+ / ND ND

3.7 Escrutinio legislativo de los estados financieros anuales 2007 D 2011 D A+ / ND ND

3.8 Previsibilidad del apoyo presupuestario directo (PEFA ID-
1)

2007 B 2001 D A+ / ND ND

3.9 Índice Global de Competitividad (De 1 a 7, donde a mayor
valor mayor grado de competitividad)

2010 3.75 2012 3.73 2013 3.77 2014 3.82 3.84 4.2 / , ,

3.10 Tasa neta de matrícula nivel superior (población 18-24
años) (%)

2010 24.8 2012 24.0 2013 22.9 2014 24.2 24.0 29.2 / / /

3.11 Número de instituciones educación superior acreditadas
a nivel internacional o por entidades acreditadoras
nacionales legalmente reconocidas a nivel internacional y
aceptadas por el MESCyT.

2010 2012 2013 2014

- 4.00 ←→

←→ ←→

3.12 Número de programas formativos de educación
superior acreditadas a nivel internacional o por entidades
acreditadoras nacionales legalmente reconocidas a nivel
internacional y aceptadas por el MESCyT.

2010 2012 2013 12.0 2014 13.0 - 8.00 ←→ ★ ★

3.13 Usuarios de internet (Usuarios por cada 100 habitantes) 2009 26.8 2012 35.5 2013 45.0 2014 50.1 61.8 39.5 . ★ ★
3.14 Número de patentes registradas al año 2006-2008 1.3 2012 2013 7.0 2014 2.0 2.1 3.1 / ★ ,
3.15 Índice de Infraestructura (De 1 a 7, donde a mayor valor
mejor infraestructura)

2008 3.0 2012 3.0 2013 3.0 2014 3.3 3.4 3.90 ←→ ←→ ,

3.16 Índice general de Reporte de Viajes y Turismo (WEF) (De
1 a 7, donde a mayor valor más competitivo el sector turismo)

2009 4.0 2013 3.88 3.9 4.20 / /

3.17 Índice de Reporte de Viajes y Turismo (WEF): pilar
sostenibilidad ambiental. (De 1 a 7, donde a mayor valor
mayor grado de sostenibilidad ambiental)

2009 4.0 2013 4.19

4.2 4.60 , ,

3.18 Participación % exportaciones dominicanas en
exportaciones mundiales de bienes

Promedio
2006-2008

0.05 2012 0.05 2013 0.05 2014 0.05 0.05 0.08 ←→ , ,

86

Indicador
Línea base Indicador actualizado

Proyección
inercial al

2015

Meta
2015

Tendencia logro
meta 2015

Año Valor Año Valor Año Valor Año Valor 2012 2013 2014

3.19 Participación % exportaciones dominicanas en
exportaciones mundiales de manufacturas

Promedio
2006-2007

0.06 2012 0.04 2013 0.04 2014 0.04 0.0 0.08 / / /

3.20 Participación % exportaciones dominicanas en
exportaciones mundiales de productos agropecuarios

Promedio
2006-2007

0.10 2012 0.09 2013 0.09 2014 0.13 0.13 0.12 / / ★

3.21 Exportaciones per cápita (Dólares constantes de 2009) 2009 1,070 2012 1,354 2013 1,398 2014 1,555 1,676 2,681 , , ,

3.22 Razón exportaciones de bienes y servicios sobre
importaciones de bienes y servicios

2005-2010 0.75 2012 0.74 2013 0.83 2014 0.84 0.87 0.85

. .

3.23 Flujo anual de inversión extranjera directa 2010 1,625 2012 3,610 2013 1,991 2014 2,209 2,384 1,700 ★ ★ ★
3.24 Crédito a la producción como % PIB

Bancos múltiples a la producción bienes 2005-2010 2.6 2012 3.4 2013 3.9 2014 5.0 5.9 8.0 , , ,
Sistema financiero a la producción bienes y servicios (Nuevo
indicador)

2006-2010 10.4 2012 11.5 2013 12.7 2014 14.0 15.1 16.3 , , ,

3.25 Presión tributaria (ingresos tributarios como % del PIB) 2010 13.0 2012 13.5 2013 14.7 2014 14.1 13.8 16.0 , . .
3.26 Ingreso Nacional Bruto per cápita basado en el método
Atlas (mínimo deseable en dólares corrientes internacionales)

2008 4,460 2011 5,240 2012 5,470 2013 5,770 6075.0 6,352 . . ,

3.27 Índice de recuperación de Efectivo en el sector eléctrico
(monto real de cobranza con relación al máximo que se podría
cobrar si no existiera pérdidas de ningún tipo en el mismo
período) (%)

2008 64.0 2012 61.3 2013 63.8 2014 65.0 65.1 75.1 / / ,

3.28 Pérdidas en el sector eléctrico (cobro por
facturación/monto facturado)

2008 38.90 2012 35.5 2013 33.1 2014 32.1 31.1 20.0 , , ,

3.29 Niveles de cobranza en el sector eléctrico (cobro por
facturación / monto facturado %)

2008 94.20 2012 95.0 2013 95.4 2014 95.7 96.0 95.3 . ★ ★

3.30 Monto de Subsidios del Gobierno al sector eléctrico
(Millones US$/Año)

2008 530 2012 936 2013 719 2014 924 1,013 262 / / /

87

De los indicadores del Eje 3, solo para Tasa neta de matrícula a nivel superior se dispone de información

desglosada por género, zona de residencia y región, el cual, como se ha visto, a nivel global ha mostrado

una evolución de deterioro. El desglose por género muestra que en 2012 y 2013 el deterioro se registró

en ambos sexos, pero en 2014 la matriculación femenina experimentó una recuperación que permite

proyectar que en 2015 se alcanzará la meta. En cualquier caso, destaca que la tasa de matriculación

femenina es notablemente más alta que la de los hombres.

Por zona de residencia, se registra un retroceso en ambas zonas, y de nuevo se advierte una gran

diferencia a favor de la zona urbana, con una tasa de matriculación prácticamente del doble de la

registrada en la zona rural. En cuanto al cumplimiento regional de la meta nacional establecida para este

indicador, lo primero que se observa es que la región Ozama, pese a haber reducido el valor del

indicador respecto al año base, cumplirá con la meta por haber partido de un valor superior a esta, y en

2015 probablemente será la única región en esa condición. Cibao Norte, Cibao Sur y Yuna

experimentaron un retroceso en 2014, mientras que las demás regiones, avances moderados.

Tabla I.36 Seguimiento de los indicadores del Eje 3 por género, zona de residencia y

regiones de desarrollo

Indicador/Desagregación

Línea
base

Indicador
actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro Meta
2015

2010 2012 2013 2014 2012 2013 2014

3.10 Tasa neta de
matrícula nivel

superior
(población 18-24

años) (%)

Según género

Masculino 19.3 18.8 17.9 18.0 17.7 29.2 ↓ ↓ ↓

Femenino 30.5 29.6 28.5 30.9 31.0 29.2 ↓ ↓ ↑

Según zona de residencia

Zona urbana 29.2 28.3 27.4 29.1 29.1 29.2 ↓ ↓ ↓

Zona rural 14.8 14.9 13.3 14.4 14.3 29.2 ↗ ↓ ↓

Región de Desarrollo

Cibao Norte 25.6 25.6 25.7 24.7 24.5 29.2 ←→ ↗ ↓

Cibao Sur 21.5 23.1 22.1 20.3 20.0 29.2 ↗ ↗ ↓

Cibao Nordeste 23.8 23.1 22.1 24.5 24.7 29.2 ↓ ↓ ↗

Cibao Noroeste 16.2 14.7 14.8 17.7 18.1 29.2 ↓ ↓ ↗

Valdesia 15.6 17.3 15.9 17.8 18.4 29.2 ↗ ↗ ↗

Enriquillo 17.5 17.1 19.1 19.8 20.4 29.2 ↓ ↗ ↗

El Valle 15.5 19.1 16.9 19.3 20.4 29.2 ↗ ↗ ↗

Yuma 15.0 15.3 15.1 13.1 12.7 29.2 ↗ ↗ ↓

Higuamo 15.7 17.5 17.8 21.7 23.6 29.2 ↗ ↗ ↗

Ozama 34.9 31.4 28.6 31.5 30.7 29.2 ↓ ↓ ↑

88

Evolución Indicadores Eje 4: Sociedad de producción y consumo ambientalmente
sostenibles, que adapta el cambio climático

De los cuatro indicadores pertenecientes al Eje 4, se dispone de información actualizada para apenas

dos. Uno es el que se refiere a áreas protegidas, que mantiene un valor superior a la meta. El otro es el

relativo a la medición de la eficiencia en el uso de agua en sistemas y redes de distribución de agua y su

aplicación final en sistema de riego, el cual ha avanzado en 2013 y 2014 respecto al nivel base, aunque a

un ritmo insuficiente para lograr la meta.

Tabla I.37 Seguimiento indicadores END relativos al Eje 4

Indicador
Línea base Indicador actualizado

Proyección
inercial a

2015

Meta
2015

Tendencia logro
meta 2015

Año Valor Año Valor Año Valor Año Valor 2012 2013 2014

4.1 Emisiones de dióxido de
carbono

2010 3.6 3.4 ND ND ND

4.2 Áreas protegidas
nacionales (Porcentaje del
área territorial total)

2009 24.4 2012 24.4 2013 24.4 24.4 24.4 ★ ★ ★

4.3 Tasa de deforestación
anual promedio

2005 0.1 -0.1 ND ND ND

4.4 Eficiencia en el uso de
agua en sistemas y redes de
distribución de agua y su
aplicación final en sistema
de riego (% agua distribuida
no aprovechada):
Metodología de medición
indirecta

2010 30.81 2013 34.91 2014 34.91 36.02 36.5 ↗, ↗,

89

CAPÍTULO 2

MEDIDAS DE POLÍTICA PARA IMPULSAR EL LOGRO DE LOS OBJETIVOS DE LA

END 2030

90

91

Evolución general

La revisión de las acciones reportadas por las instituciones públicas en sus memorias muestra, en primer

lugar, que, al igual que los dos años anteriores, para todos los objetivos generales de la END se ejecutó

alguna medida de política o actividad. El abanico de las líneas de acción en ejecución alcanzó en 2014 al

56.3% de las planteadas en la END, porcentaje significativamente superior al registrado en los años

anteriores (47.2% en 2012 y 45.7% en 2013). También se destaca el hecho de que en los cuatro ejes

estratégicos se incrementó el porcentaje de las líneas de acción en ejecución.

El mayor aumento en el número de líneas de acción en implementación (de 77 en 2013 a 99 en 2014) se

observa en el Eje 2, Sociedad con igualdad de derechos y oportunidades, en el cual se logró accionar

sobre el 60.4% de las líneas de acción de la END. Por la amplitud del número de líneas de acción que se

formularon en la END, destacan los progresos obtenidos en el OG. 2.3, Igualdad de derechos y

oportunidades, en el cual se pasó de estar desarrollando el 46.0% de las líneas en 2013 al 70.0% en 2014;

y el OG. 2.1. Educación de calidad para todos y todas, en el cual aumentó de 40.0% a 65.0% el número de

líneas de acción en ejecución. Esos progresos son el resultado evidente de la priorización que la actual

administración gubernamental ha otorgado a la educación y los programas sociales.

También en los objetivos generales relativos a cultura y deportes crecieron sustancialmente los

porcentajes de las líneas de acción en ejecución. En sentido contrario, una disminución en el número de

iniciativas de política vinculadas al logro de los objetivos generales se registra en los relacionados con

vivienda y cohesión territorial, pero en el primero de ellos se debe tener en cuenta que la actividad

pública se plasma fundamentalmente mediante inversiones, más que medidas de políticas.

El eje que muestra la segunda posición en cuanto al porcentaje de líneas de acción en implementación es

el Eje 1, Estado social democrático de derecho, con 60.6% en 2014 vs. 42.3% en 2013. En su interior, el

objetivo general con mayor número de iniciativas en implementación es el OG. 1.4, Seguridad y

convivencia pacífica, en el cual 88.9% de las líneas de acción de la END fueron objeto de medidas. La

segunda posición la ocupa el OG. 1.1 Administración pública eficiente, transparente y orientada a

resultados, con 57.1% de las líneas de acción en ejecución.

En el Eje 3, los objetivos generales vinculados a energía (OG 3.2) y a estructura productiva (OG 3.5)

fueron los que registraron mayores aumentos en porcentaje de líneas de acción en ejecución, con

porcentajes respectivamente de 58.3% y 61.0%. Por último, en el Eje 4 tan solo el O.G 4.1, Manejo

sostenible del medio ambiente, registró un incremento en las líneas de acción en ejecución, para pasar de

43.6% en 2013 a 53.8% en 2014.

92

Tabla II.1 Número de líneas de acción de la END 2030 en implementación en 2012, 2013 y 2014,
según objetivos generales

Objetivo General/Objetivo Específico

Número de líneas de acción

END
2030

2012 % 2013 % 2014 %

EJE 1: Estado social democrático de derecho 71 41 57.7 30 42.3 43 60.6

OG. 1.1 Administración pública eficiente, transparente y orientada a
resultados.

28 14 50 11 39.3 16 57.1

OG. 1.2 Imperio de la ley y seguridad ciudadana. 20 16 80 12 60 13 65.0

OG. 1.3 Democracia participativa y ciudadanía responsable. 14 5 35.7 3 21.4 6 42.9

OG. 1.4 Seguridad y convivencia pacífica. 9 6 66.7 4 44.4 8 88.9

EJE 2: Sociedad con igualdad de derechos y oportunidades 164 74 45.1 77 47 99 60.4

OG. 2.1. Educación de calidad para todos y todas. 20 14 70 8 40 13 65.0

OG. 2.2. Salud y seguridad social integral. 32 12 37.5 20 62.5 21 65.6

OG. 2.3. Igualdad de derechos y oportunidades. 50 21 42 23 46 35 70.0

OG. 2.4 Cohesión territorial. 23 9 39.1 10 43.5 8 34.8

OG. 2.5 Vivienda digna en entornos saludables. 19 6 31.6 9 47.4 6 31.6

OG. 2.6 Cultura e identidad nacional en un mundo global. 15 9 60 6 40 12 80.0

OG. 2.7 Deporte y recreación física para el desarrollo humano. 5 3 60 1 20 4 80.0

EJE 3: Economía sostenible, integradora y competitiva 168 80 47.6 76 45.2 90 53.6

OG. 3.1 Una Economía articulada, innovadora y ambientalmente sostenible,
con una estructura productiva que genera crecimiento alto y sostenido, con
trabajo digno, que se inserta de forma competitiva en la economía global”.

16 7 43.8 10 62.5 8 50.0

OG. 3.2 Energía confiable, eficiente y ambientalmente sostenible 12 4 33.3 4 33.3 7 58.3

OG. 3.3 Competitividad e innovación en un ambiente favorable a la
cooperación y la responsabilidad social

56 29 51.8 26 46.4 28 50.0

OG. 3.4 Empleos suficientes y dignos 25 9 36 8 32 11 44.0

OG. 3.5 Estructura productiva sectorial y territorialmente articulada, integrada
competitivamente a la economía global y que aprovecha las oportunidades del
mercado local

59 31 52.5 28 47.5 36 61.0

EJE 4: Sociedad de producción y consumo ambientalmente sostenibles, que
se adapta al cambio climático

57 22 38.6 27 47.4 28 47.4

OG 4.1 Manejo sostenible del medio ambiente 39 12 30.8 17 43.6 21 53.8

OG. 4.2 Desarrollar un eficaz sistema nacional de gestión integral de riesgos,
con activa participación de las comunidades y gobiernos locales, que minimice
los daños y posibilite la recuperación rápida y sostenible de las áreas y
poblaciones afectadas

12 6 50 5 41.7 3 25.0

OG. 4.3 Adecuada adaptación al cambio climático 6 4 66.7 5 83.3 4 66.7

TOTAL 460 217 47.2 210 45.7 259 56.3

La producción pública reportada en 2014 alcanzó 270 productos, de los cuales 132 corresponden al Eje 2,

80 al Eje 3 y 24 y 23 a los ejes 1 y 4. La relación entre la producción programada en el PNPSP y la

ejecutada en 2014 se observa en la tabla II.2. Si se considera que lograr un cumplimiento de 75% o más

de lo programado es una buena ejecución, se tiene que, en promedio, 61.1% de los productos que

alcanzaron ese nivel de ejecución y que, dentro de estos, fueron más los que rebasaron el 100% que los

se ubicaron entre 75-100%. En el otro extremo, un 27% de los productos mostró una fuerte sub

ejecución (<50) y un 11.9% de los productos se ubicó en un nivel de cumplimiento de lo programado de

entre 50-75%.

Tabla II.2 Porcentaje de cumplimiento de las producciones programadas en el PNPSP, según eje

Objetivos
Núm.

productos
reportados

Porcentaje de ejecución

<50 50 - 75 75- 100 >100 >75

Eje 1 24 20.8 16.7 37.5 25 62.5

Eje 2 132 27.3 12.1 34.1 26.5 60.6

Eje 3 80 31.25 16.25 6.25 46.25 52.5

Eje 4 23 26.1 4.3 17.4 52.2 69.6

Total 270 27.0 11.9 22.6 38.5 61.1

93

Iniciativas de política en apoyo a objetivos del Eje 1: Estado Social Democrático
de Derecho

Los cuatro objetivos generales de este eje experimentaron en 2014 aumentos en el porcentaje de las

líneas de acción en ejecución. Los incrementos relativos más importantes se observan en OG 1.3,

Democracia participativa, y OG 1.4, Seguridad y convivencia pacífica, ambos duplicando el número

absoluto y el porcentaje de las líneas de acción en ejecución del año anterior, si bien se trata de objetivos

con escasas líneas de acción. En el primero, tal incremento se originó en el OE 1.3.1, Promover la calidad

de la democracia, en el cual las medidas más destacadas se vinculan a la creación de las veedurías

ciudadanas y el funcionamiento de la Iniciativa Participativa Anticorrupción (IPAC) como espacios de

propuestas, articulación, coordinación y seguimiento de las iniciativas y compromisos gubernamentales

para transparentar la gestión pública, prevenir la corrupción administrativa, fomentar la rendición de

cuentas y satisfacer las demandas ciudadanas. Igualmente se desarrollaron acciones para el impulso al

voluntariado y la participación de las organizaciones no gubernamentales en la gestión de programas de

desarrollo.

En el OG 1.4, Seguridad y convivencia pacífica, fue el OE 1.1.4.2, Consolidar las relaciones internacionales

el único que registró el incremento en número de líneas de acción. En el mismo sobresale la gestión de la

cooperación internacional en áreas educativas orientadas a fortalecer la dotación de los recursos

humanos; seguimiento al avance de compromisos de las convenciones o instrumentos nacionales e

internacionales sobre corrupción; desarrollo de trabajo en equipo inter-institucional público-privado,

identificando las prioridades nacionales hacia la definición de las políticas e iniciativas pertinentes para

un crecimiento de calidad, alineado a los retos y oportunidades que enfrenta la región del Caribe; se

firmaron tratados de cooperación bilateral con Puerto Rico, Marruecos y Turquía, y se trabajó en el

fortalecimiento de los espacios de diálogo con la República de Haití.

El OG 1.1 Administración pública eficiente, transparente y orientada a resultados aumentó de 11 a 16 el

número de líneas de acción trabajadas. Entre ellas se observa el intenso desarrollo de programas

dirigidos a mejorar el control y la transparencia en las cuentas gubernamentales, el sistema de

administración de personal, el sistema de planificación con su complemento de evaluación y

seguimiento, una incorporación intensiva de las tecnologías de la información y la comunicación, así

como la reestructuración de múltiples instituciones para tornarlas más funcionales.

En el OG 1.2 Imperio de la ley y seguridad ciudadana, si bien el incremento en el número de líneas de

acción abordadas fue pequeño (una), se destaca todo un conjunto de medidas orientadas al apoyo del

OE. 1.2.2, Construir un clima de seguridad ciudadana. Grandes esfuerzos fueron orientados a consolidar

el sistema de emergencias 911, en el cual, además de los cuerpos de seguridad, confluyó el accionar de

diversas instituciones, como Procuraduría General de la República, Dirección General de Impuesto

Internos, Oficina Nacional de Estadísticas, entre otras. Así mismo, se ejecutaron múltiples actividades

dirigidas a crear conciencia en la población, sobre todo en la joven, sobre los efectos nefastos del

consumo de drogas, en las cuales se ha estado involucrando a autoridades locales y miembros de las

comunidades; en adición se mantuvo una intensa labor de detección del microtráfico de estupefacientes.

94

Tabla II.3 Líneas de acción del Eje 1 en implementación en 2012, 2013 y 2014,
según objetivos generales y específicos

Objetivo General
Número de líneas de acción

END
2030

2012 % 2013 % 2014 %

OG. 1.1 Administración pública eficiente,
transparente y orientada a resultados.

28 14 50.0 11 39.3 16 57.1

OE 1.1.1 Estructurar una administración pública
eficiente…

20 11 55.0 10 50.0 14 70.0

OE 1.1.2 Impulsar el desarrollo local, provincial y
regional…

8 3 37.5 1 12.5 2 25.0

OG. 1.2 Imperio de la ley y seguridad ciudadana. 20 16 80.0 12 60.0 13 65.0

OE 1.2.1 Fortalecer el respeto a la ley y sancionar su
incumplimiento…

10 8 80.0 5 50.0 6 60.0

OE 1.2.2 Construir un clima de seguridad ciudadana… 10 8 80.0 7 70.0 7 70.0

OG. 1.3 Democracia participativa y ciudadanía
responsable.

14 5 35.7 3 21.4 6 42.9

OE 1.3.1 Promover la calidad de la democracia… 7 3 42.9 2 28.6 5 71.4

OE 1.3.2 Promover la consolidación del sistema
electoral…

3

- 0 - 1 33.3

OE 1.3.3 Fortalecer las capacidades de control del
Congreso Nacional…

4 2 50.0 1 25.0 0 -

OG. 1.4 Seguridad y convivencia pacífica. 9 6 66.7 4 44.4 8 88.9

OE 1.4.1 Garantizar la defensa de los intereses
nacionales…

3 3 100.0 3 100.0 3 100.0

OE 1.4.2 Consolidar las relaciones internacionales 6 3 50.0 1 16.7 5 83.3

TOTAL, EJE 1 71 41 57.7 30 42.3 43 60.6

A continuación, se reseñan, de manera sucinta y ordenadas por objetivos generales y específicos,

aquellas medidas de política o actividades que se consideran más significativas para el logro de los

objetivos de la END 2030.10

OG. 1.1 Administración pública eficiente, transparente y orientada a resultados
OE. 1.1.1 Estructurar una administración pública eficiente que actúe con honestidad, transparencia y
rendición de cuentas y se oriente a la obtención de resultados en beneficio de la sociedad y del
desarrollo nacional y local.

LA. 1.1.1.1 Racionalizar y normalizar la estructura organizativa del Estado

 Rediseño de la estructura organizacional de 31 instituciones públicas, 16 de ellas de ayuntamientos (MAP).

 Elaboración del Anteproyecto de Ley de los Ministerios, remitido al Ministerio de la Presidencia y a la

Consultoría Jurídica del Poder Ejecutivo (MAP).

LA. 1.1.1.3 Fortalecer el sistema de control interno y externo y los mecanismos de acceso a la información de la

administración pública

 Implementación generalizada del Sistema Nacional de Control Interno (SINACI), (CGR).

10

 Una aclaración metodológica debe ser realizada aquí. La fuente de información para recabar las medidas de
política o acciones gubernamentales es el conjunto de las memorias institucionales presentadas el 27 de febrero. La
acuciosidad de tales documentos es lo que define la posibilidad de captar las actividades de las instituciones.
Cuando estas memorias son sustituidas por versiones resumidas, como es el caso de varias instancias del poder
judicial, es posible que no se capte la totalidad de las medidas adoptadas por las instituciones.

95

 Instalación generalizada de portales de transparencia (136) y oficinas de acceso a la información (201),

(DIGEIG).

 Facilitación del acceso a todas las adjudicaciones y montos contratados de las instituciones del Estado,

publicándose 58,790 contratos, (MH-DGCP).

 Conformación de la Red de Gobierno Abierto de la República Dominicana. 11 compromisos fueron asumidos en

el Plan de Acción de Gobierno Abierto 2014-2016 (DIGEIG).

 Puesta en funcionamiento de un nuevo Reglamento Operativo para las Comisiones de Ética Pública (DIGEIG).

LA. 1.1.1.4 Promover la gestión integrada de procesos institucionales, basada en medición, monitoreo y

evaluación sistemática

 Lanzamiento de la 2da. versión del Sistema de Monitoreo de la Administración Pública (SISMAP), (MAP).

 Elaboración de las bases conceptuales y metodológicas para la evaluación de las políticas públicas (MEPyD).

 Realización de un diagnóstico y diseño de un plan de acción, para el fortalecimiento de las capacidades

institucionales de monitoreo y evaluación. Remisión a la Presidencia de la República del Reglamento del

Sistema Nacional de Monitoreo y Evaluación (MEPyD) para su conocimiento y aprobación.

 Desarrollo de un Sistema de Monitoreo y Evaluación de los programas de protección social, el cual contribuye a

la medición del desempeño de las entidades del Gabinete Coordinador de Políticas Sociales en función de los

resultados e impactos en la reducción de la pobreza, (GCPS).

 Implementación de la Evaluación del Desempeño basada en Resultados, Competencias y Régimen Ético y

Disciplinario: 112 instituciones reportan la Evaluación del Desempeño por Factores y 3 instituciones reportan la

Evaluación del Desempeño por Resultados, (MAP).

 Evaluación de la Gestión Institucional, basada en las Normas Básicas de Control Interno (NOBACI) y la

Metodología Marco Común de Evaluación (CAF), (CGR).

 Diseño de una propuesta de un sistema de evaluación y de medición de desempeño de los representantes en

el exterior, (CEI-RD).

1.1.1.5 Fortalecer el Servicio Civil y la Carrera Administrativa

 Implementación del Sistema de Administración de Servidores Públicos (SASP), (MAP).

 Rediseño del proceso de incorporación al Sistema de Carrera Administrativa General y 20,660 Servidores

Públicos incorporables al Sistema de Carrera Administrativa, (MAP).

 Consolidación y extensión del Sistema de Selección de Personal de Carrera mediante Concursos Públicos: 24

instituciones realizaron 51 procesos de concurso para cubrir 195 plazas vacantes; impartición de Talleres de

Reclutamiento y Selección a 37 instituciones y 97 personas capacitadas; difusión de los concursos públicos a

través de spots publicitarios transmitidos en medios televisivos, (MAP).

 Finalización del Censo de Servidores Públicos de Carrera Administrativa General y Especial para la actualización

de Sistema de Carrera Administrativa, (MAP).

 Elaboración y remisión al Poder Ejecutivo del Reglamento de Carreras Especiales, (MAP).

 Elaboración Reglamento de la Ley 105-13, de Regulación Salarial del Sector Público, (MAP).

 Elaboración y remisión al Poder Ejecutivo de Propuesta de Reglamento General de la Administración Pública,

(MAP).

1.1.1.6 Fomentar la cultura de democracia, tolerancia y uso correcto del poder público, para generar una

valoración positiva de la población sobre el servicio público.

 Conclusión y aprobación del Código de Ética Pública, (MH).

96

 Aprobación de 4 Cartas Compromiso al Ciudadano (simplificación de trámites): Ministerio de Turismo (MITUR),

Oficina Presidencial de Tecnologías de la Información y Comunicación (OPTIC), Junta de Aviación Civil (JAC) y

Oficina de Transporte Terrestre, (MAP).

1.1.1.7 Promover la continua capacitación de los servidores públicos

 Ejecución de 410 acciones de capacitación en la programación regular y 97 actividades en la programación

abierta, con una asistencia de 11,149 participantes, (MH-CAPGEFI).

 Diseño del Nuevo Modelo del Sistema Nacional de Capacitación y Certificación Hacendaria (SINACAH), (MH-

CAPGEFI).

 Capacitación de 1,500 servidores postales en todo el país. Esta iniciativa pretende además la Creación de una

“Carrera Técnica Postal", (INPOSDOM).

 Capacitación de 23,076 servidores públicos a nivel nacional (MAP).

1.1.1.9 Consolidar y fortalecer el Sistema Estadístico Nacional

 Presentación de las nuevas Cuentas Nacionales base 2007, según las recomendaciones más recientes del

Manual del Sistema de Cuentas Nacionales 2008 (SCN-2008), (BC).

 Puesta a disposición del público del Indicador Mensual de la Actividad Económica (IMAE), (BC).

 Preparación para la realización del VIII Censo Nacional Agropecuario (cuya prueba censal fue levantada en este

año).

 Levantamiento de datos para la Encuesta Nacional de Hogares de Propósitos Múltiples (ENHOGAR/MICS 2014),

levantamiento de la Encuesta de Indicadores Múltiples por Conglomerados e inicio del levantamiento del

Registro Nacional de Establecimientos (RNE), (MEPyD-ONE).

 Reestructuración del Sistema Oficial de Indicadores de Género (SISGE) para responder a las principales

demandas y prioridades de información del país, (MEPyD-ONE).

 Puesta en funcionamiento a través de la Oficina Nacional de Estadística (ONE) del Portal del Sistema Nacional

de Indicadores de los Objetivos de Desarrollo del Milenio (ODM), (MEPyD-ONE).

1.1.1.11 Consolidar las instancias de coordinación interinstitucional y fortalecer las capacidades técnicas e

institucionales de los organismos rectores y ejecutores

 Firma de un Adenda al Protocolo de Entendimiento para la Supervisión Consolidada entre la Superintendencia

de Bancos (SB), la Superintendencia de Seguros (SS), la Superintendencia de Pensiones (SIPEN) y la

Superintendencia de Valores (SIV), en el cual se estableció la creación de una comisión interinstitucional que

permita el intercambio ágil y efectivo de la información que sea requerida entre estos organismos supervisores

(SB).

 Provisión de servicio de asesoría para garantizar la organización y funcionamiento de los sistemas

institucionales de archivos a 53 instituciones de la Administración Pública, (AGN).

1.1.1.13 Establecer un modelo de gestión de calidad certificable

 Implementación de Sistema de Gestión de Calidad basado en la Norma ISO 9001 en Superintendencia de

Bancos, Superintendencia de Valores, CEI-RD, CAASD, Despacho de la Primera Dama, Instituto Dominicano para

la Calidad, Dirección de Comercio Exterior y Administración de Tratados del Ministerio de Industria y Comercio,

INFOTEP, Instituto Dominicano de Aviación Civil, Instituto de Innovación en Biotecnología e Industria, Instituto

Tecnológico de las Américas, Oficina Nacional de la Propiedad Industrial, Superintendencia de Salud y Riesgos

Laborales y Tesorería de la Seguridad Social.

97

1.1.1.14 Impulsar el desarrollo del Gobierno Electrónico

 Promoción del uso del portal “SB Interactivo” para fines de intercambio de las informaciones entre la

Superintendencia de Bancos y las entidades de intermediación financiera y el control compartido (SB-EIF) sobre

las solicitudes, (SB).

 Incorporación de un módulo a Sistema Integrado de Gestión Aduanera (SIGA) para el cobro del impuesto de

salida en la zona fronteriza con Haití, así como en las oficinas de Aduanas en el exterior, (DGA).

 Aplicación de controles en SIGA para incrementar la gestión fiscal: certificación de origen electrónica con XML;

generación de factura automática para la tasa de servicio categoría A y B del proceso de liquidación en la carga

de correo expreso (Courier); cancelaciones de fianzas, entre otros, (DGA).

 Inició de la tercera fase del sistema de Gestión electrónica de documentos (ULTICABINET), (DGA)

 Otorgamiento de facilidades a contribuyentes para la instalación de 1,868 soluciones fiscales, con lo que se

totalizan 6,729 soluciones fiscales y 1,151 contribuyentes, (DGII).

 Reestructuración del portal de la DGII y la Oficina Virtual, la ventanilla única para el registro de compañías a

través del portal “formalízate.gov.do” y la entrega inmediata de Certificaciones de cumplimiento de

Obligaciones Fiscales (DGII).

 Mejoramiento de la funcionalidad y usabilidad de la plataforma tecnológica del Portal de Compras Dominicana,

(MH-DGCP).

 Habilitación en el portal institucional de una aplicación tecnológica de consulta de libramientos y

certificaciones de contratos, para contratistas y proveedores del Estado, que les permite consultar en línea el

estatus del registro de su contrato o de su orden de pago, sin intermediarios, (CGR).

 Enlace de la plataforma informática de la CGR con la de la Dirección General de Impuestos Internos (DGII) y la

Tesorería de la Seguridad Social (TSS), con lo que se logra obtener en línea el estatus impositivo de los

contratistas y proveedores del Estado al igual que su nivel de cumplimiento con la TSS, (CGR).

 Actualización de la base de datos de las cotizaciones al IDSS, que implicó la digitalización de 11,280,561

registros, lo que ha permitido descongestionar y agilizar los trámites de las pensiones en atraso y las

certificaciones, (IDSS).

 Implementación en el Ministerio de Salud Pública de sistemas computarizados para: recepción de reportes

sobre calidad del agua en los puntos de distribución; registro de centros de salud de la Red Pública; Nacidos

Vivos; Ficha Familiar, Registro y Control de Recursos Humanos, Registro Nacional de Defunciones, Registro

Nacional de Defunción Fetal, Sistema de Gestión de la Ventanilla Única, Sistema Plan Operativo Anual (POA),

Sistema de Gestión de Personas en Programas Protegidos, Sistema de Registro y Control de Exequátur, FAPSS –

Aplicación de Programas de Políticas Sociales, Sistema de Gestión Clínica del Primer Nivel –SGC. Sistema de

Registro y Control de Banco de Sangre, Sistema de Digitalización de Documentos (PKM), Censo Nacional de

Establecimientos de Salud (CENESA), Sistema del registro del censo de establecimientos de salud públicos y

privados el cual permite identificar la situación de la habilitación a nivel nacional, (MSP).

 Creación por la Presidencia de la República del Sistema 3-1-1- de atención ciudadana, que da acceso a la

ciudadanía a los estamentos gubernamentales, (MINPRE).

 Construcción de la primera etapa del Data Center del Estado Dominicano, que será la Plataforma Integrada de

Servicios Ciudadanos del Estado, incluyendo más de 100 instituciones y más de 400 servicios al público,

(OPYIC).

 Digitación y captura de datos de toda la base histórica con la que cuenta la Jurisdicción Inmobiliaria de la

Suprema Corte de Justicia, el escaneo de todas las imágenes y documentos que permitan habilitar los

expedientes de manera virtual, a los fines de tener acceso en tiempo real, a través de la página web de la

jurisdicción inmobiliaria, (SCJ).

98

1.1.1.15 Fortalecer el sistema de compras y contrataciones gubernamentales, con apoyo en el uso de las tecnologías

de la información y la comunicación

 Implementación del portal transaccional de las compras públicas, que dará mayores facilidades a los

proveedores del Estado para obtener información y presentar ofertas, consultar en línea el estatus del registro

de su contrato o de su orden de pago, lo que proporcionará una mayor transparencia y rastreabilidad de los

procesos de compras en las Instituciones, (MH-DGCP).

 Publicación de manera anticipada de 8,366 procesos de compra de 96 instituciones públicas, (MH-DGCP).

1.1.1.18 Estructurar y fortalecer los sistemas de supervisión pública y privada que garanticen la prevención y el

castigo de delitos administrativos en el Estado e instituciones que reciben fondos públicos.

 Mejora del instrumento de presentación de informes financieros de los funcionarios públicos, el cual incluye

aspectos relativos a la identificación de posibles conflictos de interés. 1,291 servidores presentaron su informe

financiero correspondiente al año 2014, (DIGEIG).

 Conformación de 41 nuevas Comisiones de Ética Pública (CEP) fueron conformadas durante el año, con lo que

se elevan a 300 a nivel nacional, (DIGEIG).

 Promulgación de Ley No. 311-14, del 8 de agosto de 2014, que instituye el Sistema Nacional Autorizado y

Uniforme de Declaraciones Juradas de Patrimonio de los Funcionarios y Servidores Públicos.

OE. 1.1.2 Impulsar el desarrollo local, provincial y regional

1.1.2.1 Fortalecer las capacidades técnicas, gerenciales y de planificación de los gobiernos locales para formular y

ejecutar políticas públicas

 Formulación de once Planes Municipales de Desarrollo aprobados por los Consejos de Desarrollo, de los

Municipios y los Distritos Municipales, (MEPyD-DGOT).

 Formulación de seis nuevos Planes de Acción Institucional aprobados y adoptados en 14 Gobiernos Locales (6

Municipios y sus 8 Distritos Municipales), (MEPyD-DGOT).

1.1.2.5 Fortalecer los mecanismos internos y externos de fiscalización de la ejecución presupuestaria municipal

 Implementación del Sistema Integrado de Finanzas Municipales en 26 gobiernos locales, (MEPyD-DGOT).

 Firma de acuerdos con la Liga Municipal Dominicana, la Asociación Dominicana de Regidores y la Federación de

Municipios (FEDOMU) para fortalecer el Sistema de Control Interno de los Municipios y el marco institucional,

reforzar el control financiero, apoyar la transparencia e institucionalizar la rendición de cuentas en los

ayuntamientos del país, (CGR).

 Apoyo a Ia implementación de Planes de Desarrollo Municipal en 32 Municipios, (MINPRE).

OG. 1.2 Imperio de la ley y seguridad ciudadana

OE. 1.2.1 Fortalecer el respeto a la ley y sancionar su incumplimiento

1.2.1.2 Profundizar la reforma del Sistema Judicial y garantizar la idoneidad técnica y conductual de todos los

actores del sistema de justicia

 Inició del proceso de reconocimiento de la Escuela Nacional del Ministerio Público como una institución de

educación superior. Se ha avanzado en más de un 95% el diseño curricular de cuatro programas

profesionalizantes para el nivel superior: Especialidad en Derecho Penal Administrativo, Maestría en Ciencias

Penales para la Función del Ministerio Público, Maestría para Ministerios Públicos en Funciones y Maestría en

Gestión Administrativa y Financiera del Ministerio Público, (PGR).

99

 Realización de 62 capacitaciones en la Escuela Nacional del Ministerio Público con la participación de mil 111

miembros del Ministerio Público y de instituciones del Estado relacionadas a la actividad investigativa, en

temas tales como Narcotráfico, Lavado de Activos y Trata de Personas, Lucha contra la Corrupción, Técnicas de

Litigación, Violencia contra la Mujer, Análisis de Recursos de Apelación, Derecho de Autor y Victimología, entre

otros, (PGR).

1.2.1.4 Institucionalizar y fortalecer mecanismos que mejoren el acceso de toda la población al sistema de

administración judicial y a formas alternativas de resolución de conflictos

 Apertura del nuevo Centro de Atención al Ciudadano del Malecón Center, con un moderno sistema de

recepción para las solicitudes y mayor cantidad de representantes capacitados, lo que ha permitido agilizar el

proceso de entrega de solicitudes, (PGR).

 Inauguración de la fiscalía comunitaria de San Luis, la cual beneficia a unas 57 mil personas, y la Fiscalía

Municipal de Herrera, la cual se ha convertido en un modelo de gestión para los demás municipios, (PGR).

 Desarrollo del programa social “Fiscalía y Sociedad”, desde la Procuraduría Fiscal de Santiago, el cual permite

un mayor acercamiento a las diferentes comunidades y que los ciudadanos y ciudadanas tengan un mayor

acceso a la justicia y que los mismos sean integrados a las actividades educativas y de prevención de delitos

que promueve el Ministerio Público en este departamento judicial, (PGR).

 Puesta en marcha de una serie de proyectos e iniciativas orientadas a facilitar el acceso de los ciudadanos al

sistema, dentro de los que se destaca la creación de las unidades de Persecución y Prevención de la Violencia,

en el sector Bella Vista y el de Declaración Tardía, esta última puesta en funcionamiento en la sede de la Junta

Central Electoral, (PGR).

 Implementación de la aplicación de métodos alternativos de solución de conflictos, (SCJ).

1.2.1.6 Universalizar y fortalecer la reforma del sistema penitenciario

 Realización en el sistema tradicional de prisiones de permanentes jornadas de higienización y vacunación

contra la hepatitis, el tétano, difteria y otras enfermedades infectocontagiosas, en coordinación con el

Ministerio de Salud Pública, (PGR).

 Capacitación a todo el personal de la Dirección General de Prisiones, con la realización de seminarios, talleres,

diplomados y otros, mejorando de manera significativa la relación de armonía entre los procesados y el

personal en el sistema tradicional de prisiones, (PGR).

 Inicio de un plan piloto en el recinto del 15 de Azua, logrando bloquear la señal de los teléfonos celulares para

evitar que muchos reclusos puedan mantenerse desde la prisión realizando operaciones ilegales en su gran

mayoría, vinculadas a crímenes del sicariato y narcotráfico, (PGR).

 Implementación, y alianza con ONGs e instituciones educativas, de los estudios técnicos y universitarios en los

principales recintos del nuevo modelo penitenciario, el cual presenta un total de 11 mil 329 internos graduados

en carreras técnico-profesional del INFOTEP, tales como administración, auxiliar de contabilidad, refrigeración,

peluquería, confección de ropa, mecánica, elaboración de productos químicos, bisutería, soldadura,

electricidad, entre otras, y 183 privados de libertad estudiando psicología y derecho, (PGR).

 Realización de la Primera Feria de Producción Artesanal del Modelo Penitenciario, con la exhibición de más de

100 productos diferentes, creados, elaborados y fabricados por las personas privadas de libertad, (PGR).

 Inicio, en colaboración con el Ministerio de Cultura, de la conformación de la Orquesta Nacional Penitenciaria,

(PGR).

 Empadronamiento biométrico de las y los privados de libertad, mediante acuerdo con la Junta Central

Electoral; el 47% de los internos han sido registrados; los presos preventivos podrán votar en las elecciones de

2016, (PGR).

100

 Inauguración de la Escuela Nelson Mandela en el centro Batey Bienvenido, del sector Manoguayabo, como

parte del programa de desarrollo y reinserción escolar dentro de los centros de atención integral, (PGR).

1.2.1.7 Fortalecer y mejorar los mecanismos de orientación a la población sobre sus derechos y deberes

 Fortalecimiento de los Centros de Información y Orientación Ciudadana (CIOC) instalados en los Palacios de

Justicia de la Corte del Distrito Nacional, Santiago, San Juan de la Maguana, La Vega, Monte Plata, Barahona,

Santo Domingo y el Edificio de la Suprema Corte de Justicia, (SCJ).

1.2.1.9 Actualizar la legislación adjetiva para adecuarla a los principios constitucionales y los avances del derecho

comparado

 Promulgación de la Ley No. 550-14, del 19 de diciembre de 2014, que establece el Código Penal de la República

Dominicana, (CN).

1.2.1.10 Fortalecer la justicia especializada en adolescentes en conflicto con la Ley Penal

 Elaboración del plan académico para la formación del cuerpo de seguridad de Atención Integral para

Adolescentes en Conflicto con la Ley Penal, (PGR).

Recuadro II.1 Principales sentencias emitidas por las Altas Cortes en 2014

Principales sentencias del Tribunal Constitucional

Sentencia TC/0031/14: El Tribunal determinó que “la cédula de identidad es un documento de creación legal a través del cual se
materializa la individualidad de las personas, cuya finalidad y objetivo es comprobar la plena identificación y determinar la capacidad
jurídica de una persona.

Sentencia TC/0011/14: El Tribunal determinó que el procedimiento disciplinario aplicado a los defensores públicos no puede
realizarse menoscabando las normas constitucionales ni en desmedro del debido proceso.

Sentencia TC/0083/14: El Tribunal estimó que la existencia de vínculos de consanguinidad, o familiares, entre un vocal y el director de
un Distrito Municipal, no constituye una causa de incompatibilidad de las previstas en la ley.

Sentencia TC/0020/14: El Tribunal estableció que las salinas ubicadas en los municipios del territorio nacional no constituyen bienes
patrimoniales propiedad de los municipios, sino que son recursos naturales patrimonio de la Nación, conforme lo dispuesto en el
artículo 14 de la Constitución.

Sentencia TC/0177/14: El Tribunal determinó que el Tribunal Superior Electoral no tiene competencia para conocer amparos de
cumplimiento relativos a la ley municipal.

Sentencia TC/0339/14: El Tribunal consideró que el artículo 13 y otras disposiciones conexas de la Ley No. 2334 de 1885, sobre
Registro de los Actos Civiles, Judiciales y Extrajudiciales, es inconstitucional. Dicha ley requería, para la expedición de copias de las
sentencias, el pago de una tasa que resulta irrazonable y desproporcionada con el servicio de derecho de registro, lo que impide la
obtención y ejecución de la sentencia, vulnerándose la tutela judicial efectiva.

Sentencia TC/0193/14: El Tribunal determinó, que el Ministerio de Hacienda había omitido darle cumplimiento a la decisión que
ordenaba el pago de la expropiación y, en consecuencia, consideró que “la actuación de la Administración, cuando se aparta del
mandato de la Constitución, se divorcia de la función esencial de un Estado Social y Democrático de Derecho”.

Sentencia TC/0254/14: El Tribunal entendió que con la ejecución de la sentencia de amparo se podría causar un daño al patrimonio
histórico y cultural de la Nación, y por ello ordenó la suspensión hasta tanto sea decidido el recurso de revisión constitucional, en
materia de amparo sobre el diferendo.

Sentencia TC/0209/14: El Tribunal determinó que, en el sistema registral dominicano, el Abogado del Estado posee la más elevada
legitimidad para asumir la representación del interés público o social, no sólo de manera directa en el proceso de saneamiento, sino
también con motivo de la adjudicación de derechos sobre la propiedad inmobiliaria registrada, en los que el Estado dominicano tenga
algún interés o aparente tenerlo, ya sea como titular o como garante de la seguridad jurídica.

Sentencia TC/0322/14: El Tribunal entendió que la DGII no puede bloquear la emisión o impedir que las empresas contribuyentes
utilicen el Número de Comprobante Fiscal (NCF) y no puede utilizar las nuevas tecnologías y medios electrónicos para impedir y
bloquear las actividades empresariales, lo cual va en contra del denominado “derecho a la buena administración”.

Sentencia TC/0368/14: El Tribunal consideró que la enmienda de Doha al Protocolo de Kyoto forma parte del compromiso asumido
por el Estado para la protección del medio ambiente y la reducción de los efectos adversos del cambio climático, por el peligro que
representa para el Estado dominicano debido a la ubicación geográfica de nuestro país. La enmienda es compatible con la
Constitución, en virtud de lo establecido en el artículo 66, que reconoce como derechos colectivos y difusos la conservación del
equilibrio ecológico y la protección del medio ambiente.

Sentencia TC/334/14: El Tribunal consideró que el derecho de propiedad intelectual constituye la principal excepción a la libertad de
empresa y libre competencia. Su naturaleza es otorgar a su titular un derecho exclusivo y excluyente sobre su objeto, por lo que es
indispensable su protección jurídica, para garantizar una compensación adecuada por el uso de las obras y ofrecer la oportunidad de

101

obtener un rendimiento satisfactorio de las inversiones.

Sentencia TC/0351/14: El Tribunal determinó que el espectro radioeléctrico es parte de aquellos bienes intangibles, de dominio
público, natural, escaso e inalienable, que forma parte del patrimonio del Estado y que por su función social están sometidos a una
regulación especial, cuya utilización y otorgamiento de derecho de uso se harán de conformidad con la ley. Esto garantiza los servicios
de telecomunicaciones en todo el territorio nacional. En consecuencia, los particulares no ostentan el derecho de propiedad sobre las
frecuencias radioeléctricas, únicamente pueden disponer de las mismas en virtud de los permisos que sean otorgados por el órgano
regulador de las telecomunicaciones.

Sentencia TC/0305/14: El Tribunal reconoce que los órganos jerárquicamente subordinados tienen legitimación pasiva, pero explica
que es necesario poner en causa al órgano superior para que fije su posición en torno al objeto del proceso, pudiendo este último
condicionar las pretensiones del subordinado por razones de oportunidad, conveniencia o mérito.

Sentencia TC/0256/14: A propósito de la inconstitucionalidad del Instrumento de Aceptación de la Competencia de la Corte
Interamericana de Derechos Humanos, el Tribunal no cuestiona el derecho de los poderes públicos dominicanos competentes, para
adherirse a la Corte Interamericana. El meollo de la decisión referida fue señalar que no se agotó el procedimiento constitucional
requerido.

Principales sentencias de la Suprema Corte de Justicia

Sentencia 29/1/14: Juicio disciplinario. Abogado. Incompetencia de la SCJ. El Colegio de Abogados de la República, es el órgano
competente para conocer de la acción disciplinaria en primera instancia.

Resolución 27/3/14: Inmunidad diplomática. Finalidad. Querella. Incompetencia de la SCJ como jurisdicción privilegiada, pues de lo
que se trata es de inmunidad de jurisdicción penal en la Rep. Dom., lo que no exime el enjuiciamiento en el Estado acreditante.
Convención de Viena sobre Relaciones Diplomáticas de 1961.

Sentencia 29/1/14: Contrato de trabajo. La fecha de la terminación de los contratos de trabajo es una cuestión de hecho que está a
cargo de los jueces del fondo.

Sentencia 19/2/14: Casación con envío. Límites del tribunal de envío. Las partes del dispositivo de una sentencia que no hayan sido
atacadas subsisten, en principio, con autoridad de la cosa juzgada.

Sentencia 26/3/14: Incidentes. Solicitudes de extinción de la acción penal. Deben ser conocidas y decididas por el pleno del Juzgado a-
quo, al ser solicitudes, que, si bien constituyen incidentes, no menos cierto es que afectan directamente el fondo del proceso.

Sentencia 30/7/14: Acción civil. Responsabilidad civil. Daños y perjuicios. Los tribunales penales pueden retener una falta civil basada
en los mismos hechos de la prevención aun cuando el aspecto penal se encuentre insuficientemente caracterizado.

Sentencia 12/3/14: Responsabilidad de las distribuidoras de electricidad. Competencia de los tribunales civiles. Aceptar que un
organismo administrativo como PROTECOM, es competente para dirimir una demanda en reclamación de daños y perjuicios,
constituiría una transgresión a disposiciones de orden público relativas a la competencia de la jurisdicción civil ordinaria.

Sentencia 12/2/14: Registro de marcas. Carencia de distintividad. El registro de la marca de diseño de tableta, consistente en una
píldora de seis lados con bordes redondeados de color azul, carecía de distintividad, ya que esa forma y color se habían convertido en
habituales y conocidos entre los productos de esa índole”. Prohibiciones establecidas en el Convenio de París para la Protección de la
Propiedad Industrial.

Sentencia 9/4/14: Autos administrativos. Impugnación. Distinción en los conceptos “estados y honorarios” y “contrato de cuota litis”.
El auto aprobatorio del estado de costas y honorarios no es susceptible de recurso alguno, solo atacable por la acción principal en
nulidad.

Sentencia 9/7/14: Inadmisibilidades. Límites de los jueces de fondo. La declaración de la existencia de una causal de inadmisión
impide al tribunal apoderado estatuir sobre el fondo de la misma habida cuenta de que la elusión del debate sobre el fondo
constituye uno de los efectos principales de las inadmisibilidades.

Sentencia 27/1/14: Incesto. Prueba. Configuración. Para la tipicidad basta con que se incurra en cualquier actividad de naturaleza
sexual de parte de un adulto con el cual esa victima menor de edad, tenga grados de parentesco o afinidad.

Sentencia 9/6/14: Extradición. Solicitud. Juicio. El juicio de extradición no es para establecer la culpabilidad de la encartada sino para
sustentar la solicitud.

Sentencia 26/3/14: Derecho de propiedad. Violación. Cuando uno de los poderes del Estado ha emitido un acto arbitrario de despojo
con características confiscatorias o expropiatorias.

Sentencia 9/4/14: Servidumbre de Paso. Admisibilidad. Vía pública. Se debe probar la situación de enclavamiento y carencia de vía de
acceso para el provecho de las parcelas aisladas.

Sentencia 9/4/14: Dimisión. Trabajadora que termina su contrato de trabajo por dimisión, en razón de que su esposo fue objeto de
faltas de probidad y de honradez. Violación a la dignidad de la familia. Aplicación del principio protector.

Sentencia 9/4/14: Contrato de trabajo. Modalidad. Por tiempo indefinido. Para su existencia no basta que el trabajador labore de
manera constante e ininterrumpida, sino que además es necesario que la naturaleza del trabajo determine la necesidad de que éste
sea contratado de manera indefinida.

Sentencia 18/6/14: Desahucio. El desahucio no es un derecho absoluto. Código de Trabajo. En las leyes de trabajo existen limitaciones
expresas a la autonomía de la voluntad para la protección de los derechos.

Sentencia 16/7/14: Accidente de trabajo. Responsabilidad subjetiva. Alcance. Son obligaciones del empleador “observar las medidas
adecuadas y las que fijen las leyes para prevenir accidentes en el uso de maquinarias, instrumentos y material de trabajo”.

Sentencia 12/2/14: Función Pública. Desvinculación o Despido. Formalidades. La sentencia que la pronuncie debe tomar en cuenta el
tipo de servidor público.

Sentencia 26/3/14: Derecho Administrativo. Potestad Sancionadora. Alcance. El Ius Punendi es una consecuencia lógica del
ordenamiento jurídico, pues la norma sin sanción carecería de imperio, y que su objetivo es corregir una conducta.

102

Recuadro II.2. Medidas legislativas aprobadas y perimidas en 2014

Leyes aprobadas por el Congreso Nacional
Ley No. 150-14, del 8 de abril de 2014, sobre el Catastro Nacional. Deroga Ley No. 317, del 14 de junio de 1968.

Ley No. 169-14, del 23 de mayo de 2014, que establece un régimen especial para personas nacidas en el territorio nacional inscritas
irregularmente en el Registro Civil dominicano y sobre naturalización.

Ley No. 208-14, del 24 de junio de 2014, que crea el Instituto Geográfico Nacional “José Joaquín Hungría Morel”.
Ley No. 310-14, del 8 de agosto de 2014, que regula el envío de Correos Electrónicos Comerciales no Solicitados (SPAM).

Ley No. 311-14, del 8 de agosto de 2014, que instituye el Sistema Nacional Autorizado y Uniforme de Declaraciones Juradas de
Patrimonio de los Funcionarios y Servidores Públicos.

Ley No. 312-14, del 8 de agosto de 2014, que introduce modificaciones a la Ley No. 480-08, que instituye el marco jurídico de las Zonas
Francas Financieras Internacionales en la República Dominicana.

Ley No. 313-14, del 8 de agosto de 2014, que crea el Santuario Marino del Norte.

Ley No. 394-14, del 20 de agosto de 2014, que autoriza a la Corporación Dominicana de Empresas Eléctricas Estatales a promover,
directa o indirectamente, la actividad de generación de electricidad.

Ley No. 395-14, del 28 de agosto de 2014, que establece la Carrera Sanitaria.

Ley No. 520-14, del 30 de octubre de 2014, que prorroga por noventa (90) días el plazo dispuesto en la Ley No. 169-14, que establece
un régimen especial para personas nacidas en el territorio nacional inscritas irregularmente en el Registro Civil dominicano.

Ley No. 527-14, del 12 de noviembre de 2014, que aprueba el Presupuesto General del Estado para el año 2015, y su Adenda, del 4 de
noviembre del mismo año.

Ley No. 542-14, del 25 de noviembre de 2014, que introduce modificaciones a la Ley No. 392-07, sobre Competitividad e Innovación
Industrial, y deroga sus artículos 60 y 64.

Ley No. 543-14, del 25 de noviembre de 2014, que modifica nuevamente el Artículo 4, de la Ley No. 6133, del 1962 (aumento del
capital del Banco de Reservas).

Ley No. 544-14, del 25 de noviembre de 2014, sobre Derecho Internacional Privado de la República Dominicana.

Ley No. 550-14, del 19 de diciembre de 2014, que establece el Código Penal de la República Dominicana.

Proyectos de ley relevantes perimidos en el Senado
Proyecto de ley mediante el cual se prohíbe el uso de celulares y establece el bloqueo de señales de éstos en los centros penitenciarios
de la República Dominicana.

Proyecto de ley orgánica para la soberanía, seguridad alimentaria y nutricional y el derecho a la alimentación.

Proyecto de ley que declara y regula el lenguaje de señas como lengua natural de las personas sordas y el sistema Braille para las
personas ciegas en República Dominicana.

Proyecto de ley mediante el cual se crea el fondo para el desarrollo e innovación del emprendimiento (FODINE).

Proyecto de modificación de la ley de cheques no. 2859 de abril de 1951 y sus modificaciones.

Proyecto de ley que crea la Comisión Nacional de Seguridad Escolar.

Proyecto de ley de reestructuración y liquidación de empresas y personas físicas comerciantes.

Proyecto de ley que crea la Corporación de Acueducto y Alcantarillado de la provincia San Juan (CORAASANJUAN).

Proyecto de ley orgánica para la prevención, atención, sanción y erradicación de la violencia contra las mujeres.

Proyecto de ley que tiene por objeto establecer y regular las funciones y estructura orgánica del Instituto Nacional de la Uva (INUVA).

Proyecto de ley orgánica sobre derechos de participación ciudadana y mecanismos de control social.

Proyecto de ley mediante el cual se establece el régimen de incentivo y fomento del mecenazgo cultural (ley de mecenazgo).

Proyecto de ley mediante el cual se crea la ley sectorial forestal de la República Dominicana.

Proyecto de ley mediante el cual se prohíbe la permanencia de los establecimientos dedicados a la venta de bebidas alcohólicas y otras
sustancias toxicas (como bares, centros nocturnos de diversión; las bancas, juegos de apuestas y colmadones) dentro del perímetro de
500 metros donde se encuentren ubicadas escuelas, colegios, universidades o cualesquier otros centros dedicados a la enseñanza.

Proyecto de ley orgánica sobre expropiación de bienes inmuebles por declaratoria de utilidad pública o interés social.

Proyecto de ley que otorga facilidades de pago por la mora aplicada a los ayuntamientos, las mipyme y las grandes empresas por
retraso en el pago a la seguridad social y modifica la ley no. 87-01 sobre seguridad social.

Proyecto de ley de seguridad y defensa nacional de la República Dominicana.

Proyecto de ley que crea el Consejo Dominicano del Casabe (CODOCASABE).

Proyecto de ley que crea el delito de obstrucción de justicia.

Proyecto de ley del código de procedimiento civil.

Proyecto de ley sobre seguridad ciudadana ante huracanes, tormentas y eventos sísmicos catastróficos.

Proyecto de ley mediante la cual se crea el Fondo Nacional para la atención solidaria de salud (FONASS).

Proyecto de ley mediante el cual se crea el Instituto Cartográfico Militar (ICM).

Proyecto de ley de exequátur.

Proyecto de ley orgánica del Ministerio de Interior.

Proyecto de ley mediante el cual se crea el sistema digitalizado de educación.

Proyecto de ley de partidos políticos.

Proyecto de ley orgánica del régimen electoral.

Proyecto de ley mediante el cual se agrega al catálogo de enfermedades catastróficas del seguro familiar de salud, la artritis
reumatoide, la esclerosis múltiple y el lupus eritematoso sistémico.

Proyecto de ley que modifica el artículo 19 de la ley institucional 96-04 de la Policía Nacional y traspasa la Autoridad Metropolitana de

http://www.senado.gov.do/wfilemaster/Ficha.aspx?IdExpediente=22065&numeropagina=3&ContExpedientes=541&Coleccion=53

103

Proyectos de ley relevantes perimidos en el Senado
Transporte Terrestre (AMET) como dependencia del Ministerio de Obras Públicas y Comunicaciones (MOPC).

Proyecto de ley mediante el cual se modifican varios artículos de la ley 344 del 13 de julio del año 1943, que establece un
procedimiento especial para las expropiaciones perseguidas por el Estado, el Distrito de Santo Domingo, o a las comunes por causa de
utilidad pública o interés social.

Proyecto de ley mediante el cual se crea la editora oficial del Ministerio de Educación para la edición, distribución y suministro de libros
de texto a precios de producción.

Proyecto de ley mediante el cual se establece un tope a las exoneraciones de vehículos de los legisladores.

Proyecto de ley sobre juicios de extinción de dominio para el decomiso civil de bienes ilícitos.

Proyecto de ley que regula la comercialización de productos perecederos.

Proyecto de ley mediante el cual se prohíbe el cobro de dinero por concepto de depósito, a los pacientes que ingresan en las
emergencias de los centros privados de salud.

Proyecto de ley que crea el Ministerio de Industria, Comercio y Pymes.

Proyecto de ley mediante el cual se modifica la ley sobre cheques, no. 2859 del 30 de abril de 1951.

Proyecto de ley de estímulo a la inversión, desarrollo e innovación tecnológica

Proyecto de ley que modifica algunos artículos de la ley 06-04 del 11 de enero de 2004, reestructurando y convirtiendo el ¨Banco de
Fomento de la Vivienda y la Producción¨ en ¨Banco Nacional de Fomento de la Producción y las Exportaciones¨ (BNV).

Proyecto de ley que crea el servicio nacional de representación legal de los derechos de la víctima.

Proyecto de ley general de agua y saneamiento.

Proyecto de ley para el control de expendio, suministro y consumo de bebidas alcohólicas.

Proyecto de ley mediante el cual se crea el Colegio Dominicano de Profesionales Agropecuarios (CODOPA).

Proyecto de ley del trabajo doméstico.

Proyecto de ley que dispone la entrega directa al trabajador del 10% de propinas en hoteles, restaurantes, cafés, barras y
establecimientos comerciales donde se expenden comidas o bebidas.

Proyecto de ley que descentraliza la administración del agua potable y el alcantarillado.

Proyecto de ley sobre referendo.

Proyecto de ley de los recursos costeros marinos.

Proyectos de ley relevantes perimidos en la Cámara de Diputados
Proyecto de ley de libertad religiosa y cultos.

Proyecto de ley mediante el cual se autoriza a la Dirección General de Impuestos Internos (DGII), exigir el seguro obligatorio de
vehículos de motor al momento en que se vaya a expedir la placa o marbete de todo tipo de vehículos radicados en la República
Dominicana.

Proyecto de ley mediante el cual se asigna un 5% del Presupuesto General del Estado para el sector salud.

Proyecto de ley que establece incluir en el currículo escolar del nivel medio la enseñanza de la Constitución dominicana, proclamada el
26 de enero de 2010.

Proyecto de ley especial de Educación Técnico Profesional del nivel medio del Sistema Educativo.

Proyecto de ley mediante el cual se crea el Sistema Nacional de Control de Gastos de Viajes Oficiales al Exterior de los funcionarios de
las instituciones del Estado.

Proyecto de ley mediante el cual se crea el Consejo Dominicano del Casabe (CODOCASABE), adscrito al Ministerio de Agricultura.

Proyecto de ley mediante el cual se modifica el artículo 185 de la Ley General de Educación No.66-97, del 9 de abril de 1997, para crear
la Confederación Nacional de Asociación de Padres, Maestros y Amigos de la Escuela (CONAPMAES).

Proyecto de ley que crea los Institutos Municipales de Cultura Física y Deportes.

Proyecto de ley que crea una zona especial de desarrollo, con énfasis en la zona cañera de la provincia de San Pedro de Macorís.

Proyecto de ley que regula el uso de las tierras marginales de las vías de comunicación.

Proyecto de ley Orgánica del Ministerio de Relaciones Exteriores.

Proyecto de ley de atención y protección integral a víctimas, testigos y otros sujetos en riesgo.

Proyecto de ley sobre manejo de residuos sólidos.

Proyecto de ley de tarjetas de crédito y débito.

Proyecto de ley mediante el cual se establece tasa cero para el servicio de internet.

Proyecto de ley general de alquileres de bienes inmuebles y desahucios.

Proyecto de ley de pasantía juvenil (Primer Empleo).

Proyecto de ley sobre Manejo y Mitigación de Desastres y Aseguramiento de Obras Públicas.

Proyecto de ley mediante el cual se instituye el Servicio Nacional de Caminos Productivos, organismo de derecho público, autónomo,
con presupuesto y patrimonios propios, sometido a la supervigilancia del Ministerio de Obras Públicas y Comunicaciones.

Proyecto de ley que especializa los fondos provenientes del Acuerdo de Cooperación Energética (Petrocaribe).

Proyecto de ley que crea el Instituto para la Reforma Agraria y el Desarrollo Rural (IRADER).

Proyecto de ley para el fomento, desarrollo, salvaguardia y conservación del arte público (Ley de arte público).

Proyecto de ley mediante el cual se crea la Casa del Merengue y Ritmos Nacionales.

Proyecto de ley sobre partidos y agrupaciones políticas.

Proyecto de Ley Orgánica del Régimen Electoral

Proyecto de Ley Orgánica para la Prevención, Atención, Sanción y Erradicación de la Violencia contra las Mujeres.

Proyecto de Ley Orgánica de la Policía Nacional.

Proyecto de ley mediante el cual se crea el Fondo de Cesantía de Empleados Contratados -FONDECESA-, bajo la administración de la

http://www.senado.gov.do/wfilemaster/Ficha.aspx?IdExpediente=21973&numeropagina=4&ContExpedientes=541&Coleccion=53
http://www.senado.gov.do/wfilemaster/Ficha.aspx?IdExpediente=21918&numeropagina=5&ContExpedientes=541&Coleccion=53
http://www.senado.gov.do/wfilemaster/Ficha.aspx?IdExpediente=21908&numeropagina=5&ContExpedientes=541&Coleccion=53

104

Proyectos de ley relevantes perimidos en la Cámara de Diputados
Subsidiaria del Banco de Reservas de la República Dominicana y otros bancos que el Consejo Nacional de Seguridad Social apruebe.

Proyecto de ley de cambio climático.

Proyecto de ley de ordenamiento territorial.

Proyecto de ley que crea el nuevo Código de Procedimiento Civil.

Proyecto de ley sobre emprendimiento e innovación empresarial.

Proyecto de ley que protege, estimula, preserva e impulsa la difusión de la música dominicana (Ley de música).

Proyecto de ley mediante el cual se regula la recogida de desechos sólidos mediante el sistema de clasificación para su reciclaje.

Proyecto de ley que instituye los programas de responsabilidad empresarial.

OE. 1.2.2 Construir un clima de seguridad ciudadana basado en el combate a las múltiples causas que
originan la delincuencia

1.2.2.1 Promover y articular mecanismos para concienciar a las familias, comunidades y organizaciones sociales

sobre la importancia de la educación en valores para la convivencia social y la paz.

 Desarrollo del Programa Internacional Niños/as y jóvenes Constructores de Paz, en 60 escuelas (distribuidas en

4 regionales educativas) con la participación de 100 docentes, (MINERD).

 Desarrollo de una nueva visión estratégica que involucra a los gobiernos locales, las iglesias, los Ministerios, los

jueces y las autoridades de la Dirección de Prisiones en la responsabilidad compartida para la educación en

prevención de drogas, (CND).

 Constitución de mesas de coordinación con autoridades y personalidades destacadas en las provincias de

Santiago, Montecristi, Barahona y San Francisco de Macorís, (CND).

 Desarrollo de 58 actividades preventivas para un total de 3,720 participantes. Las mismas estuvieron dirigidas

al área escolar, estudiantes de escuelas de los niveles Básico y Medio, estudiantes de las Escuelas Vocacionales

de las FF.AA., maestros, directores, orientadores escolares y técnicos distritales, casas de acogida e iglesias,

(CND).

 Conformación de 10 Comités Comunitarios a nivel distrital y municipal, con un total de 294 miembros, en La

Guáyiga, Villa Mella, San Pedro de Macorís, Los Alcarrizos zona sur, La Caleta, Sabana Grande de Boya,

Manoguayabo (Herrera), Pedro Brand, La Cuaba y Santo Domingo Este, (CND).

 Realización, por el Programa de Orientación Comunitaria, de 32 festivales deportivos, 73 charlas y talleres de

prevención, con 47,950 participantes. Realización, por el Programa de Orientación Comunitaria, de 32

festivales deportivos, 73 charlas y talleres de prevención, con 47,950 participantes, (DNCD).

 Realización, en cada centro educativo, de un taller o conferencia sobre las causas y consecuencias de las drogas

en la juventud, (DNCD).

 Impartición del Diplomado en Prevención de Drogas: Políticas Públicas y Seguridad Ciudadana, dirigido a 1,800

Orientadores y Psicólogos de Centros Educativos del Ministerio de Educación, (CND).

1.2.2.2 Asegurar la debida coordinación y articulación entre las instituciones especializadas, organismos

comunitarios y población en general, en el diseño y ejecución de las políticas de prevención, vigilancia y

persecución del delito

 Aporte de la base cartográfica digital al Sistema Nacional de Atención a Emergencias y Seguridad (9-1-1) para la

georreferenciación de las bases de datos y mapeo del delito y construcción de un geo-localizador de

direcciones mediante el cual se ubica una dirección en un mapa digital, lo que permite al operador direccionar

los servicios de emergencia hacia donde se requieran, (MEPyD-ONE).

 Organización por parte del Cuerpo Especializado de Seguridad Turística (CESTUR), de 3 mesas de trabajo, en el

Centro de Operaciones de la Ciudad Colonial, -dos de estas- con el objetivo de trazar pautas acerca de la

instalación del Centro de monitoreo y 220 videocámaras en 80 puntos neurálgicos de la zona, (MD).

105

 Participación de 140 miembros del CESTUR en el 3er. y 4to.Curso de Actualización de Seguridad Turística

Integral, (MD).

 Realización de 66,500 operativos de combate al microtráfico, (DNCD).

 Desarrollo de labores de inteligencia en las diferentes provincias, en coordinación con las autoridades de cada

una de ellas, con el fin de poder identificar, arrestar y someter a la justicia a aquellas personas que están

involucradas en actividades de venta y distribución de drogas narcóticas en y los alrededores de dichos centros,

(DNCD).

 Levantamiento de los lugares de expendio y distribución de drogas (puntos), en provincias y municipios, que

resultaron en la ubicación de 42 puntos, (DNCD).

 Fortalecimiento del área de análisis de la información “causas y fenómenos del delito”, (PN).

 Creación de equipos operacionales “tácticos acción rápida” a los patrullajes preventivos para la realización de

chequeos selectivos, aleatorios y respuesta inmediata, (PN).

 Aumento del servicio policial motorizado “LINCES” en las Direcciones Regionales para el patrullaje disuasivo y

respuesta de acción rápida, (PN).

 Impulso a los convenios de cooperación e intercambio de información para la prevención y persecución contra

el lavado de activos con la Dirección Nacional de Inteligencia (DNI) y el Ministerio de las Fuerzas Armadas (J2).

Desarrollo de trabajos para el establecimiento de una interconexión para una base de datos que permitirá

agilizar el trámite de la información vía internet entre los organismos firmantes de los acuerdos

interinstitucionales, (PGR).

 Instalación del circuito de vídeo vigilancia, (PGR).

 Puesta en funcionamiento de la mesa de trabajo que permitirá la interconexión de la Procuraduría General de

la República con el DNI, el J2, la DNCD, Superintendencia de Bancos, la Dirección General de Aduanas,

Superintendencia de Pensiones, Superintendencia de Seguros, Superintendencia de Valores y la Dirección

General de Impuestos Internos. Se labora en una propuesta de línea de acción en materia de lavado de activos

y crimen organizado, (PGR).

 Creación de la Oficina de Recuperación de Evidencias e Identificación de Activos Criminales para detectar los

ocultamientos de bienes e inmuebles de origen ilícito, (PGR).

 Judicialización de 16 casos de lavado de activos en el ámbito internacional, 12 casos en el territorio dominicano

y otros 26 que están en proceso de investigación para su posterior sometimiento a la justicia. Esto se tradujo

en 148 audiencias, 82 allanamientos y 43 incautaciones a muebles e inmuebles por un valor total de mil 464

millones 800 mil pesos en el ámbito nacional y de 13 millones 900 mil pesos en casos de colaboración

internacional, (PGR).

 Creación de grupos de trabajo, con incorporación de los principales líderes comunitarios, las iglesias, los clubes

deportivos, y las asociaciones de padres y amigos de las escuelas, para detectar los posibles focos de conflictos

y realizar una labor de mediación que busca evitar que detonen en hechos de violencia lamentable, (PGR).

 Realización de 74 intervenciones de concienciación y formativas en las comunidades, sobre manejo de

conflictos, (PGR).

1.2.2.3 Priorizar el diseño y ejecución coordinada de las políticas públicas dirigidas a garantizar que la población

joven permanezca en el sistema educativo

 Realización de estudios de la conducta sobre las causas de la delincuencia juvenil, de forma tal que se pueda

contar con una herramienta eficaz que permita, no sólo trabajar de manera focalizada e integral con cada uno

de los jóvenes privados de libertad, sino poder actuar de forma preventiva con otros jóvenes que se

encuentran en las calles en situaciones similares a las que enfrentaban los que hoy están bajo nuestra custodia,

(PGR).

106

 Confiscación y destrucción seis mil armas blancas y de fuego, (PGR).

1.2.2.4 Fortalecer el marco institucional y normativo para el control de prácticas que inciden en el delito y la

violencia

 Fortalecimiento del registro y control de motocicletas, como parte de las medidas adoptadas dentro del Plan

Integral de Seguridad Ciudadana, (DGII).

 Realización de 4,306 notificaciones y cierre temporal de 232 centros de expendio de bebidas por violación de

horario, obstrucción a la vía pública, contaminación sonora, presencia de menores, armas blancas y armas de

fuego, (MIP).

 Establecimiento de nueva estructura orgánica interna funcional para la integración y articulación de los

procesos misionales de la organización a nivel nacional, (PN).

1.2.2.6 Profesionalizar y fortalecer, incorporando el enfoque de género, el Ministerio Público, la Policía Nacional

y la Dirección Nacional de Control de Drogas

 Elaboración de Reglamento de Política Salarial para la Policía Nacional, (MAP).

1.2.2.7 Impulsar un modelo de policía comunitaria al servicio de los intereses de la población

 Ampliación de la estrategia del servicio vigilancia comunitaria por corredores y cuadrantes en la provincia de

Santiago, Puerto Plata y San Cristóbal, (PN).

 Cambio del tradicional servicio de patrullaje policial por un modelo de vigilancia comunitaria por corredores y

cuadrantes, (PN).

1.2.2.9 Fortalecer y ampliar los sistemas integrales de denuncia, atención y protección a personas víctimas de

violencia

 Realización de treinta (30) reuniones de seguimiento de la atención ofrecida a las víctimas de violencia contra

la mujer por las Unidades de Atención Integral, los destacamentos policiales, las fiscalías, los hospitales, el

Ministerio de Salud Pública y las Oficinas Provinciales y Municipales de la Mujer, (MM).

 Capacitación y actualización de 41 psicólogas sobre Procedimientos y Técnicas de Atención Psicológica, (MM).

 Realización de 2 talleres de auto cuidado dirigidos al personal que labora en el Departamento de Prevención a

la Violencia, en las Casas de Acogida y en la Línea de Emergencia 24 Horas, (MM).

 Operación de 17 unidades de atención a víctimas de la violencia intrafamiliar en todo el territorio nacional. Se

atendieron 58 mil 461 denuncias de violencia física y verbal intrafamiliar 8 mil 669 por violencia de género y 18

mil 221 denuncias por delitos sexuales, (PGR).

 Realización de 11 mil 705 intervenciones a usuarios, tanto de consultas, evaluaciones psicológicas, terapias

individuales, grupales y familiares, en el Centro Conductual para Hombres del Distrito Nacional, (PGR).

 Desarrollo de un Protocolo de Detección de Violencia Doméstica y Acoso Sexual en el Lugar de Trabajo en

alianza con el sector empresarial y sindical para su implementación tripartita, (PGR).

 Inicio el Proyecto piloto de la herramienta Escudo de Paz, que consiste en un servicio de contacto durante las

24 horas de los siete días de la semana, con el representante del Ministerio Público a través de un sitio web y

una aplicación móvil, definida como una red social, para fomentar la generación de alertas de auxilio o

protección dirigido a las mujeres que están en estado vulnerable, (PGR).

 Ingresos de nuevos casos de víctimas de delitos violentos correspondientes a 336 familias, realizando 1,052

sesiones de seguimiento para un total de mil 388 visitas y asistencias, (PGR).

 Ingreso de 1,200 casos en la Fiscalía de Niños Niñas y Adolescentes de la provincia de Santo Domingo y 205

personas de nuevo ingreso y se realizaron 225 sesiones de seguimiento de casos anteriores en el

107

Departamento de Psicología del Centro de Seguimiento a Sobrevivientes de Violencia de Género de la provincia

Santo Domingo, (PGR).

OG. 1.3 Democracia participativa y ciudadanía responsable

OE. 1.3.1 Promover la calidad de la democracia, sus principios, instituciones y procedimientos

1.3.1.2 Desarrollar y consolidar mecanismos de participación y veeduría social

 Conformación de 20 nuevas Comisiones de Veedurías Ciudadanas, que acompañan a igual número de

instituciones gubernamentales en sus procesos de compras y contrataciones de bienes y servicios, (MINPRE).

 Funcionamiento de la Iniciativa Participativa Anticorrupción (IPAC) como un espacio de propuestas,

articulación, coordinación y seguimiento de las iniciativas y compromisos gubernamentales para transparentar

la gestión pública, prevenir la corrupción administrativa, fomentar la rendición de cuentas y satisfacer las

demandas ciudadanas, (DIGEIG).

 Creación, mediante el decreto 72-14, del 06 de marzo de 2014, de la Mesa Interinstitucional de Seguimiento a

las Propuestas del II Congreso Industrial, (MINPRE).

1.3.1.3 Promover el voluntariado como un mecanismo de participación de la población en el proceso de

desarrollo y la solidaridad como valor.

 Seguimiento a 64 Equipos Coordinadores de Líderes Municipales del Voluntariado Juvenil de la DGDF,

diseminados en 33 municipios, 31 distritos municipales y 9 ejes comunitarios, los cuales mantuvieron su

trabajo en equipo, enfocados en el desarrollo sostenible de sus respectivas comunidades, la transformación de

su propia realidad, la de su familia y su entorno social, asumiendo roles de líderes responsables y solidarios a

nivel local, municipal y provincial, (DGDF).

1.3.1.4. Consolidar y promover la participación de las organizaciones de la sociedad civil en la gestión de lo

público

 Impulso a la participación de las Asociaciones Sin Fines de Lucro en la gestión de los programas de desarrollo,

(MEPyD).

 Desarrollo del marco conceptual que servirá como base para la creación de un nuevo sistema informático que

permita el flujo de información desde y hacia las asociaciones sin fines de lucro, (MEPyD).

1.3.1.5 Establecer programas permanentes de educación y promoción de valores, principios e ideales

democráticos

 Puesta en ejecución de programa educativo, preventivo y de difusión, en fortalecimiento a la Ley No. 200-04,

de Libre Acceso a la Información Pública, con la participación de 241 estudiantes universitarios (DIGEIG).

1.3.1.7 Universalizar el registro civil oportuno y mejorar la cobertura de registro tardío de la población adulta

 Continuación del plan estratégico de modernización y automatización del Registro Civil: digitalización de

26,123 libros que representan 3,913,715 folios, asistencia de 43,052 ciudadanos en la Unidad Central de

Declaración Tardía de Nacimiento, (JCE).

 Aplicación y puesta en ejecución del Reglamento de Corrección de Datos en las Actas del Estado Civil por vía

administrativa; se beneficiaron 25,739 ciudadanos, (JCE).

1.3.2 Promover la consolidación del sistema electoral y de partidos políticos

1.3.2.1 Establecer y aplicar una regulación eficiente del funcionamiento de los partidos políticos

108

 Reintroducción de los Proyectos de Ley Orgánica del Régimen Electoral y de Partidos y Agrupaciones Políticas,

en atención a las reformas que contiene la Constitución, (JCE).

OG. 1.4 Seguridad y convivencia pacífica

OE. 1.4.1 Garantizar la defensa de los intereses nacionales en los espacios terrestre, marítimo y aéreo

1.4.1.1 Adecuar el marco legal que rige la organización y funcionamiento de las Fuerzas Armadas y demás

componentes del Sistema de Seguridad y Defensa Nacional

 Adecuación y modificación del Reglamento Militar Disciplinario, elaboración de los reglamentos de la

Procuraduría, Departamento de Prevención de Violencia Intrafamiliar y Oficina de Defensoría Pública Militar,

con el objetivo de cumplir con las disposiciones contenidas en la Constitución y la Ley No.139-13, Orgánica de

las Fuerzas Armadas, (MD).

 1.4.1.2 Fortalecer los sistemas de control interno de las instituciones que integran el sistema de seguridad

nacional

 Realización de 43 Auditorías financieras en las distintas instituciones militares y dependencias del Ministerio de

Defensa, por la Dirección General de Auditoría de las Fuerzas Armadas, (MD).

1.4.1.3 Fortalecer el sistema de gestión de recursos humanos para profesionalizar los cuerpos castrenses

 Participación de 18 agentes de seguridad en el 2do. Curso Básico Intensivo de Seguridad del Sistema de

Transporte Masivo Metro, los cuales tuvieron prácticas de familiarización de tiro en el campo de tiro “Sierra

Prieta”, (MD).

 Participación de 19 mujeres en el 3er.. módulo del Ejercicio de Prevención ante una Agresión de Violencia de

Género, (MD).

 División de la Jurisdicción Penal Militar en salas: Corte de Apelación Mixta, Tribunal Militar de Primera Instancia

Mixto, Tribunal Militar de Primera Instancia y designación de sus titulares, (MD).

 Creación de la figura del Juez Superior Coordinador de Justicia Militar, (MD).

OE. 1.4.2 Consolidar las relaciones internacionales como instrumento de la promoción del desarrollo
nacional

1.4.2.1 Fortalecer la participación proactiva en iniciativas a favor de la paz, el desarrollo global, regional, insular y

nacional sostenible

 Presentación de Proyectos en el marco de la iniciativa de México "Mesoamérica Sin Hambre” con el objetivo de

erradicar el hambre en los países de la región, algunos de estos Proyectos se encuentran en la etapa de

revisión, en la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), (MIREX).

1.4.2.3 Vigilar que los acuerdos bilaterales o multilaterales de integración en los que participe el país apoyen la

consecución de las metas nacionales de desarrollo

 Conducción de la Secretaría Pro Témpore del Sistema de la Integración Centroamericana (SICA) durante el

primer semestre del año (MIREX).

 Inicio de las conversaciones formales bilaterales sobre Acuerdos de Reconocimiento Mutuo (ARM) del

Programa OEA, con las Aduanas de los Estados Unidos (C-TPAT), Corea del Sur, Japón y México, (DGA).

1.4.2.5 Gestionar eficientemente la cooperación internacional en favor del desarrollo nacional

109

 Trabajo en equipo inter-institucional público-privado identificando las prioridades nacionales hacia la definición

de las políticas e iniciativas pertinentes para un crecimiento de calidad, alineado a los retos y oportunidades

que enfrenta la región del Caribe, (MEPyD).

 Participación del Programa Iberoamericano de Fortalecimiento de la Cooperación Sur-Sur (PIFCSS). Se presentó

un análisis de las implicaciones políticas relativas a la construcción de una asociación mundial para el desarrollo

y, asimismo, propuso algunos elementos requeridos para mejorar la rendición de cuentas nacional y global de

la cooperación para el desarrollo.

 Elaboración de 11 acuerdos bilaterales con Puerto Rico en los temas de educación superior (2 acuerdos),

enseñanza del idioma inglés, medio ambiente, manejo de recursos naturales, cooperación entre jefaturas

policiales, control al narcotráfico, gestión de riesgos, comercio exterior, promoción de inversiones y

colaboración entre agencias tributarias, (MIREX).

 Implementación de la cooperación bilateral de la República Dominicana con Puerto Rico, con participación del

sector privado de ese país en el área de agricultura, en 3 Proyectos: siembra de granos para consumo de

ganado, Invernaderos bajo ambiente controlado y siembra de arroz; aprovechando la fortaleza y experiencia

de nuestro país en estos reglones, (MIREX).

 Acuerdo de Cooperación en materia de Pesca Marítima y de Acuicultura entre República Dominicana y

Marruecos, (MIREX).

 Acuerdo de Cooperación Financiera No Reembolsable con el Gobierno del Japón por un monto de USD$4,

000,000.00, para el Suministro de Productos de PYMES Japonesas, (MIREX).

 Acuerdo entre la República Dominicana y el gobierno de la República de Turquía sobre cooperación económica,

con el objetivo de desarrollar e intensificar la cooperación económica, industrial, técnica y tecnológica, sobre la

base de la reciprocidad y el beneficio mutuos, (MIREX).

 Desarrollo del Programa de Apoyo al Desarrollo Económico Rural (PÁDER), iniciativa del Sector Económico y

Apoyo al Sector Privado (SEASP) de la Dirección General de Cooperación Multilateral del MEPyD, que tiene por

finalidad impulsar el diseño e implementación de medidas y acciones que promuevan y fomenten el desarrollo

de la economía rural, (MEPyD).

 Lanzamiento de la Mesa de Coordinación de la Cooperación Internacional para el Desarrollo Territorial, con

participación de 75 representantes de la comunidad cooperante y las instituciones relacionadas con la

temática, (MEPyD).

 Coordinación de la 6ta. Reunión de la Mesa de Coordinación de la Cooperación Internacional para Cambio

Climático y Mecanismos de Desarrollo Limpio, (MEPyD).

 1.4.2.6 Consolidar espacios de diálogo con la República de Haití

 Creación de un espacio de reflexión y diálogo sobre asuntos migratorios y relaciones dominico-haitianas, entre

representantes de la sociedad civil, la academia y el gobierno, que tiene lugar en mesas de trabajo, seminarios

y reuniones con temas de discusiones específicas, (MEPyD).

 Coordinación de las reuniones de la Comisión Mixta Bilateral con Haití y de la Subcomisión con temas sobre la

gestión e iniciativa binacional en salud; la cuenca binacional del Artibonito, proyectos de inversión pública y

cooperación binacional, entre otros, (MEPyD).

 Integración de Ia Comisión Bilateral de Alto Nivel República Dominicana-Haití, para realizar encuentros con sus

homólogos haitianos e identificar áreas de cooperación y trabajo conjunto bilateral que pueda resultar

beneficioso para ambos pueblos. Durante las reuniones, se firmaron acuerdos en las áreas de cooperación

aduanera, combate al tráfico de drogas, salud, seguridad pública, regulación del comercio, agricultura y

medioambiente, (MINPRE).

110

Producción pública en apoyo a los objetivos del Eje 1

En esta sección se presenta la información sobre producción de las entidades públicas integradas al

Sistema de Gestión del Plan Nacional Plurianual del Sector Público (RUTA). Dicho sistema ha sido diseñado

para dar seguimiento a las ejecuciones programadas en el Plan Nacional Plurianual del Sector Público

(PNPSP). Cuando no aparece información en la columna de Ejecución, en general es debido a que las

instituciones no disponen de la información, o a que la producción ha sido abandonada por alguna razón.

Cuatro instituciones reportaron a RUTA producciones en apoyo al logro de los objetivos de este Eje:

Ministerio de Administración Pública, Cámara de Cuentas, Ministerio de Interior y Policía y Consejo

Nacional de Drogas. Los productos reportados aparecen en la Tabla III.1.

Tabla II.4 Producción pública, Eje 1

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

OG 1.1 Administración pública eficiente, transparente y orientada a resultados

MAP
Capacitación y profesionalización de los servidores
públicos

Personas capacitadas 20,000 23,076 115.4

MAP Estructura escalafonaria y remunerativa
Escalas salariales
aprobadas

 2 1 50.0

MAP
Evaluación del desempeño de los servidores y
funcionarios de la Administración Pública

Personas evaluadas 75,000 55,149 73.5

MAP Manual de Descripción de Cargos Manuales entregados 20 13 65.0

MAP
Manual de Organización y Funciones
Institucionales

Manuales aprobados 25 20 80.0

MAP
Servidores públicos incorporados a la Carrera
Administrativa

Personas evaluadas 5,900 211 3.6

CC Constancias y Certificaciones Solicitudes atendidas 55 65 118.2

CC Entrega de informaciones solicitadas Solicitudes atendidas 90 107 118.9

CC Informe Anual al Congreso Informes presentados 1 1 100.0

CC Informe de investigaciones especiales Informes presentados 25 32 128.0

CC Informe Legal de Auditoría Informes presentados 83 67 80.7

CC Informe preliminar de auditoría Informes presentados 139 108 77.7

CC Informe sobre Control Interno Informes presentados 83 77 92.8

CC Informes finales de auditoría Informes presentados 83 67 80.7

CC
Informes trimestrales de ejecuciones
presupuestarias por tipo de instituciones

Informes presentados 4 3 75.0

OG 1.2 Imperio de la ley y seguridad ciudadana

MIP
Construcción de precintos y destacamentos
policiales

Número 40 116 290.0

MIP Equipamiento policial Equipos entregados 34,924 34,924 100.0

MIP Equipos de Transporte Unidades entregadas 1,813 1,400 77.2

MIP Formación y capacitación de policías auxiliares Agentes incorporados 9,125 9,125 100.0

CND
Prevención en el consumo de drogas
(comunidades)

Talleres impartidos en
comunidades abiertas

 27,400 2,434 8.9

CND Prevención en el consumo de drogas (deportistas)
Deportistas
sensibilizados

 15,000 3,945 26.3

CND Prevención en el consumo de drogas (empresas)
Trabajador o trabajadora
sensibilizados

 10,000 4,383 43.8

CND
Prevención en el consumo de drogas
(niños/as)

Niños/as de centros
educativos sensibilizados

 18,400 3,720 20.2

CND
Tratamiento y rehabilitación a drogo-
dependientes

Drogodependientes
tratados y /o
rehabilitados

 500 2,000 400.0

111

 El nivel de cumplimiento de las producciones programadas se observa en la Tabla II.5, en la cual se

observa que, de 24 productos reportados, 37.5% sobrepasó la producción programada y 29.2% logró una

ejecución de entre 75 y 100%. De tal manera, se puede ponderar que en 66.7% de los productos se logró

un cumplimiento bueno o muy bueno de la programación. También se advierte que en el OG 1.2 el nivel

de cumplimiento de lo planificado fue superior que en el OG 1.2.

Tabla II.5 Eje 1, porcentaje de cumplimiento de las producciones programadas en el PNPSP

Objetivos
Núm.

Productos
reportados

Porcentaje de ejecución

<50 50 - 75 75-100 >100 >75

Objetivo General 1.1, Administración pública
eficiente, transparente y orientada a resultados

15 6.7 26.7 40.0 26.7 66.7

Objetivo General 1.2, Imperio de la ley y
seguridad ciudadana

9 44.4 - 33.3 22.2 55.6

Total, Eje 1 24 20.8 16.7 37.5 25.0 62.5

Iniciativas de política y producción pública en apoyo a objetivos del Eje 2:
Sociedad con igualdad de derechos y oportunidades

Como ya se señaló, el Eje 2 fue el que registró el mayor incremento en el número absoluto de líneas de

acción en ejecución, que pasaron de 77 en 2013 a 99 en 2014: en relación a las planteadas en la END, el

incrementó significó progresar de 47.0% a 60.4%.

El mayor crecimiento absoluto en el número de líneas de acción trabajadas correspondió al OE 2.3,

Igualdad de derechos y oportunidades: 24 en 2013 y 35 en 2014. Dentro de él, fueron tres los objetivos

específicos que experimentaron la ampliación del número de líneas de acción: OE 2.3.1, Cultura de

igualdad entre hombres y mujeres, que pasó de 3 a 9; OE 2.3.4, Proteger a los niños, niñas y

adolescentes, con 5 líneas de acción trabajadas en 2013 y 10 en 2014; y OE 2.3.3, Disminuir la pobreza

mediante un eficiente sistema de protección social, que aumentó de 3 a 5 líneas de acción entre esos

mismos años.

En el primero de esos tres objetivos específicos destacan, entre las actividades desarrolladas, las

campañas de concienciación dirigidas a prevenir la violencia de género e intrafamiliar, llevadas a cabo

principalmente por el Ministerio de la Mujer, la Procuraduría General de la República y el Gabinete

Coordinador de Políticas Sociales (GCPS). Diversas instituciones, como Superintendencia de Valores y

Ministerio de Cultura reportaron estar en proceso de poner en práctica la transversalización de la política

de género, así como discriminación positiva a favor de iniciativas femeninas, como en el caso del Banco

Agrícola.

En cuanto a la protección de niños, niñas y adolescentes (OE 2.3.4), el énfasis se observa en las acciones

dirigidas a la protección a la primera infancia, también abundantes en el objetivo específico relativo al

sistema de salud (OE 2.2.), y desarrolladas tanto por el MINERD en colaboración con el MSP, como por el

GCPS y otras instituciones. Como parte de esa atención a la primera infancia, se ubican también el

incremento en el número de estancias infantiles. Por su lado, el MINERD viene desarrollando varios

programas orientados fortalecer una cultura de buen trato hacia los niños y jóvenes y entre estos, como

son Hagamos un Trato por el Buen Trato, Desarrollo Juvenil y Prevención de Violencia, Programa de

112

Cultura de Paz, Prevención de Riesgos y Proyectos de Vida, ¿Bebé? ¡Piénsalo Bien!, entre otros. Cabe

destacar la incorporación al MINERD, como órgano desconcentrado, del Instituto de Atención Integral a

la Primera Infancia (INAIPI), que tendrá por función establecer las condiciones y desarrollar atenciones a

los menores de cinco años, a través de estancias y una red de centros familiares y comunitarios.

Dentro de este mismo objetivo se puso especial interés también en la documentación de la población

joven, mediante la realización de una campaña de concienciación de los jóvenes sobre la necesidad de

contar con documento de identidad y la dotación de documentos de identidad a 229,012 personas

registradas en el Sistema Único de Beneficiarios.

El OE 2.3.3, que persigue Disminuir la pobreza mediante un eficiente sistema de protección social, fue

otro objeto de atención prioritaria, mediante el afianzamiento del Programa Solidaridad, a través tanto

de su ampliación como de la búsqueda de mayor eficacia en su implementación.

Tabla II.6 Líneas de acción del Eje 2 en implementación en 2012, 2013 y 2014,
según objetivos generales y específicos

Objetivo General

Número de líneas de acción

END
2030 2012 % 2013 % 2014 %

OG. 2.1. Educación de calidad para todos y todas. 20 14 70 8 40 13 65.0

OE2.1.1 Implantar y garantizar un sistema educativo nacional de calidad... 17 11 64.7 5 29.4 10 58.8

OE2.1.2 Universalizar la educación desde el nivel inicial hasta completar el nivel medio… 3 3 100 3 100 3 100.0

OG. 2.2. Salud y seguridad social integral. 32 12 37.5 19 59.4 21 65.6

OE2.2.1 Garantizar el derecho a un modelo de atención integral de salud… 19 8 42.1 11 57.9 13 68.4

OE2.2.2 Universalizar el aseguramiento en salud… 7 3 42.9 3 42.9 2 28.6

OE2.2.3 Seguridad Social frente a los riesgos de vejez, discapacidad y sobrevivencia… 6 1 16.7 5 83.3 6 100.0

OG. 2.3. Igualdad de derechos y oportunidades. 50 21 42 24 48 35 70.0

OE2.3.1 Cultura de igualdad y equidad entre hombres y mujeres. 10 3 30 3 30 9 90.0

OE2.3.2 Elevar el capital humano y social y las oportunidades económicas para la población
en condiciones de pobreza…

4 3 75 3 75 3 75.0

OE2.3.3 Disminuir la pobreza mediante un efectivo y eficiente sistema de protección
social…

6 3 50 3 50 5 83.3

OE2.3.4 Proteger a los niños, niñas, adolescentes y jóvenes… 13 7 53.8 5 38.5 10 76.9

OE2.3.5 Proteger a la población adulta mayor… 4 1 25 2 50 1 25.0

OE2.3.6 Garantizar igualdad de oportunidades a las personas con discapacidad… 4 2 50 3 75 2 50.0

OE2.3.7 Ordenar los flujos migratorios… 6 1 16.7 4 66.7 4 66.7

OE2.3.8 Promover y proteger los derechos de la población dominicana en el exterior… 3 1 33.3 1 33.3 1 33.3

OG. 2.4 Cohesión territorial. 23 9 39.1 10 43.5 8 34.8

OE2.4.1 Integrar la dimensión de la cohesión territorial en el diseño y la gestión de las
políticas públicas.

7 2 28.6 4 57.1 3 42.9

OE2.4.2 Reducir la disparidad urbano-rural e interregional… 10 4 40 2 20 2 20.0

OE2.4.3 Promover el desarrollo sostenible de la zona fronteriza 6 3 50 4 66.7 3 50.0

OG. 2.5 Vivienda digna en entornos saludables. 19 6 31.6 9 47.4 6 31.6

OE2.5.1 Facilitar el acceso de la población a viviendas… 12 3 25 3 25 3 25.0

OE2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento… 7 3 42.9 6 85.7 3 42.9

OG. 2.6 Cultura e identidad nacional en un mundo global. 15 9 60 6 40 12 80.0

OE2.6.1 Recuperar, promover y desarrollar los diferentes procesos y manifestaciones
culturales…

9 5 55.6 4 44.4 7 77.8

OE2.6.2 Promover el desarrollo de la industria cultural. 6 4 66.7 2 33.3 5 83.3

OG. 2.7 Deporte y recreación física para el desarrollo humano. 5 3 60 1 20 4 80.0

OE2.7.1 Promover la cultura de práctica sistemática de actividades físicas y del deporte… 5 3 60 1 20 4 80.0

TOTAL 164 74 45.1 77 47 99 60.4

En cuanto al logro de Educación de calidad para todos y todas (OG 2.1), que corresponde

fundamentalmente al accionar del MINERD, es evidente que se están realizando fuertes esfuerzos en pos

de la mejoría de calidad, además de la dotación de infraestructura que se verá al analizar las inversiones.

113

Tres áreas de concentración de las acciones destacan: la revisión curricular de todos los programas, la

adaptación de los currículos a la tanda extendida, que implica la incorporación de nuevas materias y

actividades, y la capacitación de los docentes para adaptarse a las modificaciones señaladas. También se

observa un énfasis importante en el fortalecimiento de los programas de educación técnica y la

realización de una campaña de motivación a la comunidad educativa para el cumplimiento del calendario

y el horario escolar.

En el OG 2.1.2, Universalizar la educación, se observa el desarrollo de programas especiales orientados a

apoyar a los estudiantes con dificultades de cualquier tipo (deficiencias físicas, psicológicas o de

adaptación) para asegurar su permanencia en el sistema escolar.

Para la consecución del OG 2.2, Salud y seguridad social integral, los mayores esfuerzos se registran,

dentro de los servicios de salud colectiva como ya se señaló, en la atención a la primera infancia, la salud

sexual y reproductiva, la implantación del primer nivel de atención primaria como puerta de entrada al

sistema. Otro campo de acción que captó atención especial durante 2014 fue la desconcentración de la

gestión de prestación de los servicios de salud hacia los servicios regionales. El Decreto 379-14,

estableció para tales fines la Dirección General de Coordinación de los Servicios Públicos de Atención a la

Salud (DGCSS).

Otro objetivo general que registró un incremento importante en el número de líneas de acción

abordadas fue el OG 2.6, Cultura e identidad nacional en un mundo global, tanto en lo relativo a la

difusión y conservación del patrimonio cultural nacional (OE.2.6.1), como al impulso de las industrias

culturales (OE 2.6.2)

A continuación, se presenta un mayor detalle de las actividades ejecutadas para el logro de los objetivos

del Eje 2.

OG. 2.1 Educación de calidad para todos y todas

OE. 2.1.1 Implantar y garantizar un sistema educativo nacional de calidad

2.1.1.1 Impulsar la modernización institucional del sistema educativo público a todos los niveles de gestión

 Diseño del Plan Nacional de Educación Básica a 2016: los 104 distritos y las 18 regionales diseñaron por

primera vez su plan operativo anual para educación primaria, articulando las acciones en las tres instancias:

distrito-regional y dirección general, (MINERD).

 Coordinación y diseño metodológico de "Estudios prospectivos de requerimientos de recursos humanos para

contribuir al desarrollo nacional y regional", en cumplimiento del compromiso asumido en el Pacto Educativo,

(MEPyD).

 Aprobación por el Consejo Nacional de Educación de la Ordenanza No. 01-2014 que establece la Política

Nacional de Jornada Escolar Extendida para los niveles Inicial, Primario y Secundario, como política de Estado,

(MINERD).

 Orientación a 1,209 personas del Programa de Jornada Extendida (coordinadores, subcoordinadores de ejes,

técnicos nacionales, regionales y distritales, así como directores de centros educativos) para mejorar el

desempeño, (MINERD).

114

2.1.1.4 Fortalecer la formación, profesionalización y capacitación en el servicio de los docentes y los formadores

de docentes de la educación pública

 Orientación a 6,005 colaboradores del Nivel Inicial sobre temáticas referidas a las funciones del nivel inicial,

(MINERD).

 Participación de 10,000 docentes del Primer Ciclo de Primaria en los tres programas especializados en

alfabetización inicial (Lectura, Escritura y Matemática), ejecutados por la Pontifica Universidad Católica Madre

y Maestra (PUCMM), Organización de Estados Iberoamericanos (OEI) y el Centro Cultural Poveda, (MINERD).

 Formación de personal involucrado en la implementación de los espacios de enriquecimiento, (MINERD).

 Orientación a 4,450 docentes, coordinadores pedagógicos y equipos de gestión de los centros con jornadas

extendida y regular en estrategias de enseñanza innovadoras, (MINERD).

 Formación de 3,441 docentes del Nivel Básico en gestión y organización de centros educativos de Jornada

Escolar Extendidas, (MINERD).

 Orientación del personal involucrado en la Modalidad Técnico Profesional, sobre el desarrollo de la “Educación

Basada en Competencias” (EBC) y los cambios en programas formativos, (MINERD).

 Acompañamiento a docentes de las especialidades desarrolladas en los centros de la Modalidad Técnico

Profesional por los técnicos especialistas de los diferentes sectores, (MINERD).

 Capacitación a docentes sobre el diseño de asignaturas utilizando “Exelearning”, aplicación multiplataforma

que facilita la creación de contenidos educativos y la utilización de árboles de contenido, elementos

multimedia y actividades interactivas de autoevaluación, (MINERD).

 Capacitación a docentes de la Modalidad en Artes sobre el uso de los servicios de las bibliotecas EBSCO,

(MINERD).

 Orientación y motivación a docentes para desarrollar Proyectos de emprendedurismo en centros de la

Modalidad en Artes, (MINERD).

 Orientación y capacitación del personal de los diferentes componentes del Subsistema de Educación de

Personas Jóvenes y Adultas, enfatizando en la implementación de básica flexible y la continuidad educativa de

los egresados de “Quisqueya Aprende Contigo”, (MINERD).

 Impartición de 8 diplomados en Educación de Personas Jóvenes y Adultas, con 336 participantes, (MINERD).

 Capacitación a 1,638 docentes en temas curriculares para mejorar su práctica pedagógica, (MINERD).

 Realización de evaluaciones a los programas de diplomados y especialidades pedagógicas, para determinar el

nivel de conocimiento que poseen los participantes a la entrada y al finalizar la formación: siete programas de

diplomados, 12 programas de especialidades y 16 programas de licenciatura en Educación en distintas

concentraciones, (MINERD).

2.1.1.7 Revisar periódicamente los currículos de todos los niveles preuniversitarios

 Conclusión de los procesos de diseño de: 1) Bases de la Revisión y Actualización Curricular; b) Diseño Curricular

Nivel Inicial; c) Diseño Curricular Nivel Básico, Primer Ciclo; d) Currículo del Primer Ciclo del Nivel Secundario; e)

Validación del diseño curricular del 2do Ciclo del Nivel Primario (4to., 5to. y 6to..), (MINERD).

 Aplicación en 259 centros educativos del sector privado y 486 centros educativos del sector público de la

encuesta de validación de los diseños curriculares de los niveles Primario y Secundario, (MINERD).

 Realización de consulta del diseño curricular del 2do. Ciclo del Nivel Primario con 1,220 técnicos de áreas

curriculares de las regionales y distritos educativos, (MINERD).

 Consulta con 140 directivos y docentes de diferentes áreas de las instituciones educativas privadas de las

regionales 10 y 15, sobre los borradores del Primer Ciclo-Nivel Secundario, (MINERD).

 Orientación a la totalidad de los docentes del país sobre el diseño curricular de los niveles Inicial y Primario y

sobre las propuestas de contenidos por áreas, (MINERD).

115

 Orientación de 162 directivos y/o coordinadores de las instituciones educativas privadas que ofrecen la

modalidad Técnico Profesional sobre el diseño de las innovaciones curriculares y la metodología de

planificación, según el enfoque de la educación basada en competencia, implementado en la modalidad

técnica, (MINERD).

 Orientación a 75 directivos y coordinadores de instituciones educativas privadas que ofertan educación

especial e inclusiva, acerca de las adecuaciones relativas a las innovaciones curriculares a implementar en este

subsistema, (MINERD).

 Orientación de 1,705 docentes, técnicos y directivos del área para mejorar su desempeño en diferentes

temáticas: deportes curriculares, en recreación, gimnasia, planificación docente, en formulación de Proyectos

educativos y formulación presupuestaria, (MINERD).

 Revisión de las propuestas de modificación curricular de 7 asignaturas de los niveles inicial y básico (Ciencias de

la Naturaleza, Formación Humana y Religiosa, Matemáticas, Ciencias Sociales, Lengua Española, Inglés y

Educación Física), para incorporarles el enfoque de igualdad y equidad de género, (MINERD).

2.1.1.8 Fortalecer la enseñanza de las ciencias, tecnologías de la información y la comunicación y las lenguas

como vía para insertarse en la sociedad del conocimiento

 Incorporación del concepto STEM (Science, technology, engineering and mathematics), que incluye

instrumentos pedagógicos que permitan crear entusiasmo y actitud positiva en los estudiantes hacia las

ciencias y las matemáticas, y fomenta la incorporación en carreras tecnológicas que demanda el desarrollo

nacional, (MINERD).

 Capacitación a 200 docentes de 100 centros educativos en el uso del recurso tecnológico “Robótica Educativa”,

(MINERD).

2.1.1.9 Fomentar una cultura de investigación y desarrollo de la creatividad desde la enseñanza básica y media.

 Realización de seminarios distritales y regionales de los Proyectos Participativos de Aula, en los cuales

estudiantes del Segundo Ciclo (4to-8vo grado) presentan sus Proyectos de investigación-acción, (MINERD).

2.1.1.10 Aplicar un sistema de monitoreo, evaluación y sanciones que garantice el cumplimiento de las

actividades docentes, el calendario y el horario oficial de clases.

 Seguimiento al proceso de gestión de centros públicos de la Modalidad Técnico Profesional, para verificar el

cumplimiento de las normativas y disposiciones legales vigentes en Modalidad Técnico Profesional, (MINERD).

 Desarrollo en la comunidad educativa una campaña de motivación al cumplimiento del calendario escolar, la

cual implicó diseño y distribución de 12,500 brochures para promover la importancia del cumplimiento del

calendario escolar, distribución de 200,000 ejemplares del Calendario de Familia, como apoyo al cumplimiento

del horario y calendario escolar, (MINERD).

2.1.1.11 Establecer un sistema de monitoreo y evaluación del logro de los objetivos pedagógicos de acuerdo a

estándares internacionales, y de identificación de buenas prácticas

 Fortalecimiento de redes de innovación, buenas prácticas e intercambio de experiencias, con la participación

de 1,838 docentes, (MINERD).

 Realización de estudio de detección de necesidades formativas en la República Dominicana para evaluar el

dominio conceptual de docentes de los niveles Básico y Medio, en las áreas de Lengua Española, Matemática,

Ciencias Sociales y Ciencias Naturales, con el fin de identificar la debilidad conceptual de los maestros en sus

respectivas áreas, (MINERD)

116

 Implementación en 2,177 escuelas el programa “Tengo derecho a estudiar”, estrategia dirigida a sensibilizar y

mejorar los indicadores de eficiencia interna (promoción, repitencia y abandono) de cada centro educativo,

(MINERD).

2.1.1.13 Promover la participación de niños, niñas y adolescentes, padres y madres, comunidades, instituciones y

gobiernos locales como actores comprometidos en la construcción de una educación de calidad

 Implementación en 3,202 escuelas el programa “Acompañando a nuestros hijos e hijas a crecer y a aprender”,

(MINERD).

 Realización de intercambios de buenas prácticas, a través de la celebración del Día de Logro, en 361 centros

educativos multigrado de zonas rurales aisladas y 14 distritos educativos, con la participación de docentes,

estudiantes y familias, (MINERD).

 Desarrollo en 3,554 centros educativos el programa “Todos y todas somos escuela”, dirigido al personal que

labora en los centros educativos para propiciar el reconocimiento de los docentes y empleados de la escuela y

el reencuentro con una mística educativa, (MINERD).

2.1.1.15 Fortalecer la función de rectoría del Ministerio de Educación

 Acompañamientos y orientación a 1,503 centros educativos privados sobre el cumplimiento de las normativas

curriculares e institucionales establecidas por el Ministerio de Educación de la República Dominicana;

monitoreo a 420 instituciones educativas privadas que desarrollan planes de mejora y reconocimiento a 99

centros educativos privados con certificado por el cumplimiento con los requisitos establecidos por el MINERD,

en el Reglamento de Instituciones Educativas Privadas, (MINERD).

 Participación de 2,300 instituciones educativas privadas en la elaboración del informe técnico sobre la

“Evolución de las Tarifas de los Colegios Privados de la República Dominicana durante el periodo 2012-2014”,

(MINERD).

2.1.1.16 Fortalecer y desarrollar el sistema de supervisión distrital

 Implementación del sistema de acompañamiento en 104 distritos educativos, (MINERD).

 Formación permanente al equipo técnico docente que acompaña al nivel primario a nivel distrital y regional a

través del espacio llamado Escuela de Técnicos, (MINERD).

 Acompañamientos a 528 docentes de los centros educativos del Nivel Secundario (jornadas extendida y

regular), a través de los técnicos nacionales, regionales y distritales, para mejorar la práctica en el aula,

(MINERD).

 Monitoreo y acompañamiento a directores y personal docente de los diferentes componentes del Subsistema

de Educación de Personas Jóvenes y Adultas en el desempeño de sus funciones, (MINERD).

OE. 2.1.2 Universalizar la educación desde el nivel inicial hasta completar el nivel medio

2.1.2.1 Proveer en todo el territorio nacional la infraestructura física adecuada, la dotación de recursos

pedagógicos, tecnológicos y personal docente que posibiliten la universalización de una educación de calidad

desde los 3 años de edad hasta concluir el nivel medio.

 Adquisición de 20,000 bibliotecas de salón de clase (libros de literatura infantil y cajas móviles para los puntos

de lectura) e implementación en 104 distritos educativos del plan nacional de bibliotecas escolares, (MINERD).

 Implementación en 2,873 escuelas el programa “Mi escuela es bonita”, para favorecer una escuela con

ambientes propicios para los aprendizajes, (MINERD).

2.1.2.2 Brindar apoyo especial a estudiantes con dificultades de aprendizaje o discapacidad

117

 Programas de Apoyo a los Aprendizajes: tutorías, cursos optativos y espacios de enriquecimiento a los

aprendizajes, los cuales contribuyen al desarrollo de habilidades de aprender a aprender, lingüística,

comunicativa y específica, cognitivas, de focalización de la atención, retención y memoria, razonamiento lógico

y resolución de problemas, del área de Lengua y Matemáticas. Participan estudiantes en situación de riesgo de

abandono escolar y/o repitencia, (MINERD).

 Desarrollo de espacio de trabajo con estudiantes de sobre edad y con dificultades para su alfabetización inicial,

dentro de la estrategia Leer y Escribir me Fascina, (MINERD).

 Implementación en 1,283 escuelas el programa “Tengo derecho a aprender”, que busca recuperar y nivelar los

estudiantes en situación de sobre edad, con la participación de 409 docentes y técnicos, (MINERD).

 Organización de 42 espacios de enriquecimiento en centros educativos con jornada escolar extendida, para

garantizar la permanencia, participación y aprendizaje de jóvenes con necesidades específicas de apoyo

educativo, asociadas o no a discapacidad, en apropiación en el uso de la lengua escrita, así como los procesos

de razonamiento lógico y resolución de problemas matemáticos, (MINERD).

 Identificación y apoyo especializado a 114 niños, niñas y adolescentes con discapacidad visual e incorporación y

capacitación como maestros itinerantes de 20 docentes que les darán apoyo, (MINERD).

 Creación de 10 aulas para alumnos con discapacidad auditiva en Barahona (3), Santo Domingo (2), Constanza

(1), La Romana (1), Monte Plata, Cabral (1) y Sabana Grande de Boyá (1), (MINERD).

2.1.2.3 Diversificar la oferta educativa, incluyendo la educación técnico profesional y la escolarización de adultos

 Participación de 5,510 estudiantes en el Programa de Escolarización Acelerada, (MINERD).

 Ampliación de la oferta de la Modalidad de Artes de 3 centros en 2012 a 15 en 2014, (MINERD).

 Elaboración de pautas para la implementación de Educación Básica Flexible para Personas Jóvenes y Adultas,

(MINERD).

 Elaboración del marco curricular para el Subsistema de Educación de Personas Jóvenes y Adultas, en

coherencia con la nueva estructura del sistema educativo, (MINERD).

 Realización en 8 escuelas laborales del proceso de transformación a centros integrados de Educación de

Personas Jóvenes y Adultas, que incluyen toda la oferta del Subsistema de Educación de Adultos:

Alfabetización, Educación Básica, Educación Secundaria; de manera que se propicie la articulación con la

capacitación técnica, (MINERD).

 Creación de 61 nuevos centros en el Nivel Secundario de personas jóvenes y adultas en PREPARA (educación de

jóvenes y adultos), (MINERD).

 Elaboración de la primera versión borrador del currículo de la Modalidad en Artes y definición de las

competencias y perfiles profesionales (de salida de los estudiantes), (MINERD).

OG. 2.2 Salud y seguridad social integral

OE. 2.2.1 Garantizar el derecho de la población al acceso a un modelo de atención integral en salud

2.2.1.1 Impulsar el desarrollo de la red pública de salud y de redes privadas, articuladas por niveles de atención

 Ampliación de la oferta de servicios de atención primaria mediante la construcción de 63 Centros de Primer

Nivel (CPN) y 67 UNAPs, (MSP).

 Obligatoriedad en la prestación de servicios en el primer nivel a la población general, específicamente la más

vulnerable, como puerta de entrada al sistema, (MSP).

 Creación de la Dirección General de Coordinación de los Servicios Públicos de Atención a la Salud, como paso

previo a la descentralización de los servicios y avances en el desarrollo de los productos establecidos en el

Decreto 379-14, (MSP).

118

 Reforzamiento de la capacidad resolutiva de los puestos fijos de vacunación del Programa Ampliado de

Inmunizaciones (PAI): se completó el proceso de entrega y puesta en funcionamiento de 500 neveras dual y

equipos complementarios para reforzar la cadena de frío y la gestión a nivel nacional de vacunas, (GCPS).

 Selección y capacitación de 527 servidores para la implementación del Sistema Nacional de Atención a

Emergencias y Seguridad 9.1.1, (MSP).

2.2.1.2 Fortalecer los servicios de salud colectiva relacionados con los eventos de cada ciclo de vida

 Orientación a 319,907 jóvenes de ambos sexos en salud sexual y reproductiva, prevención de VIH e ITS,

mediante el Proyecto “Yo Decido Esperar”, (GCPS).

 Desarrollo del Programa Información, Educación y Comunicación para la Prevención de ITS/VIH/SIDA en las

Instituciones de Educación Superior, en el marco del Plan Estratégico Nacional de Lucha contra el VIH/SIDA, en

coordinación con CONAVIHSIDA, para contribuir al desarrollo del Programa Universidad Saludable. Recibieron

capacitación 137 docentes y 331 estudiantes de IES, (MESCyT).

 Elaboración del Plan Operativo Anual y del Reglamento para el Funcionamiento de la Comisión

Interinstitucional para el Seguimiento al Plan Nacional de Prevención de Embarazos en Adolescentes (Plan-EA),

(MM).

 Formación de 364 adolescentes como agentes multiplicadores de salud en áreas prioritarias debido a

condiciones de pobreza y altos índices de embarazos: provincia Barahona (Vicente Noble) y provincia de Santo

Domingo (San Luis y Distrito Nacional), (MM).

 Capacitación de ciento veinte personas vinculadas al trabajo comunitario y a los programas del Gabinete de

Coordinación de la Política Social en salud sexual y salud reproductiva, (MM).

 Ampliación de la Campaña “Planea tu vida”, mediante la cual fueron informadas y orientadas 20,882 personas,

especialmente adolescentes y jóvenes, en materia de equidad e igualdad de género, derechos de la mujer,

derechos sexuales y derechos reproductivos, prevención de embarazos en adolescentes, infecciones de

trasmisión sexual, VIH/SIDA y violencia contra la mujer, (MM).

 Implementación de servicios de planificación familiar: 18 Hospitales y 20 Centros de Atención Primaria

(Policlínicas) han brindado 25 mil 941 métodos para prevención del embarazo, (IDSS).

 Implementación del Plan de Cierre de Brecha Promotores de Salud a nivel nacional: incorporación de 3,500

promotores de salud para el fortalecimiento de las acciones de promoción de la salud y prevención de las

enfermedades a través de acciones de campo y visitas domiciliarias, (MSP).

 Conformación de los comités locales interinstitucionales de carácter provincial y municipal, en apoyo a las

políticas de salud sexual y salud reproductiva de adolescentes, (MSP).

 Fortalecimiento y ampliación de la cobertura de servicios de calidad para la atención integral de adolescentes

en todos los niveles de atención: el 70% de establecimientos de primer nivel de atención cuenta con suministro

regular de micronutrientes para las embarazadas adolescentes, métodos anticonceptivos y oferta de

consejería, (MSP).

 Introducción de nuevas vacunas (rotavirus, neumococo e influenza estacional) al esquema infantil que son

aplicadas con carácter universal, (MSP).

 Implementación estrategia Alto a la Tuberculosis, siguiendo los lineamientos de la estrategia DOTS, (MSP).

 Implementación del Plan Nacional de la Eliminación de la Transmisión Materno Infantil del VIH, (MSP).

 Realización de 4,168 mamografías gratis a través de operativos móviles, (DPD).

2.2.1.3 Fortalecer el sistema de vigilancia y educación epidemiológica y nutricional

 Levantamiento de información diagnóstica de los puertos, aeropuertos y pasos fronterizos para fortalecer la

vigilancia epidemiológica, (MSP).

119

2.2.1.5 Promover la capacitación y participación de actores comunitarios en temas de control de epidemias y de

enfermedades recurrentes y emergentes

 Implementación de estrategias de promoción de la salud en el ámbito local, (MSP).

2.2.1.6 Garantizar a toda la población el acceso a medicamentos de calidad

 Reducción del precio de los medicamentos: Del total de 319 renglones farmacéuticos, 103 bajaron de precio

con relación al año 2013, (PROMESE).

 Certificación al Laboratorio Dr. Defilló como laboratorio de referencia para Centroamérica y el Caribe en el

control de calidad de medicamentos, (MSP).

 Incremento de 484 farmacias populares en 2013 a 502 en el año 2014, (PROMESE).

 Desarrollo de programas sociales dirigidos proveer medicamentos a poblaciones vulnerables afectadas por

enfermedades de alto costo, prevalentes, incapacitantes o potencialmente mortales; 8,450 pacientes

beneficiados, (PROMESE).

 Realización por la Procuraduría Especializada de la Salud de 64 intervenciones que han dado al traste con el

cierre de establecimientos, allanamientos, incautaciones, decomisos, 18 arrestos, 33 medidas de coerción,

entre otras acciones que incluyen el cierre de farmacias, clínicas, centros de expendio de alimentos, tiendas de

cosméticos y la clausura de laboratorios clandestinos en los cuales se han realizado decomisos por un monto

superior a los 50 millones de pesos, (PGR).

2.2.1.7 Fortalecer la función de rectoría del Ministerio de Salud Pública y sus expresiones desconcentradas

 Desarrollo del Subsistema de Salud Colectiva del Sistema Nacional de salud, (MSP).

 Caracterización del nuevo modelo de organización de los servicios de salud, (MSP).

 Elaboración de un Plan de Contingencia para la habilitación de establecimientos de salud de la red pública,

(MSP).

 Realización de un diagnóstico general de la red y los centros especializados de alta prioridad (referencia

nacional y provincial) para identificar las medidas urgentes a tomar para superar la crisis hospitalaria y avanzar

dando cumplimiento al Decreto 379-14, (MSP).

 Elaboración de una propuesta para el abordaje del proceso de estandarización de los protocolos de atención,

en la elaboración de las guías y reglamentos para la atención, (MSP).

 Oficialización de la Política Nacional de Sangre, de cara a garantizar el acceso a la sangre y sus componentes de

forma oportuna, (MSP).

 Creación del Comité de auditoría clínica de la mortalidad materna que promueve cambios para el desarrollo de

prácticas de gestión de la calidad y diseño del Reglamento Disciplinario para la reducción de la mortalidad

materna e infantil, MSP).

 Actualización e implementación de las Guías de Atención a las ITS/VIH/Sida. (Adultos-Niños) y elaboración de

Guías de Atención para el manejo integral de las ITS, (MSP).

 Aprobación de la Ley No. 395-14, de fecha 02 septiembre 2014, que establece la Carrera Sanitaria, (CN).

2.2.1.8 Fortalecer las capacidades gerenciales de los Servicios Regionales de Salud y los centros de salud,

apoyadas en el uso de las TIC

 Distribución de 1,012 computadoras a los puestos fijos de vacunación del Programa Ampliado de

Inmunizaciones (PAI) y capacitación de 2,389 enfermeras en informática básica y en el módulo de vacunación,

con el fin de sistematizar el registro y seguimiento de los beneficiarios de distintos programas de protección

social, (GCPS).

120

 Alineación del proceso de monitoreo y evaluación del desempeño de los Servicios Regionales de Salud con los

mecanismos de financiamiento basado en resultados, (MSP).

2.2.1.9 Dotar de autonomía administrativa a los centros hospitalarios que forman la red pública de salud

 Consenso de un Proyecto de Ley para la creación del Servicio Nacional de Salud, para avanzar en separación del

Ministerio de Salud de la función de provisión de servicios y formulación de una propuesta de ruta crítica para

operativizar tal cambio, (MSP).

2.2.1.10 Desarrollar y consolidar un sistema de capacitación continua y motivación laboral para los recursos

humanos en salud

 Diseño e implementación de la Especialidad en Atención Integral en Salud para los Equipos Locales, avalada por

la UASD, (MSP).

 Acuerdo interinstitucional para la capacitación de médicos generales en Manejo Integral de la Diabetes

Mellitus del Ministerio de Salud Pública, el Instituto Nacional de Endocrinología y Nutrición INDEN, y el

Instituto de Nutrición de Centroamérica, Panamá y RD, (MSP).

2.2.1.16 Asegurar la provisión de servicios de salud mental de calidad

 Elaboración del Plan Estratégico de Salud Mental y de los Reglamentos de la Ley de Salud Mental, (MSP).

 Formación de asociaciones de usuarios y familiares de personas con trastornos mentales y de comités para la

defensoría de sus derechos, (MSP).

2.2.1.19 Desarrollar en el sistema de salud unidades de atención a la violencia basada en el género, intrafamiliar

y/o sexual, que reporten a las autoridades competentes

 Reactivación de la Unidad de Atención a Víctimas de violencia en el Hospital Rodolfo de la Cruz Lora y puesta

en marcha de los grupos de autoayuda para las mujeres víctimas de violencia, (MSP).

OE. 2.2.2 Universalizar el aseguramiento en salud

2.2.2.1 Fortalecer los mecanismos de afiliación al Sistema de Seguridad Social en Salud

 Emisión de resolución que afilia a las personas adultas mayores que viven en asilos al Seguro Familiar de Salud

del Régimen Subsidiado, (CNSS).

2.2.2.2 Reforzar las funciones de rectoría, regulación y supervisión de las instancias del Sistema Dominicano de

Seguridad Social (SDSS)

 Fiscalización de las Administradoras de Riesgos de Salud, a fin de alcanzar niveles óptimos de prestación para

los afiliados, (CNSS).

 Revisión del catálogo de prestaciones del Plan de Servicio de Salud (PDSS) conforme a las necesidades de la

población y las posibilidades financieras del Sistema, (CNSS).

2.2.3 Garantizar un sistema universal, único y sostenible de Seguridad Social frente a los riesgos de
vejez, discapacidad y sobrevivencia

2.2.3.1 Fortalecer las regulaciones, mecanismos y acciones que garanticen la afiliación y una eficaz fiscalización

del pago al SDSS por parte de empleadores

121

 Emisión de Resolución No. 350-02 que establece la posibilidad de devolución de aportes a los afiliados de

ingreso tardío y Resolución No. 363-14 sobre devolución de aportes a los afiliados con enfermedad terminal,

(SIPEN).

 Indexación de las pensiones del Seguro de Vejez, Discapacidad y Supervivencia, (CNSS).

2.2.3.2 Diseñar e implementar la estrategia y mecanismos de aplicación del Régimen Contributivo-Subsidiado

 Elaboración de propuesta de reglamento y un plan de acción para la implementación del Régimen

Contributivo-Subsidiado, (SIPEN).

2.2.3.3 Articular los programas asistenciales vigentes en salud y pensiones con el régimen subsidiado del SDSS

 Coordinación interinstitucional con SIUBEN, SIPEN y AFP Reservas para preparar los aspectos operativos con

miras a la implementación de las Pensiones Solidarias, (CNSS).

2.2.3.4 Integrar al Régimen Contributivo del Sistema Dominicano de Seguridad Social, los distintos planes

previsionales existentes

 Definición de normas mínimas para la operación de las Cajas, Fondos y Planes de Pensiones y Jubilaciones

creadas por leyes especiales y que operan con carácter complementario sectorial, (CNSS).

2.2.3.5 Programar el cumplimiento de los compromisos de la deuda previsional asumida por el Estado

dominicano, generados por el anterior sistema de reparto.

 Elaboración y remisión al Ministerio de la Presidencia de propuesta Proyecto de ley para la regulación del

Sistema de Reparto y propuesta modificación de Ley 379-81 que establece el nuevo Régimen de Pensiones de

Reparto a cargo del Estado, (SIPEN).

2.2.3.6 Impulsar la diversificación de la inversión de los fondos de pensiones en favor del desarrollo nacional,

 Diversificación cartera de inversión de los fondos de pensiones, con la aprobación de tres nuevos instrumentos,

(SIPEN).

OG. 2.3 Igualdad de derechos y oportunidades

OE. 2.3.1 Construir una cultura de igualdad y equidad entre hombres y mujeres

2.3.1.2 Armonizar y actualizar el marco legal para una implementación efectiva de las políticas públicas relativas

a la igualdad y a los derechos de las mujeres

 Presentación de 5 propuestas de inclusión de la perspectiva de género en el marco jurídico nacional: 1) Ley de

Partidos Políticos 2) Ley de Música 3) Código de Trabajo 4) Ley de Paternidad Responsable y 5) Código Procesal

Penal, (MM).

 Impulso a la ratificación de los Convenios Internacionales No.189 sobre Trabajo Decente para Trabajadoras

Domésticas y No.156 sobre Trabajadores/as con Responsabilidad Familiar, con el propósito de garantizar los

derechos de las mujeres y el pleno ejercicio de la ciudadanía, (MM).

2.3.1.3 Promover una cultura de erradicación de la violencia intrafamiliar y contra la mujer, niños, niñas y

adolescentes

 Desarrollo de 1,600 acciones de sensibilización a la población, con temas como: cuidados, derechos, valores y

desafíos de la mujer, género y comunicación, sexo y género, prevención de la violencia contra la mujer e

intrafamiliar, prevención de embarazos en adolescentes, y solución de conflictos, (MM).

122

 Desarrollo del programa Familias Inteligentes. El componente Por una Cultura de Paz, favoreció un total de

9,590 beneficiarios directos, a través de sus charlas programadas; el componente Escuelas de Familia benefició

9,316 líderes barriales en el tema del buen trato familiar y de género, (GPD).

2.3.1.4 Fortalecer el sistema de prevención y sanción de la violencia intrafamiliar y de género mediante la

colaboración institucional público-privada

 Realización de tres talleres, en colaboración con CIPAF, para capacitar 130 facilitadores de los Centros de

Capacitación en Informática del INDOTEL, en cómo las TIC contribuyen a evitar la violencia de género,

(INDOTEL).

 Coordinación con el Sistema de Emergencias 9-1-1, para que los casos de mujeres en riesgo por cualquier tipo

de violencia sean referidos a los servicios de atención a la violencia contra las mujeres que ofrece el Ministerio,

para los fines de seguimiento, (MM).

 Desarrollo de campaña de concienciación dirigida a distintos sectores del país, con el propósito de lograr su

integración a la lucha contra la violencia contra las mujeres, teniendo como componente la realización de

charlas, talleres y evaluaciones para detectar posibles víctimas de violencia y agresores, de forma tal que

puedan ser tratados de manera integral desde los entornos laborales, (PGR).

2.3.1.5 Fomentar la participación pro-activa de la mujer en todos los espacios de la vida económica, política,

social y cultural

 Elaboración de las bases para garantizar la inclusión del Enfoque de Género dentro de los Planes de

Ordenamiento Territorial que se elaboren en los distintos niveles, (MEPyD).

 Apoyo e impulso a la incorporación del enfoque de género en todos los programas y Proyectos del Banco

Agrícola, motivando la inserción de la mujer en las actividades productivas de la agropecuaria, (BAGRICOLA).

 Ejecución de programas dirigidos al desarrollo de la pequeña y mediana iniciativa productiva de las mujeres en

la zona rural, mediante fácil acceso al crédito con bajas tasas de interés, capacitación en manualidades,

producción de alimentos, crianza de animales menores, producción agrícola y asistencia técnica, entre otras,

(BAGRICOLA).

2.3.1.6 Crear mecanismos que faciliten la inserción de la mujer en el mercado laboral sin discriminación

 Capacitación de mujeres en oficios laborales, a través del Centro de Capacitación María Teresa Quidiello y de

las Oficinas Provinciales y Municipales de la Mujer, en coordinación con el Instituto Nacional de Formación

Técnico Profesional (INFOTEP), (MM).

2.3.1.7 Concienciar sobre la igualdad de derechos y la equidad de género

 Sensibilización en género 34 empleados de la Policía Nacional de la provincia de San Cristóbal, 20 empleados

del Hospital Materno de la Ciudad de la Salud y 490 estudiantes de educación media.

 Realización de 22 talleres de sensibilización en género, con participación de 587 mujeres y 71 hombres, (MM).

 Asistencia técnica a 42 instituciones del gobierno central y 11 de la sociedad civil para la transversalización del

enfoque de igualdad y equidad de género en sus planes, programas y Proyectos, (MM).

 Asesoría técnica a las Facultades de Ciencias Económicas y Sociales, y de Ciencias de la Salud de la Universidad

Autónoma de Santo Domingo (UASD), las cuales están en proceso de incorporar en sus programas el enfoque

de igualdad y equidad de género, (MM).

 Organización de la exposición Tesoros Ocultos “Barro y Fuego en Babeque, la Tierra del Oro”, reconocimiento a

las mujeres que han colaborado y realizado importantes aportes a la arqueología, antropología, museografía y

folclor, (MC).

123

2.3.1.8 Fortalecer las regulaciones, mecanismos y acciones que garanticen la universalidad de la provisión de

servicios de estancias infantiles a los afiliados y afiliadas

 Coordinación con el MINERD la creación de 89 nuevas plazas de educadoras de nivel inicial para prestar

servicios en las Estancias Infantiles, (IDSS).

 Firma de convenio entre el IDSS y el Centro de Desarrollo y Competitividad Industrial (PROINDUSTRIA) para la

donación de terrenos para la construcción de estancias infantiles en cada uno de los parques de su propiedad,

(IDSS).

2.3.1.9 Fortalecer el cumplimiento de las normativas nacionales e internacionales en materia de equidad y

derechos de la mujer

 Formalización de la Oficina de Equidad de Género y Desarrollo (OEGD) del Modelo de Gestión Penitenciaria de

la Procuraduría General de la República, (MM).

 Creación de la Oficina de Equidad de Género en el Ministerio de la Juventud para garantizar la incorporación de

la perspectiva de género en las políticas, planes, acciones, programas y proyectos para la integración de las

mujeres al proceso de desarrollo, a nivel nacional, (MJ).

OE. 2.3.2 Elevar el capital humano y social y las oportunidades económicas para la población en
condiciones de pobreza

2.3.2.2 Ampliar la cobertura de los programas de alfabetización de adultos hasta lograr la erradicación del

analfabetismo

 Registro en el Plan Nacional de Alfabetización, Quisqueya Aprende Contigo, de 766,136 personas analfabetas

en 72,534 Núcleos de Aprendizaje conformados en todo el país, lo cual representa el 90% de las 851,396

personas analfabetas reportadas por el Censo 2010, asumidas como población meta a incorporar a las acciones

de alfabetización. De estas personas, 480,263 concluyeron el programa básico de alfabetización, (MINPRE).

 Puesta en funcionamiento del Sistema de Información, Monitoreo, Administración y Gestión del Plan Nacional

de Alfabetización, (MINERD).

 Extensión del programa de Alfabetización a la población de personas privadas de libertad, en todas los Centros

Penitenciarios del país, (MINERD).

 Impresión y distribución de 5,000 ejemplares de materiales de alfabetización ajustados a las necesidades de

personas con discapacidad visual y auditiva, (MINERD).

 Realización de Investigación–Sistematización sobre la formación de alfabetizadores y la recuperación de sus

experiencias, en el marco del Plan Nacional de Alfabetización, (MINERD).

2.3.2.3 Fortalecer el sistema de capacitación laboral tomando en cuenta las características de la población en

condición de pobreza

 Capacitación en oficios técnico-profesionales, emprendimiento y de inclusión financiera a 259,650 personas de

Progresando con Solidaridad, (GCPS).

 Suscripción de convenio entre la Vicepresidencia de la República, el Consejo Nacional de Zonas Francas (CNZF)

y la Asociación Dominicana de Zonas Francas, orientado a ofrecer capacitación técnica para aumentar la

posibilidad de adquisición de empleos para las familias beneficiarias del programa Progresando con Solidaridad

y los egresados de los Centros Tecnológicos Comunitarios y Centros de Capacitación y Producción Progresando,

(CNZFE).

2.3.2.4 Fomentar las iniciativas emprendedoras y el desarrollo y la sostenibilidad de las micro empresas

124

 Realización de acuerdos formales con el Banco de Ahorro y Crédito ADOPEM y la Asociación La Nacional de

Ahorros y Préstamos (ALNAP) con el fin de impulsar la creación de productos financieros y de ahorro especiales

para las familias pobres participantes del programa Progresando con Solidaridad, (GCPS).

 Capacitación y otorgamiento de micro-créditos a través del programa desarrollado entre el GCPS y los bancos

ADOPEM, Banco Hipotecario Dominicano y Banco ADEMI, a 14,177 personas de las cuales el 75% fueron

mujeres, (GCPS).

 Capacitación de 2,056 familias en los temas de ahorro y administración del presupuesto familiar. Promoción

del producto “San Solidario”, diseñado entre el GCPS y el Banco ADOPEM. 65.3% de las familias que fueron

intervenidas con la capacitación por ADOPEN abrieron cuentas del producto “San Solidario”, (GCPS).

 Mejoramiento de la capacidad productiva de 1,970 miembros de asociaciones o cooperativas de

microempresarios, en 35 comunidades, a través del desarrollo y mejora de productos y procesos y la

capacitación de sus miembros en diseño de productos y buenas prácticas de manufactura, realizado por IIBI,

(IIBI).

OE. 2.3.3 Disminuir la pobreza mediante un efectivo y eficiente sistema de protección social, que tome
en cuenta las necesidades y vulnerabilidades a lo largo del ciclo de vida

2.3.3.2 Consolidar el sistema de transferencias condicionadas

 Actualización del padrón de hogares elegibles por el Sistema Único de Beneficiarios (SIUBEN), optimización del

instrumento de focalización estadístico y mejoría de la ficha de caracterización socio-económica, (GCPS).

 Articulación de una red de 15,384 Enlaces Familiares Voluntarios, conformada principalmente por líderes

comunitarios (cada Enlace es responsable de acompañar a cincuenta (50) familias en promedio). Fueron

visitadas mediante el esquema de visitas domiciliarias 667,325 familias beneficiarias con el objetivo de

orientarlas sobre la metodología de intervención PROSOLI (682,516), identificación (667,312), salud preventiva

(692,681), educación (694,635), nutrición seguridad alimentaria y generación de ingresos (693,157), así como

en el componente de formación humana y conciencia ciudadana (724,156, (GCPS).

 Incremento 441 el número de pequeños y medianos comercios afiliados a la Red de Abasto Social, para un

total de 5,483, (GCPS).

2.3.3.3 Reformar la institucionalidad del sistema de protección social

 Desarrollo del Índice de Vulnerabilidad Medioambiental, en colaboración con el Programa de las Naciones

Unidas para el Desarrollo, que permite un acercamiento a la cuantificación de la probabilidad de que un hogar

sea vulnerable a huracanes, tormentas o inundaciones, (GCPS).

 Iniciativa Gubernamental de Gestión Social, que provee al Estado Dominicano herramientas que permitan la

interacción entre cada una de las instituciones públicas que cuentan con departamentos de ayudas sociales,

eliminando la duplicidad de las ayudas brindadas por las diferentes instituciones públicas, (MAPres).

2.3.3.4 Promover la participación activa de los diferentes actores y sectores sociales en los procesos de diseño,

ejecución, evaluación y monitoreo de políticas, programas y Proyectos orientados a la reducción de la pobreza

 Capacitación a líderes comunitarios sobre población, familia y mitigación de desastres naturales, en Santo

Domingo, Haina y San Cristóbal, Región Suroeste del país, (CONAPOFA).

2.3.3.5 Fortalecer las intervenciones de dotación de documentos de identidad

 Dotación de documentos de identidad a 229,012 personas registradas en el Sistema Único de Beneficiarios,

(GCPS).

125

2.3.3.6 Consolidar Redes Comunitarias para promover y vigilar el adecuado crecimiento y desarrollo de los niños

y niñas con edades hasta cuatro años, así como el adecuado estado de salud de las mujeres embarazadas y en

periodo de lactancia

 Inicio de una nueva modalidad de servicio de atención a la infancia, consistente en centros comunitarios y

redes familiares que acompañan directamente a los hogares durante Ia gestación y en Ia adecuada crianza de

sus hijos(as). Suscripción de acuerdos para la cogestión de servicios con 15 organizaciones sociales que

cumplieron con las especificaciones técnicas, legales y administrativas establecidas, (MINPRE).

2.3.4 Proteger a los niños, niñas, adolescentes y jóvenes

2.3.4.1 Promover la atención integral a la primera infancia

 Implementación de la Estrategia Cero Hambre, que integra la orientación para una nutrición sana y combate a

la desnutrición: 40,507 niños entre 6 y 59 meses recibieron micronutrientes en polvo, “Chispitas Solidarias”, y

5,068 harina fortificada, (GCPS).

 Desarrollo iniciativa de “vigilancia comunitaria para el combate de la desnutrición”, a través de la cual 10,276

Enlaces Familiares y Supervisores del Programa se formaron como consejeros nutricionales, en coordinación

entre el GPS, el Programa Mundial de Alimentos y el Ministerio de Salud Pública, (GCPS).

 Elaboración y distribución de materiales alusivos al Plan Quisqueya Empieza Contigo (QEC) y gestión de la

participación de 2,550 personas de las instituciones sociales en las actividades masivas para dar a conocer el

Plan en 5 provincias del país y algunos municipios, más el Distrito Nacional, (MINERD).

 Diseño e inicio de implementación de una estrategia de información, educación y comunicación en primera

infancia, que incluye educación comunitaria, estableciendo un vínculo comunicacional entre el Plan Quisqueya

Empieza Contigo y las personas, las familias y las comunidades que participan en esta iniciativa, (MINPRE).

 Realización de acuerdos con equipos locales de los servicios de salud de atención primaria de las localidades

Boca Chica y Boca de Cachón para el seguimiento a los niños y niñas y sus familias desde las redes del Plan QEC

que se abrirán en dichas zonas, (MINERD).

 Incorporación al organigrama del MINERD del el Instituto Nacional de Atención Integral a la Primera Infancia

(INAIPI), como órgano desconcentrado. Le fueron transferidos los 52 Centros lnfantiles de Atención Integral

que operaba CONANI, (MINERD).

 Coordinación interinstitucional con los Ministerios de Salud y Educación para brindar apoyo a los programas de

donación de micronutrientes, vigilancia epidemiológica y la cobertura de vacunación de los niños y niñas,

(IDSS).

 Apertura de 5 nuevas estancias infantiles y expansión de la cobertura de 9,800 niños en 2013 a 15,401 en 2014,

(IDSS).

 Fortalecimiento del programa de Desarrollo y Crecimiento Infantil (implantado en 12 Hospitales y 10

Policlínicas) a través de la inclusión de cédula para niños y niñas en los hospitales para el seguimiento de los

parámetros del desarrollo y crecimiento desde el nacimiento hasta los 5 años, (IDSS).

 Puesta en funcionamiento del banco de leche humana pasteurizada, (MSP).

 Otorgar carácter de obligatoriedad a la implementación de la Estrategia de la Atención Integral de las

Enfermedades Prevalentes de la Infancia, (MSP).

 Afiliación de todo recién nacido hijo de afiliados al Régimen Subsidiado desde el momento del parto, (CNSS).

 Realización de una convocatoria pública para conformar un registro de elegibles para responder a Ia demanda

de recursos humanos requeridos para las estancias infantiles y los centros comunitarios (20,638 puestos de

trabajo), (MINPRE).

126

2.3.4.2 Universalizar el registro oportuno y mejorar la cobertura de registro tardío de los niños, niñas y

adolescentes

 Orientación a 137,300 jóvenes integrantes de familias beneficiarias sobre la importancia de poseer

documentos de identificación y los procedimientos que se deben agotar para obtenerlos, (GCPS).

2.3.4.5 Promover el rol de la escuela en la prevención de la violencia y el abuso entre y contra niños, niñas y

adolescentes

 Participación de más de 100,000 personas (docentes, directivos, personal de apoyo, etc.) en la campaña

educativa Hagamos un Trato por el Buen Trato, desarrollada en todas las escuelas del país, (MINERD).

 Implementación y coordinación con el Nivel Secundario, del Proyecto de Desarrollo Juvenil y Prevención de

Violencia en 20 liceos del país, impactando a más de 20,000 participantes entre estudiantes, docentes y

orientadores, (MINERD).

 Organización de festivales culturales y deportivos, en el marco de la Estrategia Desarrollo Juvenil y Cultura de

Paz, “Liderazgo y Autoestima y Salud Sexual y Reproductiva”, con participación de 8,550 estudiantes,

(MINERD).

2.3.4.6 Fortalecer los servicios de atención y protección de niños, niñas y adolescentes y población adulta mayor

en situación de calle y sin hogar

 Cooperación con las ONGs Buckner de Perú y Buckner Dominicana, en la formulación del “Programa de

Familias acogedoras”, (CONANI).

 Cooperación con Aldeas Infantiles SOS, con la finalidad de acoger y dar protección a niños, niñas y

adolescentes, (CONANI).

2.3.4.8 Desarrollar mecanismos de apoyo a las familias con niños, niñas, adolescentes y jóvenes en condición de

riesgo personal o social.

 Realización de evaluaciones diagnósticas y sesiones de terapia por el Centro de Atención a la Discapacidad

(CAID) cuyo objetivo general es establecer un modelo de atención a niños y niñas de 0 a 10 años de edad con

discapacidad de Síndrome de Down, Trastornos del Espectro Autista y Parálisis Cerebral Infantil. Se realizaron

22,106 consultas y/o sesiones de terapia, además de 178 intervenciones grupales con la finalidad de

psicoeducar, entrenar y apoyar a las familias del centro, (GPD).

2.3.4.9 Crear espacios para el sano esparcimiento, el desarrollo personal y la construcción progresiva de

ciudadanía de los niños, niñas, adolescentes y jóvenes

 Participación de 14 estudiantes de los centros con jornada escolar extendida de las regionales de San Juan de la

Maguana, San Francisco de Macorís, Santiago y Nagua, en el programa “Sesión Legislativa Juvenil Lorenzo de

Zavala 2014, del National Hispanic Institute, desarrollado en la Universidad de Rochester, N.Y., (MINERD).

 Participación de 400 estudiantes de más de 40 centros públicos y privados del programa de capacitación

“Internet Sano”, con el objetivo de que puedan ser multiplicadores del uso seguro del internet como

alternativa al cumplimiento de las 60 horas sociales que deben realizar para finalizar el bachillerato, (MINERD).

 Desarrollo del programa Ángeles de la Cultura que, a través de su currículo educativo-artístico-cultural ha

impactado un total de 1,637 niños(as)/jóvenes de sectores necesitados, (GPD).

2.3.4.10 Incorporar al currículo educativo la educación sexual-reproductiva

127

 Fortalecimiento de la estrategia de educación integral en sexualidad. Este Proyecto incluye el uso de recursos

tecnológicos y la elaboración de materiales didácticos sobre educación sexual, dirigidos a docentes de los

diferentes niveles y subsistemas, a las familias, a los adolescentes y jóvenes involucrados en la estrategia de

pares, así como el diseño y puesta en marcha del curso virtual en educación integral en sexualidad, el cual está

en proceso de validación. Implementación del plan de educación sexual en los niveles Inicial, Primario,

Secundario y el Subsistema de Educación de Personas Jóvenes y Adultas y Monitoreo a 350 centros educativos

en temas de educación sexual, (MINERD).

 Desarrollo de acompañamientos y talleres de capacitación en los centros educativos, para el fortalecimiento

del Proyecto “¿Bebé? ¡Piénsalo Bien!” desarrollado conjuntamente con el Gabinete Social de la Vicepresidencia

de la República, en el marco del Plan Nacional de Prevención de Embarazos en Adolescentes, (MINERD).

 Capacitación de 1,125 docentes de centros educativos nuevos en el Proyecto de educación en VIH/SIDA basada

en habilidades para la vida, (MINERD).

2.3.4.12 Fortalecer los programas dirigidos a facilitar la inserción de la población joven en el mercado laboral.

 Firma de un acuerdo para la implementación del programa “Ruso por Inmersión” en la provincia de Higüey,

mediante acuerdo entre el MESCYT, el Ministerio de Turismo, la UASD y una universidad rusa, (MESCyT).

 Gestión con el gobierno de Taiwán de 30 becas para que jóvenes líderes cursen estudios del idioma Chino

Mandarín, (GPD).

 Graduación de 9,506 participantes del Programa de Inglés por Inmersión para la Competitividad, (MESCyT).

OE. 2.3.5 Proteger a la población adulta mayor

2.3.5.2 Crear espacios y entornos favorables para el desarrollo de actividades que fortalezcan la autoestima,

valoración e inclusión social de la población adulta mayor.

 Promoción de la ley 352-98 para concientizar y educar a la población en cuanto a los derechos de las personas

adultas mayores, (CONAPE).

OE. 2.3.6 Garantizar igualdad de oportunidades a las personas con discapacidad

2.3.6.2 Desarrollar mecanismos y servicios integrales para las personas con algún tipo de discapacidad que

faciliten su inserción educativa y social

 Realización de 10 talleres de recreación para jóvenes discapacitados para la accesibilidad a tecnología, (MJ).

 Creación del programa para jóvenes con discapacidad, (MJ).

2.3.6.3 Ampliar las oportunidades para la inserción de las personas discapacitadas al mercado laboral

 Firma de acuerdo de colaboración interinstitucional entre el Despacho de la Primera Dama (DPD), el Ministerio

de Industria y Comercio (MIC) y la Fundación LOATA para desarrollar Proyectos orientados al desarrollo

económico y la inclusión social de personas con discapacidad y otros grupos vulnerables, (MIC).

2.3.7 Ordenar los flujos migratorios conforme a las necesidades del desarrollo nacional

2.3.7.1 Reordenar y modernizar el marco legal e institucional

 Promulgación de la Ley No. 169-14, del 23 de mayo de 2014, que establece un régimen especial para personas

nacidas en el territorio nacional inscritas irregularmente en el Registro Civil dominicano y sobre naturalización,

(CN).

128

2.3.7.2 Regularizar, conforme a las disposiciones legales, la situación de la población extranjera que se encuentre

en condiciones de ilegalidad o no autorizada en el país

 Ejecución del Plan Nacional de Regularización de Extranjeros. Se recibieron 117,158 solicitudes de

regularización, para los cuales se están agotando los procesos establecidos, (MIP).

 Inicio del Plan Piloto de Auditoría, en cumplimiento con la Sentencia 168-13 del Tribunal Constitucional, a fin

de remitir una lista de extranjeros irregularmente inscritos en el Registro Civil; se auditaron 55,919 libros

donde figuran asentados 60,869 registros de extranjeros, (JCE).

2.3.7.4 Fortalecer mecanismos eficaces de prevención y sanción contra la trata de personas y el tráfico ilícito de

migrantes

 Judicialización de 86 casos por la Procuraduría Especializada Contra el Tráfico Ilícito de Migrantes y la Trata de

Personas, de los cuales 18 correspondieron a trata de personas, 20 explotación comercial, 45 a tráfico ilícito de

migrantes, 2 casos de pornografía infantil y 1 caso de proxenetismo en poco más de un año en funcionamiento

del programa, de los cuales logramos en 16 casos condenas de entre 2 y 15 años de prisión, (PGR).

 Validación de dos protocolos para el fortalecimiento de la lucha contra la trata de personas: Protocolo de

Identificación, Asistencia y Reintegración de Sobrevivientes de Trata de Personas y Protocolo de Detección,

Asistencia y Referencia de Niños, Niñas y Adolescentes Víctimas de Trata de Personas, (PGR).

 Aprobación por el Consejo Superior del Ministerio Público de las primeras Políticas de Persecución en materia

de Trata de Personas y Tráfico Ilícito de Migrantes, (PGR).

2.3.7.6 Asegurar el respeto a los derechos humanos de la población inmigrante y su protección frente a toda

forma de violencia

 Realización varios operativos por las instituciones del Sistema de Protección para la Niñez, que permitieron

rescatar unos 58 NNA, de nacionalidad haitiana, los cuales fueron acogidos en los Hogares de Paso de CONANI,

(CONANI).

 Desarrollo de un plan de trabajo para el acceso a servicios de salud más amigables a las poblaciones migrantes

focalizando las embarazadas haitianas en 4 provincias fronterizas; capacitación en creole de 71 personas del

área de la salud; diseño de paquete educativo en creole para población migrante, (MSP).

2.3.8 Promover y proteger los derechos de la población dominicana en el exterior

2.3.8.3 Apoyar la reinserción digna de la población migrante que retorna

 Recepción de repatriados por Unidad de Reinserción de Repatriados: son recibidos con orientaciones sobre sus

procesos, reciben alimentación a su llegada, asistencia médica, orientación psicológica. Sustitución de las fichas

policiales por registros de control pasivos, (PGR).

 Firma de acuerdos con diferentes organizaciones y empresas, las cuales acogen a los repatriados para trabajar

en centros de llamadas multisectoriales, institutos de capacitación de idiomas, hoteles, entre otras ramas del

sector privado, (PGR).

OG. 2.4 Cohesión territorial

OE. 2.4.1 Integrar la dimensión de la cohesión territorial en el diseño y la gestión de las políticas
públicas

2.4.1.1 Fortalecer las capacidades de la planificación del ordenamiento territorial en todos los niveles de la

administración pública

 Juramentación de diecisiete Consejos de Desarrollo Municipales, (MEPyD-DGOT).

129

 Elaboración de 4 mapas temáticos a nivel de provincias y municipios, consistentes en el levantamiento, análisis

y suministro de informaciones biofísicas y socioeconómicas para la caracterización ambiental como apoyo al

Ordenamiento Territorial Ambiental, (MEPyD-DGOT).

2.4.1.2 Definir para todas las instancias estatales un marco común de Regiones Únicas de Planificación

 Avances en el marco normativo del proceso de planificación: Ante Proyecto de Ley de Ordenamiento Territorial

y Uso de Suelo, (depositado ante el Congreso Nacional); Ante Proyecto de Ley de Regiones Únicas de

Planificación (revisado y consensuado con las instancias públicas más vinculadas al tema), (MEPyD-DGOT).

 Aprobación de la Ley No. 208-14, del 24 de junio de 2014, que crea el Instituto Geográfico Nacional “José

Joaquín Hungría Morel”, (CN).

2.4.1.3 Diseñar e implementar un Plan de Ordenamiento Territorial

 Formulación del perfil del Sistema Nacional de Ordenamiento Territorial, diseño de sus componentes y su

articulación, (MEPyD-DGOT).

 Revisión y seguimiento al proceso de validación del documento preliminar del Plan Nacional de Ordenamiento

Territorial, (MEPyD-DGOT).

 Terminación del “Mapa de uso y cobertura del suelo 2013”, (MMARN).

2.4.2 Reducir la disparidad urbano-rural e interregional

2.4.2.4 Apoyar la agricultura familiar como medio para contribuir a la reducción de la pobreza rural

 Fortalecimiento de la Agricultura Familiar a través del Programa de huertos escolares, comunales y familiares,

(MA).

 Incorporación de nuevas familias campesinas al Proceso de Reforma Agraria, (IAD).

2.4.2.7 Asegurar la debida coordinación y articulación en la ejecución de las políticas públicas que propicien

condiciones favorables para el relevo generacional en el campo y la revalorización de la vida rural

 Fortalecimiento territorial a través del ECADERT (estrategia regional aprobada por la Cumbre de Jefes de

Estado y de Gobierno del Sistema de la Integración Centroamericana (SICA)) para generar oportunidades y

fortalecer las capacidades de la población de los territorios rurales, (MA).

2.4.3 Promover el desarrollo sostenible de la zona fronteriza

2.4.3.1 Diseñar e implementar Proyectos para el desarrollo integral de la zona fronteriza

 Ejecución Programa Foro Frontera de Energía y Minas que se propone desarrollar el potencial de la región

fronteriza en materia de energía y minería. Realización del 1er. Foro anual, (MEM).

 Implementación del Proyecto de Reducción de la vulnerabilidad de la población fronteriza, (MSP).

 Desarrollo de un programa de generación de empleo y activación de la economía en las comunidades más

pobres de las provincias de la zona fronteriza, (DGDF).

 Desarrollo de la apicultura en la cuenca alta, media y baja del río Artibonito, en la provincia de Elías Piña,

mediante acciones de capacitación y organización en cooperativas a 240 productores apícolas, dotándolos con

300 colmenas con material vivo, 300 cajas dobles y unas 30,000 plantas melíferas, (DGDF).

 Lanzamiento de un plan dirigido al fortalecimiento de las organizaciones productivas enfocado en la

capacitación en áreas de necesidad de los productores, tales como el desarrollo de las capacidades de

producción apícola, emprendimiento, cooperativismo y fortalecimiento de las PYMES, (DGDF).

130

 Ejecución del programa de desarrollo de infraestructuras agrícolas para la modernización de producción de

frutos menores en el Proyecto La Cruz de Manzanillo, (DGDF).

2.4.3.6 Propiciar el fortalecimiento de la identidad cultural dominicana, en un marco de respeto a la diversidad y

valoración del aporte de la población fronteriza a la cohesión del territorio dominicano

 Organización del Festival Deportivo de la Frontera, con la participación de las provincias Montecristi, Dajabón,

Elías Piña, Barahona y Pedernales. Participación de 787 atletas en 16 disciplinas deportivas, (MD).

 OG. 2.5 Vivienda digna en entornos saludables

OE. 2.5.1 Facilitar el acceso de la población a viviendas

2.5.1.2 Elevar la calidad del entorno y el acceso a servicios básicos e infraestructura comunitaria en aquellos

asentamientos susceptibles de mejoramiento.

 Electrificación de 996 viviendas rurales, instalación de 9 micro hidroeléctricas con el apoyo del PNUD y el PPS y

electrificación de las comunidades de La Pelada en La Vega, El Higuito en San José de Ocoa, Villa Nizao en

Barahona, Chinguelo en San Francisco de Macorís, El Capa y La Ensenada en Monseñor Nouel, Palma Herrada

en Espaillat, Las Tres Cruces en Hermanas Mirabal. Estos Proyectos beneficiaron a 923 familias para un total de

4,615 personas, (CDEEE).

 Terminación del Proyecto “Vida sobre el Ozama”, basado en el reciclaje de componentes de embarcaciones,

furgones y otros objetos para conformar una infraestructura que responda a las demandas de salud, educación

y recreación de las comunidades ubicadas en la ribera oriental del rio Ozama, (CAASD).

2.5.1.3 Reubicar los asentamientos en condiciones de riesgo

 Reubicación de los agricultores afectados por el crecimiento de las aguas del Lago Enriquillo, (IAD).

2.5.1.8 Adecuar el marco legal y procedimental para agilizar los procesos administrativos vinculados a la

construcción de viviendas y al acceso legal a la propiedad inmobiliaria titulada

 Promulgación de la Ley No. 150-14, del 8 de abril de 2014, sobre el Catastro Nacional, que se orienta a lograr

un inventario de los bienes inmuebles del país, (CN).

 Continuación del Plan Nacional de Titulación a ocupantes de propiedades del Estado, (MH-BN).

 Inicio de la acción "Despacho Libre", orientada a interactuar directamente con los ciudadanos que se acercan

en busca de solución a la propiedad de la tierra del Estado que ocupan. Se atendió un total de 2,585

ciudadanos con su situación resuelta o en vía de solución, (MH-BN).

2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento

2.5.2.3 Desarrollar nuevas infraestructuras de redes que permitan la ampliación de la cobertura de los servicios

de agua potable, alcantarillado sanitario y pluvial, tratamiento de aguas servidas y protección del subsuelo

 Incorporación a la red de agua potable de 2,896 nuevas familias, CAASD).

 Continuación de programas en materia de saneamiento, donde se destacan la colocación de 3.4 km de redes

de alcantarillado sanitario y la construcción de 150 acometidas sanitarias, las cuales permitirán la recolección

de las aguas residuales a igual número de familias, (CAASD).

2.5.2.4 Garantizar el mantenimiento de la infraestructura necesaria para la provisión del servicio de agua potable

y saneamiento y la disposición final de residuos.

131

 Muestreo de la planta de tratamiento de agua residual del Acueducto de Puerto Plata con fines de

determinación de la calidad para la construcción del Emisario Submarino proyectado para el saneamiento del

municipio cabecera de la provincia, (CORAPLATA).

 Realización, en coordinación con el Ministerio de Salud, de un muestreo a la entrada y salida de la Planta

Potabilizadora de Puerto Plata con el objetivo de determinar la calidad física, química, bacteriológica y los

posibles metales pesados que pueda obtener la misma, (CORAPLATA).

 Fijación y georreferenciación, en colaboración con el Ministerio de Salud Pública e INAPA, de los puntos de

muestreo de los Acueductos de Puerto Plata, Sosua-Cabarete, Sabaneta de Yásica, Montellano, Imbert,

Altamira, Guananico y Luperón, con el propósito de observar la calidad del agua suministrada a la población,

(CORAPLATA).

 Realización de los procedimientos necesarios para la contratación de un Sistema de Gestión Comercial para los

servicios de suministro y distribución de agua potable y alcantarillado sanitario en Puerto Plata, (CORAPLATA).

2.5.2.5 Desarrollar una conciencia ciudadana sobre el ahorro, conservación y uso racional del recurso agua y el

desecho de los residuos sólidos.

 Desarrollo del programa de charlas educativas “Más Agua Más Vida”, sobre el uso racional del agua. Se

impartieron 266 charlas, con asistencia de 21,990 niños y jóvenes, (CAASD).

 Desarrollo de una campaña radio y televisión (colocación de 1,665 cuñas de audio y visuales) para la promoción

de una nueva cultura de consumo racional de agua, (CAASD).

 Introducción de mejoras en la gestión comercial, con la incorporación al registro catastral de 25,479 nuevos

usuarios a la red de alcantarillado sanitario, (CAASD).

OG. 2.6 Cultura e identidad nacional en un mundo global

OE. 2.6.1 Recuperar, promover y desarrollar los diferentes procesos y manifestaciones culturales que
reafirman la identidad nacional

2.6.1.1 Desarrollar y consolidar un Sistema Nacional de Cultura

 Realización de 45 convenios con las principales instituciones públicas y privadas de la sociedad civil que forman

parte del Sistema Nacional de Cultura, (MC).

 Creación de la Cuenta Satélite de Cultura, a través de un convenio con el Banco Central, y realización de la

primera Encuesta Nacional de Consumo Cultural, conjuntamente con la ENFT, (MC).

 Colaboración en la formulación del Ante Proyecto de ley sobre Mecenazgo Cultural, el cual fue aprobado por la

Cámara de Diputados y está pendiente de aprobación por los senadores, (MC).

 Relanzamiento de la Dirección Nacional de Folklore, la cual mantiene un programa permanente de promoción

y difusión de las expresiones folklóricas dominicanas por medio de cursos, talleres, conferencias,

acompañamiento a los grupos folklóricos de las comunidades, así como un programa de movilidad de estos

grupos a nivel internacional, (MC).

2.6.1.2 Fortalecer, desarrollar y difundir con sentido de equidad la diversidad de procesos y manifestaciones

culturales del pueblo dominicano

 Promoción y difusión, a través del servicio exterior de la diversidad de procesos y manifestaciones culturales

del pueblo dominicano en Corea, India, Paraguay, Uruguay, Colombia, (MIREX).

2.6.1.3 Promover la descentralización en la intervención cultural gubernamental, mediante alianzas estratégicas

con municipios y organizaciones culturales no gubernamentales y populares

132

 Descentralización de las Escuelas de Bellas Artes, las Academias de Música, el Sistema de Escuelas Libres, el

Sistema de Bandas de Música, el programa Sembrando Teatro, el programa de Animación Popular, el Programa

de Cultura Barrial y el Programa del Teatro Orquestal Dominicano, (MC).

 Ejecución de la Primera Convocatoria Nacional de Proyectos Culturales (CNPC) / 2013, la cual apunta hacia la

descentralización de la gestión cultural en la República Dominicana. En la misma fueron aprobados 191

Proyectos, de un total de 657 presentados por gestores de las 31 provincias, el Distrito Nacional y los Estados

Unidos. La ejecución de estos 191 proyectos debe concluir a finales de 2015, (MC).

 Lanzamiento de la Segunda Convocatoria Nacional de Proyectos Culturales (SCNPC) /2014, con una

participación de 434 proyectos, de los cuales se aprobaron 111 en los Gabinetes Ampliados realizados en las

ciudades de Azua, San Pedro de Macorís, Moca, Santo Domingo Este y un Gabinete Ampliado virtual con Nueva

York. De 434 proyectos participantes, se aprobaron 111, los cuales serán ejecutados en 2015, (MC).

 Inauguración del Museo 26 de Julio, en Moca, (MC).

 Realización del acuerdo de co-manejo para el seguimiento y ejecución del Museo La Voz del Yuna, Bonao,

(MC).

2.6.1.6 Promover la participación en actividades culturales orientadas al desarrollo del conocimiento crítico y el

pensamiento propio, mediante el fomento, desde la educación básica, de la cultura de la lectura y la capacidad

de interpretación de los productos y manifestaciones culturales.

 Campaña promoción de la cultura lectora (Leer me fascina, Te invito a leer conmigo, Círculos de lectura,

bibliotecas de salón de clase, puntos de lectura, formación de bibliotecarios escolares, etc.), así como Escuela y

Comunidad Aprendemos Juntos/as, con la participación de directivos, docentes, estudiantes, padres y madres

de los primeros grados, (MINERD).

 Consolidación del acercamiento del Archivo General de la Nación a la población mediante la difusión de

contenidos, a través de eventos culturales que se enmarcan en los objetivos del Plan Nacional Plurianual del

Sector Público, entre los que cuenta como trascendente la “Feria del Libro de Historia Dominicana”, (MC-AGN).

 Desarrollo de una campaña de rescate del patrimonio bibliográfico dominicano, publicando más de una

veintena de libros a partir del uso de las fuentes documentales conservadas en el Archivo General de la Nación.

Publicación de los volúmenes No. 5 y 6 de la revista Memorias de Quisqueya, de divulgación pedagógica,

orientada hacia profesores/as y estudiantes. En la Biblioteca Digital se registraron 716 nuevos títulos de libros,

para un total general de 4,777, (MC-AGN).

 Proyección gratuita de películas de alto valor estético en la Cinemateca Nacional, (MC-DIGECINE).

2.6.1.7 Propiciar la participación de la población en las actividades culturales y artísticas

 Celebración del espectáculo musical “Soy libre”, con una orquesta conformada por 96 niños de edades entre 7

y 16 años pertenecientes a las Bandas de Música de Villa Trina y San José de Los Llanos, (MC).

 Realización de la Feria Internacional del Libro Santo Domingo, Peravia y Nueva York, (MC).

 Celebración del VIII Festival Internacional de Teatro y del XIII Festival Internacional de Teatro Aficionado Emilio

Aparicio, (MC).

 Ampliación del programa “Noche Larga de los Museos”, en la actualidad se realizan cuatro versiones, una por

cada estación del año, (MC).

2.6.1.8 Recuperar, proteger y proyectar el patrimonio cultural tangible e intangible de la Nación

 Creación del organismo responsable de la valoración de los fondos documentales con el objetivo de poner en

marcha el cumplimiento de la Ley General de Archivos No. 481-08, (MC-AGN).

133

 Actualización de los Reglamentos de la Comisión de Acceso y Evaluación de Fondos Documentales del Archivo

General de la Nación y del Comité Dominicano Memoria del Mundo (MOW), (MC-AGN).

 Participación en la Comisión de Registro de Memoria del Mundo (MOW), UNESCO, en la cual se propuso

integrar los fondos Fradique Lizardo del Folklore Dominicano, (MC).

 Creación de la Orquesta Nacional de Música Popular, conformada por 40 músicos, con el propósito de rescatar

y difundir la música tradicional dominicana en sus diversos géneros, (MC).

 Relanzamiento del Ballet Folklórico Dominicano, (MC).

 Relanzamiento del Museo del Faro a Colón, (MC).

 Rescate y digitalización de toda la música de autores y compositores dominicanos (más de 5 mil temas), con

sus partituras, trabajo realizado en colaboración con el Archivo General de la Nación, (MC-AGN).

2.6.1.9 Dotar a gestores y activistas culturales con las herramientas necesarias que promuevan una acción

cultural eficiente que potencie su vínculo con el desarrollo nacional

 Realización de un programa de capacitación y formación en gestión cultural, formulación de proyectos,

industrias culturales, comunicación cultural, afrodescendencia, patrimonio inmaterial, con la participación de

todas las provincias del país y en colaboración con organismos de cooperación internacional, (MC).

2.6.2 Promover el desarrollo de la industria cultural.

2.6.2.1 Desarrollar una oferta cultural que aporte atractivos para la actividad turística

 Equipamiento y Plan de Manejo del Sitio Arqueológico La Isabela, Puerto Plata.

 Rehabilitación del Antiguo Monasterio de San Francisco, (MC).

 Inicio del proceso de conservación de los Ingenios Coloniales (incluidos en la lista tentativa de la UNESCO),

(MC).

 Inicio del proceso de actualizar la museografía de los museos activos, (MC).

 Seguimiento y apoyo al Programa de Fomento del Turismo-Ciudad Colonial de Santo Domingo, la cual es

Patrimonio Mundial, auspiciado por el Banco Interamericano de Desarrollo (BID), (MC).

 Realización de la XI Feria Nacional de Artesanías, en coordinación con el Programa Progresando con

Solidaridad, con la participación de unos 250 artesanos, (MC).

 Inicio del programa de Aldeas Culturales, con un primer local en La Romana, orientado a fortalecer la estrategia

de turismo cultural en el país, (MC).

 Creación del programa “Colectivo de Creadores de Instrumentos Musicales Artesanales Tradicionales y

Populares”, (MC).

 Lanzamiento del “Programa de Fortalecimiento de las MIPyMES Artesanales y la Comercialización de las

Artesanías de Factura Local”, con la colaboración del Ministerio de Industria y Comercio, el Ministerio de

Turismo y el Consejo Nacional de Competitividad, (MC).

 Realización de 10 Ferias Regionales de Artesanía y Gastronomía, en el marco de la Primera Convocatoria

Nacional de Proyectos Culturales, en las diferentes provincias declaradas por el Ministerio como capitales

culturales regionales, (MC).

 Realización del Festival Internacional de Cine Fine Arts y la entrega de los premios a las propuestas

seleccionadas, (MC).

 Formulación del “Plan Estratégico Nacional de Artesanía”, auspiciado por Caribbean Export, que incluyó una

consulta a todos los sectores de la artesanía dominicana durante el último año, (MC).

2.6.2.2 Fomentar las industrias culturales

134

 Impulso al desarrollo de la producción y promoción de la cinematografía y del audiovisual y apoyo a la

aplicación de medidas y regímenes que contribuyan al fomento del sector, (MC-DIGECINE).

 Establecimiento, en coordinación con la Dirección General de Impuestos Internos, Ministerio de Hacienda y

Ministerio de Cultura, de mecanismos de control de aplicación de los incentivos tributarios, orientados a

regular a la industria y fomentar su sano desarrollo y sostenibilidad, (MC-DIGECINE).

 Elaboración de catálogos para la inversión local o extranjera con la finalidad de promover el desarrollo

cinematográfico en el territorio nacional y sus locaciones naturales, así como las estructuras que pueden ser

usadas para fines de locación fílmica, (MC-DIGECINE).

2.6.2.4 Diseñar mecanismos de apoyo financiero a creadores, individuales y colectivos, de obras culturales de

interés público.

 Apoyo concedido a cineastas nacionales para la participación de sus obras cinematográficas en festivales y

mercados de cine, así como el apoyo brindado a estudiantes de cine para participar en laboratorios a nivel

internacional, (MC-DIGECINE).

 Organización de la tercera edición del Concurso Público del Fonprocine, (MC-DIGECINE).

2.6.2.5 Impulsar programas de capacitación y formación en áreas vinculadas a los procesos productivos de las

industrias culturales.

 Establecimiento de acuerdo con la academia Berklee College of Music, con el apoyo del cantautor dominicano

Juan Luis Guerra, para traer al país cada año el programa “Berklee en Santo Domingo”, con el fin de formar con

sus métodos y grandes maestros a más músicos criollos en el área de la música contemporánea. Más de 600

músicos enviaron sus propuestas para participar en este programa, de los cuales 150 fueron seleccionados,

(MC).

 Fortalecimiento del Sistema Nacional de Formación Artística Especializada, del Sistema de Escuelas Libres y del

Sistema de Bandas de Música, (MC).

 Impulso de programas educativos de apoyo a las escuelas de cine de la Universidad Autónoma de Santo

Domingo, el Instituto Tecnológico de Las Américas, el Instituto Global de Multimedia, el Centro Cultural de las

Telecomunicaciones, así como con las oficinas regionales del Ministerio de Cultura en Nagua, San Juan de la

Maguana, Santiago y Puerto Plata, (MC-DIGECINE).

OG. 2.7 Deporte y recreación física para el desarrollo humano

OE. 2.7.1 Promover la cultura de práctica sistemática de actividades físicas y del deporte

2.7.1.1 Fortalecer la educación física y el deporte desde la educación básica

 Desarrollo de programas de fomento del deporte: Convivios Deportivos Escolares, Campamentos Escolares,

Competencia Nacional e Internacional del Deporte, Exploradores del Deporte, Lideres del Deporte, Torneos y

Juegos Universitarios, (MD).

 Realización del programa transversal que procura promover el desarrollo del liderazgo femenino y

proporcionar la igualdad de oportunidades para el acceso de la población femenina, (MD).

 Desarrollo del programa "Salud, Deporte y Recreación Comunitaria Libre”, con el objetivo integrar a la

población de diferentes edades y sexo a realizar actividades físicas deportivas y recreativas. Participaron 1,

154,985 personas de diferentes edades y sexo, (MD).

2.7.1.3 Fortalecer el sistema de organización de competencias deportivas a nivel escolar, local, regional y

nacional

135

 Organización de los Juegos Deportivos Municipales, fundamentados en la alianza estratégica gobierno central y

gobiernos locales, con participación de 28,404 jóvenes atletas de las zonas urbanas y rurales, (MD).

2.7.1.4 Fomentar la creación de capacidades competitivas y de alto rendimiento

 Asistencia técnica y logística al Deporte Federado y de Alto Rendimiento. Se brindó apoyo económico a 13,956

atletas de alto rendimiento y a 697 técnicos, (MD).

2.7.1.5 Garantizar la profesionalización y el mejoramiento de las condiciones de trabajo de los recursos humanos

del área de la educación física, el deporte y la recreación

 Graduación de 765 jóvenes bachilleres y universitarios, diplomados en diferentes disciplinas deportivas y

capacitación de 236 promotores deportivos no bachilleres para la promoción nacional del deporte a escala

nacional, (MD).

Producción Pública en apoyo a los objetivos del Eje 2

Múltiples instituciones inciden en el logro de los objetivos de este eje, para el cual se reportaron a RUTA

143 productos. De ellos, 60 corresponden al OG 2.2, Salud y seguridad social integral, 32 al OG 2.1,

Educación de calidad para todos y todas, y 19 al OG 2.3, Igualdad de derechos y oportunidades.

Tabla II.7 Producción pública, Eje 2

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

OG 2.1 Educación de calidad para todos y todas

MINERD
Centros aplicando los indicadores de logros para
el pre-primario y primer ciclo de básica

Núm. centros
educativos

 5,844 5,024 86.0

MINERD
Centros aplicando los indicadores de logros para
el segundo ciclo de básica

Núm. centros
educativos

 5,579 4,957 88.9

MINERD Centros con desconcentración de recursos
Núm. centros
educativos

 7,861 7,116 90.5

MINERD
Centros educativos apoyados con iniciativas y
acompañamiento de la sociedad

Núm. centros
educativos

 7,116 6,571 92.3

MINERD

Centros educativos con menos de 100
estudiantes, integrados. Producto eliminado de
la programación por el Programa de Jornada
Extendida, ya no va a ser posible la integración

Núm. centros
educativos

 - -

MINERD
Centros educativos usando el Sistema de
Gestión de Centros

Núm. centros
educativos

 8,076 7,116 88.1

MINERD
Docentes beneficiados con programa de
profesionalización

Docentes 5,673 2,439 43.0

MINERD
Docentes beneficiados con programas de
formación continua

Docentes 37,219 42,549 114.3

MINERD Docentes certificados Docentes 3,500 - -

MINERD
Educación Técnico Profesional. Producto incluido
en Educación Media, ya que esta contempla
Técnico Profesional, Media General y Arte.

Jóvenes de 16 y
más años
matriculados

 42,436 - -

MINERD
Estudiantes de cero a cuatro años, intervenidos
por el Programa de Atención Integral a la
Primera Infancia

Estudiantes de 0 a
4 años

 47,750 - -

MINERD
Estudiantes Nivel Medio reciben apoyo a través
del bono estudiantil

Estudiantes
beneficiados

 167,135 101,324 60.6

MINERD
Estudiantes que reciben apoyo de los programas
sociales

Estudiantes en
inicial y básica

 486,376 442,134 90.9

136

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

MINERD
Estudiantes que reciben apoyo del Programa de
Alimentación Escolar

Estudiantes
beneficiados

 1,926,528 1,507,057 78.2

MINERD
Estudiantes reciben servicios educativos a través
del proyecto de Jornada Extendida

Estudiantes
beneficiados

 628,247 602,584 95.9

MINERD

Personal administrativo en los programas de
inclusión a la carrera civil. Producto eliminado de
la programación de 2014, no representa una
producción prioritaria institucional

Personal
incorporado

 - -

MINERD Personal Directivo certificado Pendiente 324 - -

MINERD

Regionales y Distritos reorganizados
(reconstrucción). Producto eliminado de la
programación, por el Programa de Jornada
Extendida, ya no va a ser posible la integración

Regionales y
Distritos

 - -

MINERD Alfabetización
Adultos
alfabetizados

 300,000 184,730 61.6

MINERD Aulas dotadas con material didáctico Aulas 20,544 - -

MINERD Aulas dotadas con rincones tecnológicos Aulas 2,200 400 18.2

MINERD Aulas nuevas construidas Aulas 7,068 6,759 95.6

MINERD Aulas nuevas equipadas Aulas 8,061 4,480 55.6

MINERD Aulas recibiendo mantenimiento preventivo Aulas 30,000 30,000 100.0

MINERD Aulas rehabilitadas (mayor) Aulas 5,850 4,968 84.9

MINERD Educación Básica
Estudiantes de 6 a
13 años
matriculados

 1,137,883 1,227,924 107.9

MINERD Educación de adultos
Jóvenes y adultos
de 15 años o más,
matriculados

 340,560 231,792 68.1

MINERD Educación Inicial
Estudiantes de 5
años matriculados

 110,823 93,381 84.3

MINERD Educación Media
Estudiantes de 14
a 17 años
matriculados

 405,176 465,814 115.0

MINERD

Estudiantes beneficiados con el programa de
aumento de la eficiencia escolar. Producto
eliminado de la programación porque en
términos financieros no representa una gran
inversión

Estudiantes
beneficiados

 - -

MINERD Libros de texto entregados Libros 6,025,084 6,791,556 112.7

MINERD
Estudiantes beneficiados con el programa de
Jornada Extendida

Estudiantes 628,247 602,584 95.9

OG 2.2 Salud y seguridad social integral

MH
Atención a jubilados y pensionados a cargo del
Estado

Núm. expedientes
resueltos

 19,500 28,647 146.9

MSP Adscripciones al primer nivel de atención Personas adscritas 4,000,000 5,668,096 141.7

MSP Atención consulta de primer nivel
Consultas
brindadas

 5,500,000 6,130,936 111.5

MSP Atención consultas nivel especializado Consultas 5,000,000 5,189,570 103.8

MSP Atención odontológica Consultas 255,000 558,707 219.1

MSP Atención urgencias nivel especializado Urgencias 3,800,000 3,777,923 99.4

MSP
Atención con enfoque integral a personas con
discapacidad

Establecimientos
de
salud con servicios
de medicina física
y rehabilitación
funcionando

11

 - 0.0

137

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

MSP
Capacitación de los RR.HH. de los servicios de
atención

Personas
capacitadas

 20,000 279 1.4

MSP
Captación de embarazado VIH+ y aplicación
Profilaxis ARV

Embarazado VIH+
captadas

 1,000 708 70.8

MSP
Control de crecimiento y desarrollo en menores
de 5 años

Niños ingresados al
programa

 298,116 - 0.0

MSP
Control prenatal (adolescentes) según normas
de atención

Control de
embarazadas
adolescentes
según normas de
atención

 45,288 29,392 64.9

MSP Control prenatal según normas de atención

Control de
embarazadas
según normas de
atención

 545,486 130,102 23.9

MSP
Detección y curación de casos de
TB(sospechosos) con tratamiento acortado
estrictamente supervisado.

Casos sospechosos
de TB

 92,700 68,796 74.2

MSP
Detección y curación de casos de TB
(detectados) con tratamiento acortado
estrictamente supervisado.

Casos detectados 7,500 6,750 90.0

MSP
Detección y curación de casos de TB con
tratamiento acortado estrictamente
supervisado.

Casos curados 5,100 4,583 89.9

MSP
Detección y curación de casos de TB (DOTS) con
tratamiento acortado estrictamente
supervisado.

Casos Cubiertos
con la estrategia
DOTS

 9,500 7,790 82.0

MSP
Detección y curación de casos de TB
(Establecimientos) con tratamiento acortado
estrictamente supervisado.

Establecimientos
que ofrecen el
servicio

 1,800 1,559 86.6

MSP Diagnósticos realizados a todos los niveles Análisis 14,200,000 16,261,882 114.5

MSP Entrega de micronutrientes a embarazadas
Embarazadas
suplementadas

 17,667 14,245 80.6

MSP Entrega de micronutrientes a puérperas
Puérperas
suplementadas

 15,527 7,338 47.3

MSP
Entrega de micronutrientes a niños menores de
5 años

Niños menores de
5 años
suplementados

 61,187 54,476 89.0

MSP Entrega medicamentos pacientes crónicos
Pacientes crónicos
medicados

 310,000 138,178 44.6

MSP
Habilitación y acreditación de servicios y
establecimientos de salud

Servicios y
Establecimientos
habilitados

 530 578 109.1

MSP Hospitalización nivel especializado
Pacientes
egresados

 554,118 579,589 104.6

MSP
Implementación de servicio de planificación
familiar en establecimientos de atención

Establecimientos
que ofrecen el
servicio

 1,300 1,559 119.9

MSP
Ingreso al programa y tratamiento de casos VIH-
SIDA

Casos tratados de
acuerdo a
protocolo

 56,900 26,275 46.2

MSP
Ingreso al programa y tratamiento de casos VIH-
SIDA

Personas
ingresadas

 17,100 34,710 203.0

MSP
Lactancia Materna Exclusiva al menos hasta seis
meses de edad

niños >6meses con
lactancia materna
exclusiva

 12,000 3,950 32.9

138

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

MSP
Respuesta oportuna y eficaz a las enfermedades
transmitidas por vectores en provincias
priorizadas por Epidemiología

Intervenciones 14,500 13,028 89.8

MSP Urgencias primer nivel atención
Urgencias
atendidas

 775,000 461,653 59.6

MSP Vacunación con esquema nacional
Personas
vacunadas

 4,250,000 4,400,000 103.5

MSP Vacunación de perros y gatos contra rabia
perros y gatos
vacunados

 1,040,000 936,672 90.1

MSP Vigilancia epidemiológica permanente
Investigaciones
epidemiológicas

 190 - 0.0

MSP Visitas domiciliarias Visitas 349,500 474,472 135.8

PROMESE
Dispensación y venta de medicamentos a las
farmacias del pueblo

Medicamentos
dispensados, miles

 979,002.8 855,805.3 87.4

PROMESE
Donación de medicamentos a instituciones sin
fines de lucro

Medicamentos
despachados,
miles

 9,882.7 11,031.1 111.6

PROMESE
Suministro de medicamentos e insumos
sanitarios a las unidades de salud pública

Medicamentos
despachados,
miles

 391,337.2 260,879.3 66.7

PROMESE
Suministro de medicamentos e insumos
sanitarios a población vulnerable en programas
sociales

Medicamentos
despachados,
miles

 2,269.4 970.4 42.8

CNSS
Afiliados al seguro familiar de salud (SFS)
subsidiado

Afiliados 3,061,069 3,015,646 98.5

CNSS
Asalariados afiliados al Seguro de Riesgos
Laborales (SRL)

Asalariados con
SRL, millones

 1.4 1.9 133.6

CNSS Asalariados y sus dependientes afiliados al SFS Afiliados 3,169,972 3,224,947 101.7

CNSS
Empresas privadas e instituciones públicas
cotizantes al SFS

Empresas
cotizantes al SFS,
miles

 52.7 65.7 124.6

CNSS
Afiliados cotizantes al seguro de vejez,
discapacidad y sobrevivencia

Afiliados
cotizantes, miles

 1,290 1,500 116.3

CNSS
Afiliados al seguro de vejez, discapacidad y
sobrevivencia

Personas, miles 3,152 3,070 97.4

SISALRIL
Eventos de salud cubiertos por las prestadoras
de servicios de salud del SFS en el RC

Autorizaciones 30,700 50,400 164.2

SISALRIL
Eventos de salud cubiertos por las PSS del SFS en
el RS

Autorizaciones 130,000 591,000 454.6

DIDA Información y asesoría Legal Personas asistidas 858,300 704,772 82.1

DIDA Servicios de defensoría legal Personas asistidas 17,100 16,485 96.4

SENASA
Afiliados al Seguro Nacional de Salud (SFS) en el
régimen subsidiado

Afiliados, millones 3.30 3.00 90.9

SENASA
Eventos de salud cubiertos por las prestadoras
de servicios de salud del SFS en el RC

Autorizaciones,
millones

 3.07 3.20 104.2

GCPS Núcleos de familias solidarias Núcleos 17,453 17,292 99.1

GCPS Subsidios focalizados bonoluz
Hogares pobres
beneficiados

 518,553 461,967 89.1

GCPS Subsidios focalizados bonogás
Hogares pobres
beneficiados

 892,501 870,176 97.5

GCPS Transferencias condicionadas: alimenticia
Hogares pobres
beneficiados

 741,540 691,711 93.3

GCPS
Transferencias condicionadas: incentivo
asistencia escolar

Hogares pobres
beneficiados

 304,031 401,492 132.1

GCPS Hogares entrevistados por SIUBEN Hogares 2,500,000 2,507,286 100.3

139

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

GCPS Población pobre del SIUBEN en programas Hogares 900,000 1,677,452 186.4

GCPS Atención a reclamaciones Reclamaciones 112,186 112,186 100.0

GCPS
Desarrollo de una red de abastecimiento social
para consumo

Comercios
adheridos

 5,600 5,600 100.0

GCPS
Gestión y entrega de medios de pagos para el
consumo de los subsidios

Tarjetas 945,133 945,133 100.0

OG 2.3 Igualdad de derechos y oportunidades

MT Trabajo infantil y sus peores formas prevenidos
N/N/A retirados de
los lugares de
trabajo

500 416 83.2

MT Formación laboral para desocupados Usuarios Formados 6,154 2,117 34.4

MM

Asistencia técnica a instituciones públicas y
privadas para la transversalización del enfoque
de igualdad y equidad de género en las políticas
públicas que se ejecutan.

Instituciones 36 53 147.2

MM
Atención integral (psicológica y legal) a víctimas
de violencia contra la mujer.

Atenciones
ofrecidas

16,428 10,044 61.1

MM
Formación de docentes de los niveles técnico y
superior para la educación con perspectiva de
género.

Docentes
capacitados

17 86 505.9

MM
Mujeres capacitadas por el Ministerio de la
Mujer para acceder a empleos de calidad y/o
emprender sus propias empresas.

Mujeres
capacitadas

4,076 6,498 159.4

MM
Atenciones ofrecidas en el programa de
prevención de la violencia de género.

Atenciones
ofrecidas

20,535 15,464 75.3

MM
Adolescentes y jóvenes sensibilizados/as en
salud sexual y reproductiva.

Adolescentes y
jóvenes
sensibilizados/as

107,818 208,820 193.7

MM
Casos judiciales abiertos por violación de
derechos de las mujeres.

Casos judiciales 3,775 1,962 52.0

MM Personas atendidas en las Casas de Acogida.
Personas
atendidas

488 545 111.7

CONANI Atención integral al desarrollo de la infancia Centros habilitados 59 52 88.1

CONANI
Atención integral al desarrollo de la primera
infancia

NNA atendidos/as 22,600 7,881 34.9

CONANI Evaluaciones psicológicas
Evaluaciones
realizadas

 3,615 3,267 90.4

CONANI Habilitación de hogares de paso
Hogares de paso
habilitados

 8 - 0.0

CONANI
Habilitación de hogares de paso para NNA
atendidos

NNA atendidos/as 952 952 100.0

CONANI Integración NNA en una familia permanente
NNA integrados/as
en una familia
permanente

 61 61 100.0

CONAPE Asistencia directa a adultos mayores
Adultos mayores
alojados

 - 0.0

CONAPE Asistencia directa a adultos mayores
Raciones
alimenticias
distribuidas

 7,442 7,442 100.0

CONADIS
Asistencia con dispositivo de apoyo a las
personas con discapacidad

Personas con
discapacidad

 1,500 737 49.1

OG 2.4 Cohesión territorial

MEPyD Asistencia técnica a los municipios
Municipios
asistidos

 30 30 100.0

MEPyD Asistencia técnica y fortalecimiento a los Consejos de 80 - 0.0

140

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

Consejos de Desarrollo Desarrollo
asistidos

OG 2.5 Vivienda digna en entornos saludables

INVI Cambio de piso de tierra por cemento M2 5,000 1,258 25.2

INVI Construcción de viviendas M2 7,765 1,448 18.6

INVI Reparación de viviendas M2 15,000 2,904 19.4

CAASD
Alcantarillado sanitario en zonas urbanas y
periurbanas

m3 133,746 152,361 113.9

CAASD
Análisis de la calidad del agua a sistemas de
agua y saneamiento externos a la CAASD

Certificaciones 3,300 621 18.8

CAASD
Suministro de agua potable a zonas urbanas,
periurbanas y rurales.

m3 por segundo 17 15 88.9

CAASD Tratamiento de aguas residuales m3 por día 31,882 25,056 78.6

INAPA
Alcantarillado sanitario operando
adecuadamente

Unidades
habilitadas

 27 20 74.1

INAPA Saneamiento básico en zona periurbana y rural
Unidades
habilitadas

 4,044 351 8.7

INAPA
Suministro de agua potable a zonas urbanas,
periurbanas y rurales

m3 por segundo 23.7 23.2 97.8

INAPA Tratamiento de aguas residuales
m3 colectados por
mes

 52,121.6 - 0.0

OG 2.6 Cultura e identidad nacional en un mundo global

MC Educación artística especializada
Núm. de egresados
certificados

590 351 59.5

MC Digitalización y restauración de documentos

Núm. de
documentos
digitalizados
(millones)

2.9 1.1 37.9

MC Digitalización y restauración de documentos
Núm. de
documentos
restaurados (miles)

40,000 63,655 159.1

MC
Documentos del patrimonio histórico y cultural
conservados (Archivo General de la Nación)

Núm. de
documentos
conservados
(miles)

330,000 32,814 9.9

MC
Documentos del patrimonio histórico y cultural
conservados (MCultura)

Núm. de
documentos
conservados
(miles)

895 885 98.9

MC Escuelas libres
Núm. de escuelas
libres

92 69 75.0

MC
Libros, revistas y audiovisuales para difusión
histórico-cultural publicado (Archivo General de
la Nación)

No. de
Publicaciones

35 24 68.6

MC
Libros, revistas y audiovisuales para difusión
histórico-cultural publicados (MCultura)

No. de
Publicaciones

688 655 95.2

MC
Promoción del arte y la cultura (concursos
nacionales, ferias artesanales, conciertos)

Número
actividades
culturales

2,200 1,895 86.1

MC
Promotores culturales y animadores capacitados
sobre la conservación de patrimonio histórico y
cultural (Archivo General de la Nación)

Personal
capacitado en
procesos de
conservación
archivística

442 570 129.0

MC Promotores culturales y animadores capacitados Promotores y 670 442 66.0

141

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

sobre la conservación de patrimonio histórico y
cultural

animadores de
monumentos y
museos

OG 2.7 Deporte y recreación física para el desarrollo humano

MD
Asistencia económica a atletas de alto
rendimiento.

Atletas
beneficiados

 801 801 100.0

MD
Asistencia técnica y logística al deporte
federado.

Entidades
deportivas
asesoradas

 41 36 87.8

MD Capacitación de entrenadores
Entrenadores
capacitados

 1,100 1,001 91.0

MD
Estudiantes universitarios en programas
deportivos

Número de centros
académicos

 49 37 75.5

MD Facilidades deportivas

Núm. facilidades
deportivas y de
recreación
habilitadas

 1,100 385 35.0

MD
Incorporación de atletas escolares a programas
de deporte

Atletas escolares
participantes

 1,400 1,686 120.4

MD
Juegos nacionales, provinciales, municipales y
escolares

Actividades de
competición

 28,000 28,404 101.4

MD Promoción de deporte y tiempo libre
Personas
participantes
(millones)

 1.9 1.2 63.2

Los niveles de cumplimiento de las producciones programadas en el PNPSP resultan bastante

diferenciados según el objetivo general de que se trate. En general, para el conjunto del Eje, el 60.6% de

los productos mostraron un nivel de ejecución superior al 75%, y, de ellos, 26.5% sobrepasó la

producción programada.

Dos objetivos generales lograron una ejecución de 75% o más de lo programado para 75% de sus

productos: el OG 2.2, Salud y seguridad social integral, y el OG 2.7, Deporte y recreación física para el

desarrollo humano. Con inferior niveles de cumplimiento de la programación les sigue el OG 2.3 Igualdad

de derechos y oportunidades, en el cual solo el 65.0% de los productos alcanzó a cumplir 70% o más de la

producción programada. El objetivo general que muestra el menor cumplimiento de la producción

programada es el OG”2.1, Educación de calidad para todos y todas, en el cual solo el 35.7% de los

productos logró un nivel de cumplimiento de la producción programada de 75% y más. En este objetivo

general, la mitad de los productos mostró un nivel de cumplimiento de la programación de 50% o menos.

Tabla II.8 Eje 2, porcentaje de cumplimiento de las producciones programadas en el PNPSP

Objetivos
Núm.

productos
reportados

Porcentaje de ejecución

<50 50 - 75 75- 100 >100 >75

Objetivo General 2.1, Educación de calidad para
todos y todas

28 50.0 14.3 25.0 10.7 35.7

Objetivo General 2.2, Salud y seguridad social
integral

60 16.7 8.3 36.7 38.3 75.0

Objetivo General 2.3, Igualdad de derechos y
oportunidades

20 25.0 10.0 40.0 25.0 65.0

Objetivo General 2.4, Cohesión territorial 2 50.0 - 50.0 - 50.0

Objetivo General 2.5, Vivienda digna en entornos 3 100.0 - - - -

142

Objetivos
Núm.

productos
reportados

Porcentaje de ejecución

<50 50 - 75 75- 100 >100 >75

saludables

Objetivo General 2.6, Cultura e identidad nacional
en un mundo global

11 18.2 36.4 27.3 18.2 45.5

Objetivo General 2.7, Deporte y recreación física
para el desarrollo humano

8 12.5 12.5 50.0 25.0 75.0

Total, Eje 2 132 27.3 12.1 34.1 26.5 60.6

Iniciativas de política y producción pública en apoyo a objetivos del Eje 3:
Economía sostenible, integradora y competitiva

Para el conjunto de este eje se observa un incremento en la proporción de las líneas de acción trabajadas

respecto a las consignadas en la END 2030. En 2013 se contabilizaron 76 líneas de acción en proceso,

mientras que en 2014 el número se elevó a 90; en términos relativos, el aumento fue desde 45.2% a

53.6%.

De los cinco objetivos generales que comprende este eje, solo en dos -OG 3.5, Estructura productiva

sectorial y territorialmente articulada, y OG 2.2, Energía confiable, eficiente y ambientalmente sostenible-

el porcentaje de líneas de acción en implementación es superior al 50% (61.0% y 58.3%

respectivamente). Los OG 3.1 y OG 3.3, Estabilidad macroeconómica y Competitividad e Innovación,

registran un 50% y el OG 3.4, Empleos suficientes y dignos, 44.0%.

En el OG 3.1, los dos primeros objetivos específicos mantuvieron inalterado el número de líneas de

acción en ejecución. Las actividades que se registran en esos objetivos, sobre todo en el OE 3.1.2, se

orientan a mejorar la calidad del gasto y a evaluar el impacto de los incentivos fiscales y la sostenibilidad

de la deuda externa. Igualmente se aprecian esfuerzos por consolidar el Sistema Nacional de

Planificación, así como su monitoreo y evaluación.

 En el OG 3.2, Energía confiable, se aprecia un número importante de actividades en sus dos objetivos

específicos, si bien esto no necesariamente se traduce en más líneas de acción abordadas. Tanto en el OE

3.2.1, relativo a energía, como en el OE 3.2.2, relativo a combustibles, lo que se observa es un gran

número de iniciativas, en general estudios preliminares, a raíz de la creación del Ministerio de Energía y

Minas. Dichas actividades se orientan fundamentalmente a explorar las potencialidades de fuentes

alternativas tanto para la energía eléctrica como para combustibles.

En los objetivos específicos dirigidos a mejorar la competitividad y la innovación, tan solo en el OE 3.3.4,

Fortalecer el Sistema Nacional de Ciencia y Tecnología, se observa un incremento importante en el

número de líneas de acción abordadas, desde 2 en 2013 a 5 en 2014. Además de una gama de

investigaciones aplicadas, se reporta el fortalecimiento del Programa de Apoyo a la Vinculación IES-

Empresa, la firma de un convenio entre ONAPI y la Universidad Católica Tecnológica del Cibao (UCATECI),

para el establecimiento de un Centro de Apoyo a la Tecnología y la Innovación (CATI), así como

actividades de socialización de los resultados de las investigaciones realizadas.

Es de señalar que el mantenimiento invariado del número de líneas de acción abordadas no implica

inactividad para el logro de esos objetivos. Así, en el OE 3.3.1 se aprecia el desarrollo de múltiples

143

actividades dirigidas a proteger a los consumidores (PROCONSUMIDOR) y a mejorar su capacidad de

utilización de recursos y servicios, como han sido las campañas de educación financiera desarrolladas

tanto por el Banco Central como por la Superintendencia de Bancos.

Tabla II.9 Líneas de acción del Eje 3 en implementación en 2012, 2013 y 2014,
según objetivos generales y específicos

Objetivo General
Número de líneas de acción

END 2030 2012 % 2013 % 2014 %

OG. 3.1 Una Economía articulada, innovadora y
ambientalmente sostenible, con una estructura
productiva que genera crecimiento alto y sostenido,
con trabajo digno, que se inserta de forma
competitiva en la economía global”

16 7 43.8 10 62.5 8 50.0

OE 3.1.1 Garantizar la sostenibilidad macroeconómica 4 2 50 1 25 1 25.0

OE 3.1.2 Consolidar una gestión de las finanzas
públicas sostenible...

5 4 80 4 80 4 80.0

OE 3.1.3 Consolidar un sistema financiero eficiente… 7 1 14.3 5 71.4 3 42.9

OG. 3.2 Energía confiable, eficiente y ambientalmente
sostenible

12 4 33.3 4 33.3 7 58.3

OE 3.2.1 Asegurar un suministro confiable de
electricidad…

6 3 50 4 66.7 4 66.7

OE: 3.2.2 Garantizar un suministro de combustibles
confiable…

6 1 16.7 0 - 3 50.0

OG. 3.3 Competitividad e innovación en un ambiente
favorable a la cooperación y la responsabilidad social

56 29 51.8 26 46.4 28 50.0

OE 3.3.1 Desarrollar un entorno regulador que
asegure un funcionamiento ordenado de los mercados
y un clima de inversión y negocios procompetitivo…

6 6 100 5 83.3 6 100.0

OE 3.3.2 Consolidar el clima de paz laboral para
apoyar la generación de empleo

5 2 40 4 80 1 20.0

OE 3.3.3 Consolidar un sistema de educación superior
de calidad…

17 6 35.3 6 35.3 6 35.3

OE 3.3.4 Fortalecer el Sistema Nacional de Ciencia y
Tecnología…

7 2 28.6 2 28.6 5 71.4

OE 3.3.5 Acceso universal y uso productivo de las TIC 7 5 71.4 5 71.4 3 42.9

OE 3.3.6 Expandir cobertura y mejorar calidad del
sistema de transporte y logística…

11 6 54.5 4 36.4 5 45.5

OE 3.3.7 Convertir al país en un centro logístico
regional

3 2 66.7 - - 2 66.7

OG. 3.4 Empleos suficientes y dignos 25 9 36 8 32 11 44.0

OE 3.4.1 Propiciar mayores niveles de inversión… 8 3 37.5 2 25 5 62.5

OE 3.4.2 Consolidar el sistema de Formación y
capacitación continua...

10 1 10 - - 1 10.0

OE 3.4.3 Elevar la eficiencia, capacidad de inversión y
productividad de las MIPYMES

7 5 71.4 6 85.7 5 71.4

OG. 3.5 Estructura productiva sectorial y
territorialmente articulada, integrada
competitivamente a la economía global y que
aprovecha las oportunidades del mercado local

59 31 52.5 28 47.5 36 61.0

OE 3.5.1 Impulsar el desarrollo exportador… 7 5 71.4 5 71.4 5 71.4

OE 3.5.2 Crear la infraestructura de normalización,
reglamentación técnica y acreditación…

8 3 37.5 4 50 5 62.5

OE 3.5.3 Elevar productividad cadenas
agroproductivas…

16 12 75 9 56.3 13 81.3

OE 3.5.4 Desarrollar un sector manufacturero
articulador del aparato productivo nacional…

5 2 40 3 60 2 40.0

OE 3.5.5 Apoyar competitividad sector turismo 16 6 37.5 3 18.8 7 43.8

OE 3.5.6 Consolidar entorno que incentive inversión
minera

7 3 42.9 4
57.1

4 57.1

TOTAL 168 80 47.6 76 45.2 90 53.6

144

Otro objetivo específico en el que se aprecia el desarrollo de grandes esfuerzos es el OE 3.3.3, Consolidar

un sistema de educación superior de calidad. El MESCyT reporta la amplia labor desarrollada tanto en la

revisión de los planes de estudio de varias carreras, como en la evaluación de los centros de educación

superior y su acompañamiento para superar las deficiencias detectadas.

En cuanto al OG 3.4, Empleos suficientes y dignos, el objetivo específico que parece haber recibido la

mayor atención es el OE 3.4.3, Elevar la eficiencia, capacidad de inversión y productividad de las PYMES.

Sin lugar a dudas, este ha sido un campo de acción prioritario para la actual administración

gubernamental. Las más diversas instituciones incidieron en apoyo al logro de este objetivo específico:

PROINDUSTRIA, Ministerio de Industria y Comercio, Ministerio de Hacienda, Ministerio de Ciencia y

Tecnología, instituciones financieras.

Diversas disposiciones fueron adoptadas para facilitar la participación de las PYMES en las compras

estatales. Como resultado, múltiples instituciones públicas reportaron la participación de PYMES en sus

compras y contrataciones, lo que evidencia la atención concedida al fortalecimiento de esas empresas.

La canalización de recursos financieros hacia las PYMES fue otro de los focos de atención. La Junta

Monetaria adoptó resoluciones para facilitar ese flujo, como la aprobación del Anteproyecto de Ley de

Sociedades de Garantías Reciprocas, que tiene por finalidad dotar a ese sector empresarial de un

mecanismo que facilite su acceso al financiamiento formal de las entidades de intermediación financiera,

y la aprobación del Proyecto de Reglamento de Microcréditos. Cuantiosos recursos financieros fueron

canalizados hacia las micro y pequeñas empresas a través del Fondo Especial para el Desarrollo

Agropecuario, del Banco Agrícola; del Banco de Reservas y la Banca Solidaria. Igualmente se reportan

múltiples actividades de capacitación y asistencia técnica, así como la puesta en funcionamiento de un

parque industrial, La Canela, especialmente concebido para pequeñas empresas industriales.

En cuanto al OE 3.4.2, Consolidar el Sistema de formación y capacitación continua de los trabajadores, el

INFOTEP, a través del Servicio de Formación Profesional, realizó acciones formativas que involucraron a

601,455 participantes, mientras que el Servicio de Apoyo a la Productividad y Competitividad Empresarial

atendió a 2,459 empresas en todo el territorio nacional, llevando capacitación a 49,239 gerentes y

mandos medios y a 151,099 trabajadores, en áreas específicas identificadas por las empresas como

necesarias para mejorar su productividad. De igual manera, INFOTEP capacitó 91,014 participantes a

través de los programas Progresando con Solidaridad, Vivir Tranquilo, Quisqueya Aprende Contigo,

Apoyo a Personas con Discapacidad y Emprendedurismo; en tanto que por vía del programa Apoyo al

Desarrollo de las Pequeñas y Medianas Empresas fueron asistidas 1,912 PyMES y 129,634 gerentes y

trabajadores recibieron capacitación. Se destaca el avance en la 2da. fase de construcción del Centro

Tecnológico de San Juan de la Maguana y la ampliación de la infraestructura de la Gerencia Regional

Norte de Santiago.

Como ya se señaló, fue en el OG 3.5, Estructura productiva sectorial y territorialmente articulada, en el

que se observa mayor incremento en el número de líneas de acción en ejecución, tanto en términos

absolutos como relativos. A nivel de objetivos específicos, los que mayor atención parecen haber

recibido son el OE 3.5.3, Elevar la productividad de las cadenas agroproductivas, que pasó de 9 a 13

145

líneas de acción en ejecución, y el OE 3.5.5, Apoyar la competitividad del sector turismo, que incrementó

de 3 a 7 las líneas de acción en desarrollo.

En el OE 3.5.3 se aprecian, además de los servicios tradicionales de provisión de insumos y servicios de

capacitación, iniciativas innovadoras como se puede apreciar en detalle más adelante. Es de señalar que

parte importante del apoyo que recibió el sector agroforestal se generó a partir de las visitas sorpresa del

Presidente Danilo Medina, de las cuales se derivaron la concesión de créditos o la realización de obras de

apoyo. Pero estas actividades no están reportadas como un conjunto integrado en ninguna institución,

ya que son varias las involucradas.

En apoyo a la competitividad del sector turístico, se reporta promoción y desarrollo del ecoturismo, el

turismo cultural y de cruceros, en aras de diversificar la oferta turística, objetivo también apoyado por la

mejora de las condiciones ambientales y paisajísticas de diversas playas y lugares de atracción turística.

Igualmente, se inició el ambicioso Proyecto de remodelación de la Zona Colonial, llamado a ser el

principal atractivo para el turismo de cruceros.

En búsqueda de la integración de las comunidades a los beneficios de esa actividad, se realizaron

capacitaciones para promover la creación de artesanías con materias primas locales típicos y de

educación turística, para convertir a los residentes en anfitriones y promotores del país.

En cuanto al OE 3.5.6, Consolidar un entorno que incentive la actividad minera, numerosas consultas

fueron realizadas por el recién creado Ministerio de Energía y Minas en el interés de definir las

modificaciones requeridas para conformar un marco regulatorio adecuado al desarrollo de la actividad.

Se procedió también a revisar las concesiones de exploración de hidrocarburos y se realizaron estudios

preliminares para determinar las potencialidades de la minería de mar y la exploración de tierras raras.

En apoyo a la minería artesanal, se inauguró la Escuela y Museo de Orfebrería y Lapidería de Larimar, en

Bahoruco, y se realizó un levantamiento de la minería artesanal, para determinar su impacto en el

empleo y elaborar mapas de seguridad para las minas de larimar y ámbar.

A continuación, se presenta la relación de las principales medidas adoptadas en apoyo a cada uno de los

objetivos del Eje 3.

OG. 3.1 Una Economía articulada, innovadora y ambientalmente sostenible, con una
estructura productiva que genera crecimiento alto y sostenido, con trabajo digno, que se
inserta de forma competitiva en la economía global
OE. 3.1.2 Garantizar la sostenibilidad macroeconómica

3.1.1.1 Consolidar los mecanismos de coordinación de las políticas fiscal, monetaria, cambiaria y crediticia

 Elaboración del Marco macroeconómico de mediano plazo a ser incorporado en la actualización del Plan

Plurianual del Sector Público, (MEPyD).

 Elaboración del documento ¨Normativa vinculada a la armonización Plan Presupuesto en la República

Dominicana¨, (MEPyD).

146

LA 3.1.1.4 Implementar una política monetaria que promueva un control de inflación consistente con tasas de

interés y tipo de cambio competitivos en el entorno internacional.

 En 2014 continuó la implementación del régimen de metas de inflación por parte del Banco Central, con una

meta de 4.5% (con un intervalo de ± 1%), inferior en 0.5 puntos a la meta del año anterior. El año finalizó con

una inflación general de 1.58%, mientras que la inflación subyacente fue de 2.97%, debido a la reducción en los

precios internacionales del petróleo y en un contexto doméstico de fuerte crecimiento del PIB, el cual alcanzó

el 7.3%. En ese sentido, la política monetaria se mantuvo en una posición neutral, sin realizar ajustes a la Tasa

de Política Monetaria desde agosto del 2013.

 En cuanto al tipo de cambio nominal, para diciembre de 2014, se alcanzó un nivel de RD$42.27 por dólar,

equivalente a una depreciación de 3.67% respecto a igual fecha del año anterior. Por otra parte, las Reservas

Internacionales Netas ascendieron a US$4,650.4 millones, lo cual representa una acumulación de US$263.9

millones con relación a diciembre de 2013.

3.1.2 Consolidar una gestión de las finanzas públicas sostenible

3.1.2.1 Desarrollar un sistema tributario progresivo

 Elaboración de estimados del sacrificio fiscal que representa para el Estado la exención de combustibles a las

empresas generadoras de electricidad, (MH).

 Firma de 7 Acuerdos de Precios Anticipados (APA) con ASONAHORES, (DGII).

 Realización y difusión de informes sobre las Amnistías en Rep. Dom. (2001-2013); Bancas y Loterías 2012-2013;

Soluciones Fiscales al 2013; Evaluación Régimen de Incentivo al Cine y Progresividad de los Impuestos al

Consumo, (DGII).

 Emisión de las siguientes Normas: Norma General No. 01-2014, que regula el pago del ITBIS y del impuesto

selectivo al consumo por las transferencias de bienes y prestación de servicios por parte de las zonas francas

industriales y especiales al mercado local. Norma General No. 02-2014, sobre deducción de intereses. Norma

General No. 03-2014, de aplicación de exenciones al sector agropecuario. Norma General No. 04-2014, de

facilidades para soluciones fiscales. Norma General No. 05-2014, sobre el uso de medios telemáticos en la

Dirección General de Impuestos Internos. Norma General No. 06-2014, sobre remisión de información de

comprobantes fiscales. Norma General No. 07-2014, establece las disposiciones y procedimientos aplicables a

la facultad de determinación de la obligación tributaria por parte de la DGII. Norma General No. 08-2014, que

dispone el descargo de inmuebles, (DGII).

 Elaboración de las respuestas a las solicitudes de Reino Unido y México para iniciar negociaciones de Convenios

para Evitar la Doble Tributación, así como la propuesta de adhesión al Acuerdo Multilateral de Intercambio

Automático de Información Tributaria (early adopters group), (MH).

 Elaboración de los análisis costo-beneficio de los proyectos que solicitan ser clasificados en las leyes de

fomento a la actividad turística y desarrollo de la zona fronteriza, con el objetivo de determinar la eficiencia o

redundancia de los incentivos, (MH).

3.1.2.2 Elevar la calidad del gasto público

 El proceso de consolidación de las finanzas públicas continuó durante el 2014, cumpliendo con el objetivo del

Presupuesto General del Estado 2014 de un déficit de 2.8% del PIB, e inferior al 3.1% del año anterior.

Asimismo, el resto del sector público no financiero (SPNF) tuvo un déficit de 0.4% del PIB, inferior en 0.3

puntos al de 2013, lo que arroja un déficit del SPNF de 3.2% del PIB. Si se adiciona el déficit cuasifiscal del

Banco Central, de 1.5% del PIB, el déficit consolidado del sector público en 2014 ascendió a 4.5% del PIB,

inferior al 5.3% alcanzado en 2013.

147

Tabla II.10 Balance global del sector público (% PIB)

 2012 2013 2014

Gobierno central -6.70% -3.10% -2.80%

Resto Sector Público no Financiero -0.30% -0.70% -0.40%

Sector Público no Financiero -6.90% -3.80% -3.20%

Banco Central -1.10% -1.40% -1.50%

Sector Público Consolidado -8.00% -5.30% -4.50%

 Mantenimiento del gasto público alineado con las prioridades del Gobierno, incluyendo la ejecución del 4% del

PIB para educación, como se observa en la distribución funcional.

Tabla II.11 Clasificación funcional del Gasto Público

Ejecutado Presupuestado Variación

2012 2013 2014 2014 2015 2014-2013

SERVICIOS GENERALES 2.74 2.53 3.61 3.7 3.28 1.07

Administración General 1.35 1.17 2.09 2.11 1.79 0.91

Relaciones internacionales 0.26 0.24 0.25 0.25 0.24 0.02

Defensa Nacional 0.46 0.44 0.48 0.49 0.54 0.04

Justicia, Orden Público y Seguridad 0.67 0.68 0.78 0.78 0.71 0.1

SERVICIOS ECONÓMICOS 5.64 3.56 3.37 3.51 2.94 -0.19

Asuntos económicos y laborales 0.22 0.18 0.11 0.11 0.12 -0.06

Agropecuaria, caza, pesca y silvicultura 0.4 0.47 0.33 0.33 0.28 -0.14

Riego 0.2 0.13 0.08 0.09 0.14 -0.05

Energía y Combustible 1.51 1.56 1.9 1.49 1.43 0.34

Minería, manufactura y construcción 0 0 0.01 0.01 0.01 0

Transporte 3.21 1.08 0.81 0.91 0.77 -0.27

Comunicaciones. 0.03 0.03 0.03 0.03 0.02 0

Banca y Seguros 0.01 0.03 0.02 0.02 0.02 -0.01

Otros servicios económicos 0.05 0.09 0.08 0.09 0.15 -0.01

PROTECCIÓN DEL MEDIO AMBIENTE 0.06 0.06 0.08 0.08 0.08 0.02

Protección del Aire, Agua y Suelo 0.06 0.05 0.05 0.05 0.06 -0.01

Protección de la Biodiversidad y Ordenación
de desechos 0 0.01 0.03 0.03 0.03 0.03

SERVICIOS SOCIALES 7.9 8.89 7.76 8.11 8.45 -1.13

Urbanización y Servicios Comunitarios 1.19 1.08 0.27 0.29 0.29 -0.81

Salud 1.79 1.62 1.82 1.86 1.98 0.2

Actividades Deportivas, Recreativas, Cultura
y Religión 0.19 0.18 0.16 0.17 0.17 -0.01

Educación 2.73 4.05 4.01 4.04 4.17 -0.04

Protección Social 1.99 1.96 1.49 1.94 1.85 -0.47

INTERESES DE LA DEUDA PÚBLICA 2.39 2.34 2.55 2.56 2.94 0.22

Intereses y Comisiones de Deuda Pública 2.39 2.34 2.55 2.55 2.94 0.22

MULTIFUNCIONAL - - - 0.04 0 0

TOTAL 18.73 17.37 17.36 18 17.69 -0.01

 Desarrollo del Portal Transaccional de Contrataciones Públicas, e implementación del Sistema de Seguimiento y

evaluación del Sistema Nacional de Compras Públicas (SNCP) y del Sistema de Precios y Catálogo de Bienes y

Servicios, (MH).

 Desarrollo de trabajos para la creación del Portal de Relaciones con Inversionistas, con miras a garantizar una

fluida y oportuna comunicación de doble vía con inversionistas, acreedores, organismos bilaterales y

multilaterales de financiamiento, (MH).

148

 Elaboración del presupuesto 2015 en un horizonte Plurianual (2015-2018) con instituciones piloto, con la

finalidad de avanzar hacia una reforma de gestión del gasto público orientado a resultados y de tener

información relevante para la evaluación de la ejecución, (MH).

 Implementación de una plataforma informática a través de la página web de la DIGEPRES, para la

programación física, seguimiento y evaluación de la ejecución de las metas del Presupuesto Físico de 2014,

(MH), (MD).

 Inicio del diseño de un Modelo Conceptual para un Nuevo Sistema Presupuestario Dominicano, con el

propósito de mejorar la calidad del gasto público y las intervenciones estatales, (MH).

 Introducción de mejoras en el sistema de pagos a los proveedores, incorporando a controles automatizados

para no permitir el procesamiento de compras sin asignación presupuestaria, (MH).

 Gestión de la inversión pública, asistiendo a los entes ejecutores de cada institución sectorial en la formulación,

priorización, seguimiento y evaluación de los proyectos de inversión del sector público, (MH).

 Elaboración de un Análisis de Sostenibilidad de la Deuda (ASD) del Sector Público Consolidado de República

Dominicana, (MH).

3.1.2.3 Fortalecer el Sistema de Planificación e Inversión Pública

 Elaboración del Plan Estratégico Institucional 2013-2016 de la DGA, el cual conjuga los lineamientos de la END y

las necesidades de la DGA, orientado a la mejora de los cuatro 4 ejes prioritarios de acción: 1. transparencia; 2.

control aduanero para apoyar el equilibrio de los mercados, igualdad y equidad tributaria; 3. eficiencia; y 4.

control de la entrada y salida de productos sensibles al medio ambiente, (DGA).

 Elaboración del Plan Estratégico de la DGII 2014–2017, alineado a la Estrategia Nacional de Desarrollo, (DGII).

 Articulación del PNPSP con los planes sectoriales: Se realizaron talleres para la actualización del PNPSP; se

cargó en la plataforma RUTA la ejecución del 2013, el presupuesto del plurianual para 2014 y la

reprogramación de 2015, (MEPyD).

 Contratación de investigaciones sobre los principales efectos que ha tenido para la República Dominicana el

DR-CAFTA a los diez años de su firma; sobre repercusiones sociales y educativas del Plan Nacional de

Alfabetización Quisqueya Aprende Contigo y sobre los indicadores financieros para el desarrollo de las

pequeñas y medianas empresas en el Cibao Central, (MEPyD).

 Realización de análisis situacionales y/o prospectivos, así como de identificación de políticas que permitan la

toma de decisiones estratégicas debidamente fundamentadas: Ficha País del Caribe, (MEPyD).

 Realización de los siguientes estudios y análisis: Atlas de la Pobreza 2013; 14ta y 15ta Encuesta de Confianza al

Consumidor; La caída reciente de la pobreza monetaria en la República Dominicana: Un indicio muy

prometedor; Actualización 2014 del Sistema de Indicadores Sociales Dominicanos; Sector Agropecuario:

Elementos destacados de la Evolución Reciente, Abril 2010-2014; Notas sobre indicadores Formalidad-

Informalidad en el Mercado de Trabajo: Elementos Destacados de la Evolución Reciente, Abril 2010-2014;

Dossier de Indicadores del Mercado Laboral Dominicano 2000-2014 para apoyar la discusión tripartita del

Código Laboral de la República Dominicana; Financiación al comercio exterior tras la crisis financiera global de

2008 y el caso de la República Dominicana; Análisis del Desempeño Económico y Social 2012; Análisis de la

demanda de recursos para cerrar las brechas con las metas de la END en servicios sociales básicos; Análisis de

coyuntura de la situación fiscal; La inversión pública destinada a la niñez en la República Dominicana; Estudio

socioeconómico de la población en el área de los Haitises, (MEPyD).

3.1.2.4 Profundizar y consolidar el proceso de reforma de la gestión presupuestaria y financiera del Estado

 Desarrollo del módulo de centralización de información de la ejecución presupuestaria y de estados financieros

de la contabilidad general del Sector Público No Financiero (SPNF), (MH).

149

 Implementación en 100.0% de la Cuenta Única del Tesoro para el Gobierno Central y para 38 instituciones

descentralizadas, (MH).

 Aplicación de la política de pago, iniciándose el proceso de descentralización del ordenamiento y la asignación

de cuotas de pago por institución. Se han incorporado 138 instituciones del Gobierno Central (100%) y 38

instituciones Descentralizadas y Autónomas no Financieras (90.0%), (MH).

 Consolidación de la reforma de la gestión financiera en el Gobierno Central, mediante el desarrollo del Sistema

de Administración Financiera en las Instituciones Descentralizadas y Autónomas y el fortalecimiento de la

gestión de la Dirección General de Contrataciones Públicas y de la Contraloría General de la República, (MH).

 Desarrollo del Modelo Conceptual de la Programación Financiera, para su aplicación informática en el Sistema

de Información de la Gestión Financiera (SIGEF), con el objetivo hacer más eficiente la Programación Financiera

del Tesoro Público, (MH).

 Continuación de la actualización de las Normas Internacionales de Contabilidad para el Sector Público no

financiero (NICSP), soporte del Nuevo Sistema de Contabilidad Gubernamental, mediante el desarrollo del

Nuevo Marco Conceptual Contable (MCC), así como del Plan Estratégico de Implementación de las NICSP y el

Programa de Concienciación, Divulgación y Capacitación en NICSP, (MH).

 Desarrollo del nuevo Plan de Cuentas Contables Único del Sector Público no Financiero, armonizado con los

Clasificadores Presupuestarios, el Manual de Estadísticas de Finanzas Públicas del Fondo Monetario

Internacional, el de Cuentas Nacionales y el de las Naciones Unidas. Para la interrelación de las cuentas que

componen el sistema de clasificación presupuestaria con las cuentas contables, se desarrolló la Matriz de

Correlación de Cuentas, (MH).

 Elaboración de las Políticas Contables Generales, que establecen una base técnica para la aplicación de los

criterios contables y promueven la uniformidad de la información, estableciendo la congruencia de los criterios

contables y los objetivos financieros, (MH).

 Puesta en funcionamiento del Sistema de Administración de Bienes (SIAB) en el 100% de las Unidades

Ejecutoras del Gobierno Central, (MH).

3.1.3 Consolidar un sistema financiero eficiente, solvente y profundo

3.1.3.1 Fortalecer y hacer más eficiente la regulación y la supervisión del sistema financiero

 Elaboración y publicación del Reglamento de Riesgo de Liquidez del Sistema Financiero, (BC-SB).

 Propuesta de modificación en vista pública del Reglamento de Lineamientos Gestión Integral de Riesgos, (SB).

 Aprobación y puesta en vigencia del Instructivo para el Control Interno en las Entidades de Intermediación

Financiera, (SB).

 Desarrollo de un Proyecto de calidad de las informaciones del Sistema Financiero, que establece una

metodología para el monitoreo permanente de las informaciones recibidas de las entidades de intermediación

financiera y cambiaria, (SB).

 Implementación de un Proyecto de saneamiento en el marco del Programa de Instituciones Intervenidas y en

Liquidación (IFIL), con la finalidad de mejorar la eficiencia en el desempeño del programa y buscar soluciones

definitivas a estas entidades, (SB).

 Realización de un diagnóstico general de los Bancos de Ahorro y Crédito y Corporaciones de Crédito que

presentaban una calificación de riesgo compuesto sobre el promedio y moderado, (SB).

 Creación de comisión interinstitucional para elaborar la propuesta de Acuerdo Intergubernamental FATCA,

modelo 1ª, (MH).

3.1.3.2 Impulsar la eficiencia y mayor competencia en el sistema financiero para reducir los costos de

intermediación.

150

 Otorgamiento de 338 no objeciones para la contratación de Subagentes Bancarios, para un total de 800

sucursales diseminadas en todo el territorio nacional, (SB).

 Aprobación de la versión definitiva de la propuesta de modificación del Reglamento de Sistemas de Pago,

aprobado mediante la Sexta Resolución dictada por la Junta Monetaria en fecha 19 de abril de 2007, (JM).

3.1.3.6 Crear condiciones y mecanismos para el desarrollo del microcrédito

 Aprobación del Reglamento de Microcréditos, que posibilitará a las MIPYMES un mayor acceso al crédito y en

mejores condiciones, (BC-SB).

 Acuerdo MIC-Banreservas para Educación Financiera de PYMES, orientado a incrementar los niveles de

bancarización del sector, (MIC).

OG. 3.2 Energía confiable, eficiente y ambientalmente sostenible

OE. 3.2.1 Asegurar un suministro confiable de electricidad, a precios competitivos

3.2.1.1 Impulsar la diversificación del parque de generación eléctrica

 Negociación de una enmienda al contrato con CESPM, para convertir la central de esa empresa a gas natural,

(CDEEE).

 Avances en la revisión y actualización del Reglamento No. 202-08 de la Ley 57-07 de Fomento de las Energías

Renovables con el objetivo de facilitar y hacer más transparentes los procesos de obtención de licencias y

autorizaciones, y desarrollo de trabajos con la Comisión Nacional de Energía en un plan de evaluación de las

concesiones de energías renovables otorgadas a los fines de dar por terminadas las que hayan resultado

inoperantes, (MEM).

 Remisión al Ejecutivo de Propuesta sobre Políticas Crediticias para facilitar el acceso a las Energías Renovables,

(MEM).

 Elaboración del Proyecto de Los Techos de Luz que consiste en reducir el costo de la energía eléctrica de 0.28 a

US$0,15 el Kwh en una masa crítica de veinte edificios gubernamentales, utilizando principalmente energía

fotovoltaica, (MEM).

 Elaboración del Proyecto de Invernaderos de Rancho Arriba que propone la reducción del costo de generación

sustituyendo el uso de combustible diesel por un sistema aislado de generación combinada renovable (hidro) y

generación a gas propano, (MEM).

 Elaboración del Proyecto Microhidros cuyo objetivo es determinar el potencial de generación hidroeléctrica a

pequeña escala para beneficiar a comunidades de montaña y fronterizas, (MEM).

 Realización de un estudio para ponderar una solución que suministre unos 400 Kw de generación eléctrica a los

poblados de El Limón y Boca de Cachón (Proyecto Lagunas Solares), (MEM).

 Valoración de los recursos nacionales de potencial geotérmico para la generación de electricidad, (MEM).

 Elaboración de Proyecto de gasificación de biomasa-generación de energía eléctrica para factorías de arroz,

(MEM).

 Elaboración de Proyecto de refrigeración a partir del diferencial de gradientes, (MEM).

 Desarrollo de trabajos para la licitación de 8 correntómetros y un sistema de telemetría, a fines de medición de

la velocidad de las corrientes marinas con fines de aprovechamiento energético.

 Elaboración de un Proyecto de ley de aplicaciones nucleares y sus reglamentos, (MEM).

 Inicio ejecución del Proyecto Cultivando Agua Buena que persigue objetivos medioambientales y de desarrollo

comunitario a través de la utilización combinada de energías renovables como vía de inclusión social con la

eficiencia energética y el ahorro de recursos, (MEM).

151

 Otorgamiento de 478 autorizaciones de incentivos fiscales por la inversión en sistemas y equipos renovables,

(CNE).

 Aprobación definitiva por el Fondo Mundial para el Medio Ambiente (GEF) del Proyecto “Fortalecimiento de la

Competitividad Industrial mediante la Generación de Energía Eléctrica a partir de Biomasa” en la Zona Franca

Industrial de Santiago, (CNZFE).

3.2.1.3 Planificar e impulsar el desarrollo de la infraestructura de generación, transmisión y distribución de

electricidad

 Inicio de la construcción de 2 plantas de carbón de 752 MV, (CDEEE).

 Implementación de una gestión integral de las empresas distribuidoras, mediante la mejora de los procesos

comunes, combinando las mejores prácticas entre las EDE, y crear un maestro de materiales comunes para las

tres distribuidoras, (CDEEE).

 Desarrollo de trabajos para la elaboración del Diagrama de Sankey para el Balance Energético 2013 de la

República Dominicana, con el objetivo de presentar de forma ilustrativa y amigable las informaciones de los

flujos de Energía del Balance Nacional de Energía Neta, (CNE).

3.2.1.5 Desarrollar una cultura ciudadana para promover el ahorro energético, y uso eficiente del sistema

eléctrico.

 Concienciación de 41,450 personas en 144 instituciones públicas y privadas, como parte de las actividades del

Programa de Difusión para el Uso Racional y Eficiente de la Energía, (CNE).

3.2.1.6 Promover una cultura ciudadana y empresarial de eficiencia energética

 Diseño de un proyecto modelo para ahorro energético en seis (6) centros de acopio lecheros en las provincias

de Puerto Plata, San Francisco de Macorís, Santiago Rodríguez, Monte Plata, Peravia e Higüey, (MEM).

 Realización de 8 auditorías energéticas a instituciones públicas y privadas, identificando las posibilidades de

ahorro energético y proponiendo las acciones para reducir el consumo de energía eléctrica, (CNE).

3.2.2 Garantizar un suministro de combustibles confiable, diversificado, a precios competitivos

3.2.2.2 Revisar el marco regulatorio y consolidar la institucionalidad del subsector combustibles

 Inicio de los trabajos para la elaboración de una normativa para regular y facilitar el acceso neutral por terceros

a las infraestructuras existentes y futuras de gas natural del país, (MEM).

3.2.2.4 Promover la producción local y el uso sostenible de biocombustibles

 Realización de un estudio de factibilidad para la instalación en el país de una fábrica de biodigestores caseros

de alta eficiencia, (MEM).

 Elaboración de Proyecto de producción de briquetas como alternativa al consumo de leña y carbón. Se

contempla la alternativa de producir localmente máquinas de hacer briquetas a bajos precios dentro de un

concepto de empresa social y comunitaria, (MEM).

 Creación de la Plataforma de Bioenergía, mediante colaboración con el IIBI, que aportará soluciones

energéticas limpias para contribuir a la preservación del medio ambiente mediante el uso de fuentes de

energía disponibles en el entorno, (MEM).

 Elaboración de una base de datos (Data Book), para ser empleada por posibles inversionistas, contentiva del

levantamiento de datos geográficos, agronómicos, demográficos, políticos, sociales y económicos para la

delimitación del emplazamiento de una biorrefinería de etanol a partir de la caña de azúcar, (MEM).

152

3.2.2.5 Planificar y propiciar el desarrollo de una infraestructura de refinación, almacenamiento, transporte y

distribución de combustibles moderna

 Elaboración de propuesta para la definición de la construcción de un gasoducto Andrés-San Pedro de Macorís

en alianza público-privada, gestionado por un operador independiente, (MEM).

 Inicio de los trabajos para la elaboración del Plan Nacional de Desarrollo de Infraestructuras Energéticas

Críticas, uno de cuyos elementos nodales se enfoca en el desarrollo de una infraestructura energética

estratégica en la Zona Norte, (MEM).

OG. 3.3 Competitividad e innovación en un ambiente favorable a la cooperación y la
responsabilidad social
OE. 3.3.1 Desarrollar un entorno regulador que asegure un funcionamiento ordenado de los mercados
y un clima de inversión y negocios pro-competitivo

3.3.1.1 Impulsar un Estado pro-competitivo que reduzca los costos, trámites y tiempos de transacciones y

autorizaciones

 Inició el Plan Piloto VUCE DGA-MH, mediante el cual el proceso de solicitudes de exoneraciones de importación

se efectúa a través del módulo de exoneraciones del Sistema Integrado de Gestión Aduanera (SIGA), vía

internet, (MH).

 Elaboración del Anteproyecto de Decreto Presidencial que crea el marco jurídico, formulación de la estructura

organizativa e inició del proceso de implementación de la Ventanilla Única de Comercio Exterior (VUCE), (DGA).

 Construcción y equipamiento del Laboratorio de Aduanas, ideado para el análisis de productos minerales,

orgánicos o inorgánicos, metálicos o no, productos derivados del petróleo, alcohol y preparaciones alcohólicas,

alimentos y preparaciones alimenticias, etc., (DGA).

 Desarrollo de una agenda de sensibilización y promoción del programa Operador Económico Autorizado (OEA)

a nivel nacional. Se han certificado 11 empresas como OEA y 34 se encuentran en proceso, (DGA).

 Implementación del mecanismo de selectividad de la carga gestionada por el sistema SIGA para complementar

el sistema de gestión de riesgo, (DGA).

 Instalación de quioscos de prestación de servicios para contribuyentes en plazas comerciales, (DGII).

 Promulgación de la Ley No.150-14 que establece la creación de un sistema de información catastral, (CN).

 Elaboración del levantamiento catastral, automatizando el control de los datos de los levantamientos

catastrales realizados en los distintos lugares del país por el Departamento de Cartografía. Permite el registro

detallado de cada inmueble, así como generar consultas y reportes, (MH).

 Realización de un estudio-diagnóstico de reformas sobre Clima de Negocios e Inversiones, el cual plantea

recomendaciones para la simplificación de regulaciones, procedimientos y costos relacionados con la apertura,

operación y cierre de empresas, (MEPyD).

 Facilitación, a través del Foro del Crecimiento del Caribe y la Mesa de Facilitación de Comercio, del diálogo

público-privado participativo entre múltiples sectores, a fin de identificar acciones que promuevan un

crecimiento económico de calidad, (MEPyD).

 Puesta en marcha de la ventanilla única de tramitación de Proyectos turísticos, a fines de simplificar los

procesos necesarios para el desarrollo de emprendimientos en el sector, (MITUR).

 Formulación del Proyecto de Pre-inversión: “Actualización de Informaciones sobre Trámites para la

Simplificación de Procedimientos de Servicios Facilitados al Sector de Zonas Francas de la República

Dominicana”, (CNZFE).

 Emisión de Sentencia TC/0339/14: El Tribunal consideró que el artículo 13 y otras disposiciones conexas de la

Ley No. 2334 de 1885, sobre Registro de los Actos Civiles, Judiciales y Extrajudiciales, es inconstitucional. Dicha

153

ley requería, para la expedición de copias de las sentencias, el pago de una tasa que resulta irrazonable y

desproporcionada con el servicio de derecho de registro, lo que impide la obtención y ejecución de la

sentencia, vulnerándose la tutela judicial efectiva, (TC).

3.3.1.2 Impulsar el funcionamiento de los mercados en condiciones de competencia y control de abusos de

posición dominante

 Adopción de medidas regulatorias para la implementación y operación de la televisión digital, (INDOTEL).

 Conformación de una Comisión para la realización de estudios y proposición de medidas para fomentar la

competencia en el sector de las telecomunicaciones garantizando la calidad de los servicios, (INDOTEL).

 Ejecución de un plan de difusión y socialización de la Ley General de Defensa de la Competencia, 42-08,

(PROCOMPETENCIA).

 Promulgación, mediante Decreto No. 164-14, del Reglamento de la Ley No.110-13, para el Comercio y

Exportación de Desperdicios de Metales Ferrosos y No Ferrosos, Chatarras, Desechos de Cobre, Aluminio y sus

Aleaciones, (MIC).

3.3.1.3 Garantizar la defensa del aparato productivo ante comprobadas prácticas desleales y no competitivas

 Impulso y consecución de la modificación de la Directiva 2001/37/EC, relativa a la aproximación de las

disposiciones legales, reglamentarias y administrativas de los Estados miembros en materia de fabricación,

presentación y venta de los productos de tabaco, resultando la directiva 2014/40/EC, la cual entrará en vigor

en 2017, (MIREX).

 Procedimiento de investigación antidumping de barras o varillas de acero para refuerzo de hormigón,

originarias de España, en el marco del cual se estableció una medida antidumping definitiva equivalente a un

22% ad-valorem a dichos productos, (CDC).

 Firma de un acuerdo de colaboración y capacitación entre el MIC y la UNCTAD para el fortalecimiento y

desarrollo en temas de comercio exterior y solución de controversias, (MIC).

3.3.1.4 Fortalecer el marco normativo e institucional para garantizar a los consumidores su derecho a disponer de

bienes y servicios de calidad y de información objetiva

 Fortalecimiento de los mecanismos de defensa de los usuarios del sistema financiero, mediante la elaboración

de una Propuesta de Modificación al Reglamento de Protección al Usuario, (SB).

 Emisión de Instructivo de aplicación del Reglamento Tarjeta de Crédito, (SB).

 Validación de la identidad de los usuarios de los servicios públicos de telefonía (disposición de revisión base

datos clientes prepago), (INDOTEL).

 Implementación Proyecto Casos de Pre Formalización, que realiza la gestión para la solución inmediata de los

casos de reclamos presentados, (INDOTEL).

 Creación de una plataforma web donde se capturan todos los casos recibidos en el Centro de Asistencia al

Usuario (CAU), (INDOTEL).

 Desarrollo de campaña en los medios electrónicos INDOTEL Te Orienta: publicación en la cuenta oficial de

twiter de informaciones sobre temas como el procedimiento de reclamación, llamadas turbo cobro, casos

fuera y dentro de la competencia del órgano regulador; así como también una serie de consejos para el buen

uso de los servicios de telecomunicaciones y cómo hacer valer los derechos de los usuarios finales de estos

servicios, (INDOTEL).

 Establecimiento del Sistema de reclamaciones en línea, (INPOSDOM).

154

 Fallo de la Suprema Corte de Justicia que valida las potestades de PROCONSUMIDOR para la aplicación del

sistema de sanciones que implica el imperio de la referida ley y su reglamento, en defensa de los consumidores

y usuarios, (SCJ).

 Decomiso de 182,126 productos en mal estado y retiro de latas oxidadas, golpeadas y productos con fecha

vencida, (PROCONSUMIDOR).

 Implantación del Libro de Registro de Reclamaciones, el cual permitirá que los consumidores interpongan su

reclamo ante el proveedor, como la primera instancia de reclamo para los consumidores, (PROCONSUMIDOR).

 Realización de 7 acuerdos con instituciones del sistema de salud, con el propósito de desarrollar mecanismos

de monitoreo de los accidentes originados por el uso de productos y servicios inseguros, (PROCONSUMIDOR).

 Integración del Comité de la Red de Consumo Seguro y Salud del sector sanitario, en cuyo propósito se

enmarca la estructuración de un comité ampliado en el que participarán técnicos de las áreas de Metrología,

Aduanas y Organizaciones de Consumidores, (PROCONSUMIDOR).

 Publicación, para fines de consulta de los sectores interesados, del Proyecto de modificación del Reglamento

de Protección al Usuario de los Productos y Servicios Financieros, (JM).

3.3.1.5 Realizar campañas de concienciación a los consumidores sobre sus derechos y los mecanismos para

ejercerlos.

 Desarrollo de una campaña de educación financiera en diversos sectores sociales y por diversos medios, (BC).

 Auspicio el programa “Aula Central”, a través del cual se impartieron varios diplomados de Economía para

Periodistas, se promovió la competencia “Economistas del Futuro” para estudiantes de término de bachillerato

y se ofrecieron múltiples talleres a distintos gremios, capacitando a 540 profesores en todo el país en

economía y finanzas, mediante un acuerdo de colaboración firmado con el Instituto Nacional de Formación y

Capacitación del Magisterio, INAFOCAM, (BC).

 Creación del mini-site de Educación Financiera, con versión móvil, dirigido a la creación de una cultura bancaria

y a la masificación del buen manejo de las finanzas personales por parte del universo de usuarios del sistema,

(SB).

 Desarrollo de campañas “Uso responsable de las tarjetas de crédito” y “Salud Crediticia”, (SB).

 Presentación al público de la Primera Encuesta de Cultura Económica y Financiera, que brinda información

sobre el conocimiento y los hábitos de los dominicanos en materia financiera, (BC).

3.3.1.6 Fortalecer el marco legal e institucional que regula el derecho de autor y propiedad intelectual

 Desarrollo, a través de la Academia Nacional de Propiedad Intelectual (ANPI), de actividades de

entrenamientos sobre las modalidades de la Propiedad Intelectual, destinadas a difundir, orientar, enseñar y

fortalecer conocimientos, (ONAPI).

 Firma de acuerdo con el Ministerio de Medio Ambiente y Recursos Naturales, a los fines de reconocer la

propiedad intelectual como fuente de protección, incentivo y divulgación de los temas ambientales y

promocionales de la innovación, el acceso y la transferencia de tecnología ambientalmente apropiada,

(ONAPI).

 Emisión de Sentencia TC/334/14, que consideró que el derecho de propiedad intelectual constituye la principal

excepción a la libertad de empresa y libre competencia. Su naturaleza es otorgar a su titular un derecho

exclusivo y excluyente sobre su objeto, por lo que es indispensable su protección jurídica, para garantizar una

compensación adecuada por el uso de las obras y ofrecer la oportunidad de obtener un rendimiento

satisfactorio de las inversiones, (TC).

 Primera edición del Anuario Dominicano de Propiedad Intelectual (Anudopi), que contiene seis estudios de los

expertos en propiedad intelectual, (ONAPI).

155

 Inicio de los trabajos para la creación de la Cuenta Satélite, mediante la cual se podrá determinar cuáles son los

aportes del derecho de autor al crecimiento económico, (ONDA).

3.3.2 Consolidar el clima de paz laboral para apoyar la generación de empleo decente

3.3.2.3 Fortalecer los servicios públicos y privados de intermediación de empleo

 Lanzamiento del Plan Nacional de Empleo 2012-2016, con la participación de entidades públicas, privadas,

ONGs, sociedad civil, sindicatos de trabajadores y empleadores, con el fin de promover una cultura de

generación de empleo productivo y formalidad laboral

 Implementación del programa de pasantías, (CDEEE).

 Realización de 4 ferias de empleos para la industria de los Contact Centers y Business Process Outsourcing

(BPO) que generaron más de 3,000 empleos, (CEI-RD).

 Organización de 2 ferias de empleo de las empresas Multinacionales Laurus International y Timberland,

(CNZFE).

3.3.3 Consolidar un sistema de educación superior de calidad

3.3.3.1 Actualizar el currículo de la educación superior

 Rediseño de 110 planes de estudios procedentes de 15 universidades, vinculados a las áreas de Ingeniería,

Formación de Profesores, Medicina y Enfermería, (MESCyT).

 Cumplimiento de 22 carreras de Ingeniería de más de 90% de las Normas para la Aprobación y Regulación de

Carreras y Fortalecimiento Institucional de las Facultades de Ingeniería de las Instituciones de Educación

Superior de la República Dominicana, representando un 26.83% de las carreras que se ofertan en la actualidad,

(MESCyT).

 Rediseño del 100% de los planes de estudios de la carrera de Medicina en las Instituciones de Educación

Superior, así como adecuaciones infraestructurales y adquisición de equipos y mobiliarios necesarios en las

áreas de laboratorios, aulas y bibliotecas, cumpliendo así con los requerimientos establecidos en las Normas

para la Aprobación, Regulación y Acreditación de las Escuelas de Medicina, (MESCyT).

 Rediseño y aprobación por el Consejo Nacional de Educación Superior, Ciencia y Tecnología (CONESCyT), en

coordinación con el Ministerio de Educación (MINERD), de 8 planes de estudios de la Licenciatura en Educación

Primaria para el Primer Ciclo, correspondiente a la reforma curricular de los perfiles de la formación de los

docentes de ese ciclo del nivel primario. Se inició el proceso de diseño del 2° Ciclo de Educación Primaria en las

áreas de Lengua Española y Literatura, Matemáticas y Física, Bilogía y Química, Historia y Geografía, (MESCyT).

 Rediseño de la oferta curricular de 22 escuelas de Enfermería. Más del 50% de las universidades han habilitado

sus laboratorios y otras han adquirido nuevos equipamientos para los mismos, (MESCyT).

 Rediseño de la carrera de Turismo con la colaboración de los ministerios de Turismo y de Medio Ambiente, la

Asociación Nacional de Hoteles y Restaurantes (ASONAHORES) y las Instituciones de Educación Superior que

imparten la carrera. El proceso cuenta con la asesoría del Centro de Estudios de Hotelería y Turismo (CETT),

adscrito a la Universidad de Barcelona, (MESCyT).

 Rediseño y diagnóstico de la carrera de Derecho, realizado por una comisión integrada por decanos de la

carrera, Escuela Nacional de la Magistratura, Asociación de Abogados y juristas de experiencia, con la

coordinación del MESCyT, (MESCyT).

 Acuerdo entre MESCYT y el MINERD, con los fines de arribar a acuerdos en torno a las especialidades a ofrecer

en la formación de docentes, el número de créditos que tendrían las mismas y las universidades que

participarían en su ofrecimiento, (MESCyT).

156

3.3.3.8 Establecer un sistema nacional de acreditación de instituciones de educación superior

 Evaluación de 46 Instituciones de Educación Superior con relación a la calidad. 17 universidades y 3 recintos

alcanzaron el 100% de cumplimiento del Plan de Mejora al que se habían comprometido, (MESCyT).

3.3.3.9 Fortalecer mecanismos que garanticen la igualdad de oportunidades entre los distintos grupos

poblacionales en el acceso y permanencia en la educación superior, como crédito educativo y becas

 Depuración general del Programa Incentivo a la Educación Superior, para incorporar a más de 15,000 nuevos

beneficiarios, en sustitución de estudiantes que ya habían concluido sus carreras en la Universidad Autónoma

de Santo Domingo (UASD), (MESCyT).

3.3.3.10 Fortalecer alianzas estratégicas con instituciones extranjeras de educación superior

 Participación de 365 profesores de las universidades que desarrollan la carrera de Educación en 7 cursos con

profesores especializados de diferentes países, con el objetivo de fortalecer la formación de formadores y el

rediseño de la carrera, (MESCyT).

 Ratificación de 45 convenios de cooperación en educación superior, mayormente focalizados en siete (7)

países: Reino Unido, Estados Unidos, España, Francia, Honduras, Brasil y República Checa, (MESCyT).

 Impulso, a través de la Comisión Mixta Bilateral entre República Dominicana y el Estado Libre Asociado de

Puerto Rico del ''Convenio Marco de Colaboración Académica, Científica y Cultural entre el Ministerio de

Educación Superior, Ciencia y Tecnología de la República Dominicana (MESCYT) y la Universidad de Puerto

Rico'', (MIREX).

3.3.3.12 Fomentar el espíritu emprendedor en los programas de educación superior

 Realización, a través del programa "Proyectos de Emprendedurismo”, de la “6ta. Competencia Nacional de

Planes de Negocios”, actividad que fomenta el desarrollo de iniciativas empresariales de estudiantes

universitarios. Un total de 12 universidades participan de esta competencia y 12 proyectos fueron premiados

con una capital semilla de RD$300,000, (MESCyT).

3.3.3.13 Establecer con carácter obligatorio una prueba de orientación y aptitud académica que cualifique si el

estudiante posee los conocimientos y habilidades mínimas requeridas para iniciar los estudios de nivel terciario

 Aplicación de la Prueba de Orientación y Medición Académica (POMA) a 71,689 estudiantes de 33 Instituciones

de Educación Superior (IES), (MESCyT).

3.3.4 Fortalecer el sistema nacional de ciencia, tecnología e innovación

3.3.4.1 Fortalecer el Sistema Nacional de Ciencia, Tecnología e Innovación

 Selección de 54 Proyectos de investigación científica ganadores, procedentes de 20 universidades y centros de

investigación, (MESCyT).

 Fortalecimiento del Programa de Apoyo a la Vinculación IES-Empresa, a través de diferentes talleres: “Vínculos

Universidad-Empresa”, dirigido al sector productivo de la nación: 34 personas impactadas. Foro

“Extensionismo Tecnológico”, dirigido a altos representantes de IES (rectores y vicerrectores): 20 personas

impactadas. Taller “Centros de Extensión Tecnológica”, dirigido a directores de centros de emprendimiento,

encargados del programa de vinculación y decanos de diversas áreas: 52 personas impactadas, (MESCyT).

 Firma de convenio entre ONAPI y la Universidad Católica Tecnológica del Cibao (UCATECI), para el

establecimiento de un Centro de Apoyo a la Tecnología y la Innovación (CATI), en beneficio de investigadores,

157

emprendedores, profesores y estudiantes de la universidad que pasa a formar parte de la Red Nacional del

CATI, (ONAPI).

3.3.4.2 Priorizar e incentivar los programas de investigación, desarrollo e innovación (I+D+I) y adaptación

tecnológica en áreas y sectores con potencial de impactar significativamente en el mejoramiento de la

producción, el aprovechamiento sostenible de los recursos naturales y la calidad de vida de la población.

 Conclusión del Proyecto de investigación para el desarrollo de harinas a partir de rubros nacionales. Como

resultado del mismo se creó el Clúster de las Harinas Alternativas y Afines, que agrupa a productores y

exportadores nacionales, (IIBI).

 Continuación de Proyecto de investigación para desarrollar variedades de papas de mejor calidad y más

resistentes a plagas, (IIBI).

 Conclusión del Proyecto de investigación “Mejoramiento genético de la piña mediante el uso de la

biotecnología en República Dominicana” financiado por FONDOCYT con la colaboración especial de científicos

de la Universidad de Queensland en Australia, (IIBI).

 Desarrollo de productos innovadores a base de café, cacao y macadamia, (IIBI).

 Desarrollo de investigaciones orientadas al mejoramiento de la sostenibilidad ambiental y de las condiciones

de salud: “Evaluación del Potencial Fitorremediativo de plantas para el control de exposición al plomo y

restauración ambiental en Haina” y “Serotipificación y diversidad genética del virus del dengue, (IIBI).

 Desarrollo productos para eficientizar procesos energéticos en zonas rurales: un esterilizador solar para

aplicación en escuelas, clínicas y hogares, un biodigestor en granja de ovejos y un diseño de horno híbrido

solar-biomasa para el secado del cacao especialmente para ayuda de micro y pequeños empresarios y

productores, (IIBI).

 Finalización de 13 proyectos de generación y validación de tecnologías, 4 Proyectos de transferencia de

tecnología; otras 12 investigaciones en ejecución, (CONIAF).

 Investigación en biotecnología reproductiva para rumiantes, (CONIAF).

 Aprobación por el FONDOCyT de 3 propuestas de investigación: a) Genética de Poblaciones y Biología

Reproductiva del Género Vaccinium (Ericaceae) en la República Dominicana b) Proyecto de Investigación para

la Selección, Clonación y Silvicultura Intensiva de Genotipos Superiores de Swietenia mahogoni Jacq. en

República Dominicana c) Estrategias de Contribución a la Apropiación Social de la Ciencia y la Tecnología desde

el Jardín Botánico Nacional “Dr. Rafael Ma. Moscoso". Una propuesta Articulada, (JB).

 Promoción y ejecución de un programa de investigaciones con la comunidad académica y científica: 27

proyectos fueron seleccionados en la IV Convocatoria del FIES, 4 Proyectos en el tema Fiscalidad y Desarrollo,

13 en el tema Juventud y Empleo, y 10 en el tema de Seguridad Social, (MEPyD).

 5ta. convocatoria de investigación sobre los temas: Impacto de la crisis económica, Economía informal, empleo

y crecimiento, Desarrollo sostenible y Situación energética, (MEPyD).

3.3.4.4 Promover la utilización de la información contenida en los registros de Propiedad Intelectual como

herramienta para adaptar e incorporar innovación tecnológica en los procesos productivos.

 Puesta en circulación de las Guías de Patentes de Invención, Modelo de Utilidad, Procedimientos de Registros

para los Diseños Industriales, (ONAPI).

3.3.4.5 Fortalecer la divulgación científica a nivel interuniversitario y nacional

 Fortalecimiento de la Red Avanzada Dominicana de Estudio e Investigación (RADEI), que promueve el acceso, el

intercambio y la diseminación de conocimientos científicos y tecnológicos; promueve la investigación, y

158

procura la mejora de la educación superior, la cultura, el desarrollo humano, los avances y la tecnología entre

las IES y los centros de investigación, (MESCyT).

 Realización de Décimo Congreso Internacional Interdisciplinario de Investigación Científica, mediante el cual se

puso a la comunidad científica nacional en contacto con homólogos de unos 30 países, con miras de diseñar y

desarrollar proyectos conjuntos, impactando a más de 800 investigadores, profesores y estudiantes, (MESCyT).

3.3.4.6 Propiciar una adecuada diseminación de los resultados de las investigaciones nacionales, de su

aplicabilidad y potencial comercial

 Socializaciones de resultados de 7 proyectos concluidos, beneficiando a 626 productores, (CONIAF).

3.3.5 Lograr acceso universal y uso productivo de las tecnologías de la información y comunicación
(TIC)

3.3.5.3 Facilitar la alfabetización digital de la población y su acceso igualitario a las TIC

 Capacitación de 2,663 usuarios de salas digitales en las siguientes materias: Informática Básica y Paquete de

Ofimática; Excel Avanzado, Manejador de Internet y PowerPoint; Contabilidad Computarizada; Inglés

Computarizado; Redes y Programación; y Reparación, Mantenimiento y Ensamble de PC, (INDOTEL).

 Continuación, a través de la Comisión Nacional para la Sociedad de la Información y el Conocimiento, de los

trabajos para lograr la integración activa y coordinada de todos los sectores e instituciones para el desarrollo

de los programas, Proyectos e iniciativas para que las Tecnologías de la Información y Comunicación (TIC) sean

un factor de inclusión social y de desarrollo humano para todos los dominicanos, (INDOTEL).

 Capacitación de 5,625 niños, niñas, adolescentes y adultos a través del Programa Internet Sano, (INDOTEL).

 Alfabetización tecnológica y capacitación de 309,699 jóvenes en diversos cursos especiales de TIC’s en los

Centros Comunitarios Tecnológica, (GCPS).

 Capacitaciones a facilitadores de Salas Digitales, (INDOTEL).

3.3.5.4 Incrementar el nivel de conectividad y acceso a la banda ancha a precios asequibles

 Elaboración de borrador para revisión del Reglamento de Autorizaciones, (INDOTEL).

 Elaboración del Reglamento General de Compartición de Infraestructuras y Facilidades de Telecomunicaciones,

(INDOTEL).

 Instalación de un sistema de cobertura inalámbrica (Wi-Fi) que permita a los usuarios del Metro de Santo

Domingo el acceso gratuito a Internet de banda ancha en tres (3) de las principales estaciones, (INDOTEL).

3.3.5.5 Incentivar el uso de TIC como herramienta competitiva en la gestión y operaciones de los sectores público

y privado

 Digitalización y vinculación de toda la documentación que reposa en el archivo central de la Superintendencia

de Bancos, (SB).

 Implementación del Sistema Automatizado de Recepción y Envío de Correspondencia (Microsoft Dynamics,

CRM), (SB).

 Lanzamiento del nuevo Portal Institucional, el cual ofrece a los usuarios más posibilidades de interactuar de

manera dinámica en los trámites, procesos y solicitudes que atañen a la institución.

 Implementación de una solución de almacenamiento centralizado de información computadorizada en el

Ministerio de Hacienda, (DGII).

 Creación de un nuevo portal que facilita al usuario la búsqueda de la información. Además, inclusión de dos

nuevas secciones, la de Contribuyentes, dividida por tipo de contribuyente, y la de Ciudadanía, que agrupa los

principales impuestos y trámites que involucran a la ciudadanía en general (DGII).

159

 Acuerdo MIC- Vicepresidencia de la República para promover “Empresa Conectada”, que ofrecerá

capacitaciones prácticas (hands-on) a micro y pequeños empresarios, (MIC).

 Reducción de la Brecha Digital capacitando más de 2,000 servidores públicos en cursos de Tecnologías de la

Información y Comunicación, (OPTIC).

 Emisión de Sentencia TC/0351/14, en la cual el Tribunal Constitucional determinó que el espectro

radioeléctrico es parte de aquellos bienes intangibles, de dominio público, natural, escaso e inalienable, que

forma parte del patrimonio del Estado y que por su función social están sometidos a una regulación especial,

cuya utilización y otorgamiento de derecho de uso se harán de conformidad con la ley. Esto garantiza los

servicios de telecomunicaciones en todo el territorio nacional. En consecuencia, los particulares no ostentan el

derecho de propiedad sobre las frecuencias radioeléctricas, únicamente pueden disponer de las mismas en

virtud de los permisos que sean otorgados por el órgano regulador de las telecomunicaciones, (TC).

3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la infraestructura y servicios de
transporte y logística

3.3.6.3 Desarrollar un sistema eficiente y financieramente sostenible de mantenimiento de infraestructura de

transporte y logística

 Inicio plan piloto a nivel nacional consistente en tres Proyectos de: “Mejoramiento, Mantenimiento y

Embellecimiento en las carreteras de las regiones Norte, Sur y Este del país”, (DGECAC).

 Firma del acuerdo de traspaso oficial de los peajes dominicanos a la empresa Fideicomiso RD Vial/BanReservas,

apoderada para administrar los recursos generados por el cobro de peaje en los 8 puestos existentes en las

principales carreteras, (MOPC).

3.3.6.7 Desarrollar e implementar un marco regulatorio e institucional que garantice un sistema de transporte de

pasajeros y de carga de calidad

 Suspensión de la emisión de cartas de ruta para autorizar la prestación del servicio de transporte público de

pasajeros, incluso para circunstancias especiales (Resolución OTTT 022-2014), (OTTT).

 Continuación de la ejecución del Plan de Asistencia Vial de la Comisión Militar y Policial del MOPC,

conformando un sistema de vigilancia, protección, seguridad y asistencia vial a nivel nacional, (MOPC).

3.3.6.8 Fortalecer la educación vial de la ciudadanía y el respeto a las leyes de tránsito

 Apoyo a la implementación de una Estrategia Nacional de Seguridad Vial, (MEPyD-PR).

 Inicio de trabajos para el marco legal de las nuevas iniciativas en materia de Seguridad Vial que tendrán lugar

con Ia llegada de nuevos equipos para medición de niveles de alcohol en los conductores y medidores de

velocidad en zonas específicas, (PGR).

 Desarrollo del programa de Profesionalización de Conductores: 1,500 egresados; 300 jóvenes de Educación

Media, que fungirán como entes de prevención a los futuros conductores, (FONDET).

3.3.6.10 Modernizar el marco normativo del sector postal

 Puesta en funcionamiento del servicio de entrega prioritaria “Prime”. Este producto cuenta con una plataforma

web para el seguimiento de los envíos garantizando el cumplimiento en tiempo y forma de la propuesta de

servicios, (INPOSDOM).

 Implementación de la fase inicial del Centro Nacional de Control del servicio postal, como parte de un Proyecto

regional, (INPOSDOM).

 Desarrollo del Código Postal Georeferenciado, (INPOSDOM).

 Prestación de servicios financieros postales en regiones no atendidas por entidades financieras, (INPOSDOM).

160

3.3.6.11 Implementar programas de promoción y desarrollo sostenible de la aviación civil dominicana

 Suscripción de un Acuerdo de Servicios Aéreos entre Ecuador y la República Dominicana y firma de un

Memorándum de Entendimiento entre ambos países, (JAC).

3.3.7 Convertir al país en un centro logístico regional

3.3.7.1 Desarrollar el marco regulador que fomente la prestación, con calidad mundial, de servicios logísticos

internacionales

 Participación en el Proyecto Mesoamérica, patrocinado por el Banco Interamericano de Desarrollo (BID), que

tiene como propósito apoyar el fortalecimiento institucional en logística y economía de transporte, (MEPyD).

 Diseño de un marco legal moderno en materia de logística y conectividad, (MIC).

3.3.7.2 Incentivar la conformación de una eficiente red multimodal de transporte y servicios logísticos con

cobertura en todo el país

 Elaboración de un proyecto de decreto, remitido al Poder Ejecutivo, sobre el desarrollo de la Zona de Libre

Comercio, Industria y Servicios en Manzanillo, (MEM).

OG. 3.4 Empleos suficientes y dignos

OE. 3.4.1 Propiciar mayores niveles de inversión

3.4.1.3 Construir progresivamente sistemas regionales de competitividad y desarrollo tecnológico

 Integración a plataformas regionales de promoción de comercio e inversiones, (CEI-RD).

3.4.1.4 Fortalecer las capacidades de atracción de inversión extranjera

 Realización del primer Foro de Inversión de la República Dominicana “Invierte en RD”, que logró atraer 286

potenciales inversionistas de más de 40 países que se trasladaron a la República Dominicana para explorar

oportunidades de inversión, (CEI-RD).

 Desarrollo de actividades de capacitación en materia de promoción de inversión extranjera de la oferta

exportable nacional, ofreciéndoles a los participantes herramientas y técnicas que permitan fomentar el

comercio exterior con éxito para la República Dominicana. Destaca el Foro de Inversiones Verdes, organizado

por el Instituto OMG, la embajada de Suiza, la Cámara de Comercio y Turismo Dominico-Suiza (CCTDS) y el CEI-

RD, (CEI-RD).

 Actualización del modelo dominicano del Acuerdo para la Promoción y la Protección Recíprocas de las

Inversiones (APPRI) para las negociaciones en materia de inversión con los demás países, (MIREX).

 Creación de la Ventanilla Única de Inversión de la República Dominicana (VUIRD), (CEI-RD).

 Firma de un Acuerdo de Alianza Estratégica entre el Consejo Nacional de Zonas Francas de Exportación, la

Asociación de Zonas Francas de Panamá y la Asociación Dominicana de Zonas Francas, con la finalidad de

promover inversiones en Zonas Francas, impulsar la producción de bienes y servicios exportables y optimizar la

competitividad, (CNZFE).

 Aprobación de 56 nuevos permisos para empresas de Zonas Francas y 9 nuevos parques de Zona Franca,

(CNZFE).

 Participación en el evento MEDICA 2014, para promocionar las ventajas y posicionamiento del país en el

renglón de manufacturas de dispositivos médicos, (CNZFE).

 Ley No. 312-14, del 8 de agosto de 2014, que introduce modificaciones a la Ley No. 480-08, que instituye el

marco jurídico de las Zonas Francas Financieras Internacionales en la República Dominicana, (CN).

161

3.4.1.5 Diseñar un sistema de incentivos selectivos para el desarrollo de actividades con alto potencial de efectos

de arrastre, escalamiento en la cadena de valor y difusión tecnológica

 Ley No. 542-14, del 25 de noviembre de 2014, que introduce modificaciones a la Ley No. 392-07, sobre

Competitividad e Innovación Industrial, y deroga sus artículos 60 y 64, (CN).

3.4.1.6 Identificar e impulsar acciones que mejoren la competitividad de los parques de zonas francas

 Creación, mediante el Decreto No.58-14, de la Comisión Nacional del Sector de Calzados y Afines, que tiene

como objetivo principal canalizar, diseñar e implementar las estrategias y políticas necesarias para el continuo

desarrollo de este sector, así como recomendar al Poder Ejecutivo la adopción de medidas tendentes a

continuar con el fortalecimiento de dicho sector, (CNZFE).

3.4.1.8 Remover los obstáculos del marco legal e institucional e impulsar la transparencia en las empresas

públicas y privadas y el buen gobierno corporativo para promover el desarrollo del mercado de capitales como

fuente de financiamiento a largo plazo.

 Propuesta de modificación en vista pública del Reglamento de Gobierno Corporativo, (SB).

 Formulación del Proyecto de Modificación de la Ley del Mercado de Valores, con el objetivo de proteger a los

inversionistas, garantizar que los mercados sean justos, eficientes y transparentes y reducir el riesgo sistémico,

(SIV).

 Promulgación de las Normas para el funcionamiento de las Bolsas de Valores y de los Depósitos Centralizados

de Valores, (SIV).

 Puesta a disposición del público, en la página WEB-SIV, de las informaciones más relevantes sobre los

diferentes participantes del mercado, (SIV).

3.4.2 Consolidar el Sistema de Formación y Capacitación Continua para el Trabajo

3.4.2.2 Adecuar de forma continua los currículos, las metodologías de enseñanza y las plataformas tecnológicas

 Realización de dos talleres sobre Marco Nacional de Cualificaciones, como un instrumento de articulación del

sistema educativo dominicano y el mundo laboral, con la participación de 120 representantes de diversos

ministerios y representantes de los sectores empresariales, (MINERD).

3.4.3 Elevar la eficiencia, capacidad de inversión y productividad de las micro, pequeñas y medianas
empresas

3.4.3.1 Desarrollar mecanismos sostenibles que permitan el acceso de las micro, pequeñas y medianas empresas

(MIPYME) a servicios financieros

 Canalización de más de 38 mil 47 millones de pesos a 150 mil pequeñas y medianas empresas, mediante

financiamiento otorgado a través del Fondo Especial para el Desarrollo Agropecuario, del Banco Agrícola; del

Banco de Reservas con PYMES, que tiene préstamos aprobados por un monto superior a RD$3,794 millones, de

la Banca Solidaria, que, con su red de más de 60 sucursales, ha desembolsado más de R$6,000 millones de

pesos y la Fundación BANRESERVAS con RD$ 632 millones, (MIC).

 Aprobación del Anteproyecto de Ley de Sociedades de Garantías Reciprocas, que tiene por finalidad dotar al

sector de las Micro, Pequeñas y Medianas Empresas (MIPYMES) de un mecanismo que facilite el acceso de

estas al financiamiento formal de las entidades de intermediación financiera, (JM).

 Aprobación del Proyecto de Reglamento de Microcréditos, que tiene por finalidad establecer las normas para

el otorgamiento de microcrédito, los lineamientos para su administración y la metodología que deberán aplicar

las entidades de intermediación financiera para la evaluación y medición del riesgo de estas operaciones, (JM).

162

 Elaboración de Reglamento de Fondo de Garantía PyMEs, (PRONDUSTRIA).

3.4.3.2 Impulsar programas de capacitación y asesorías para las MIPyMEs

 Inicio del programa de sensibilización para la formación de 5 grupos de eficiencia colectiva en Haina y en el

parque industrial San Cristóbal (PISAN). Asistencia y seguimiento en materia de asociatividad al grupo

(Mecánica Auto-motriz y Clúster de Electrónica) en proceso de instalación en dicho parque, (PRONDUSTRIA).

 Creación de la División Apoyo a la Productividad, la cual ofrece asesoría/asistencia técnica para el

mejoramiento de la productividad, (PRONDUSTRIA).

 Realización del Taller “Programa de Desarrollo Emprendedor, con participación de 100 empresarios de 80

micro, pequeñas y medianas empresas de la comunidad de San Luis, Santo Domingo, y de la zona Sur del país,

con el objetivo de apoyar a las pequeñas y medianas empresas (PyMEs), (MESCyT).

 Capacitación de 7 mil 264 microempresarios, asistencia técnica a 468 Pymes, con 245 empresas apoyadas en

mejora de procesos, 118 en gestión de calidad y 105 en temas de innovación, a través del Programa Integral de

Apoyo a las PyMEs, (MIC).

 Constitución de la Red Nacional de Apoyo a las Pymes (Red PyMEs), que fungirá como una agrupación de

instituciones públicas y privadas, con el interés común de responder a las necesidades de las micros, pequeñas

y medianas empresas del país. Red PyMEs contará con seis mesas de trabajo en los temas de formalización,

asociatividad, inclusión financiera, estadística MIPyMEs, desarrollo empresarial y acceso a mercados, (MIC).

3.4.3.3 Aplicar y fortalecer las disposiciones legales sobre compras y contrataciones estatales para las MIPYME

 Realización de ajustes normativos y diseño de procesos más simples para eliminar las barreras de entrada al

mercado público de las MIPyMES, (MH).

 Disminución de las garantías de seriedad de ofertas y de fiel cumplimiento del contrato para las MIPyME, de

4.0% y 10.0% a 1.0%. Se estima que durante el año 2014 el ahorro para los proveedores fue de RD$4,123.0

millones, (MH).

 Monitoreo del cumplimiento del Reglamento No.543-12 en lo que respecta al 20.0% de los presupuestos

destinados a compras y contrataciones en cada institución y del Decreto No. 164-13 que establece una

discriminación positiva a favor de la producción nacional en las compras dirigidas a MIPyMES, (MH).

 Realización de 134 procesos de compras, de los cuales 117 fueron contratados con pequeñas y medianas

empresas, (SB).

 Asignación a MIPyMEs de 609 de los 770 procesos de compras y contrataciones convocados, (MEPyD).

 Asignación a MIPyMEs del presupuesto ejecutado destinado a compras y contrataciones de bienes, obras y

servicios: CDEEEE 1.6%; EDEESTE 30%; EDESUR 39%; EDENORTE 18%; ETED 0.51%; UER: 25.0%, (CDEEE).

 Adjudicación a MIPyMES de 111 procesos (54.14 %) de contrataciones de bienes, obras y servicios, (MEM).

 Asignación del 88.1% del valor total de las compras a MIPyMES, (INPOSDOM).

 Asignación de 46% del presupuesto ejecutado en compras y contrataciones de bienes por, obras y servicios a

MIPyMES, (CONAPE).

 De 18 empresas comerciales suplidoras, 10 pertenecen al grupo de las Micro, Pequeñas y Medianas Empresas,

(IDSS).

 Asignación del 20% de las compras y contrataciones de las PyMEs, (Estancias Infantiles del IDSS).

 Adquisiciones asignadas a MIPyMES, 46%, (GCPS).

 Compras, contrataciones de bienes, obras y servicios a pequeñas empresas: 31.8% de las órdenes y 25.3% del

valor, (MH).

3.4.3.4 Simplificar los procedimientos legales y tributarios para la creación y formalización de las MIPyMEs

163

 Implementación de la estrategia educativa “Formalización de las PyMEs y requisitos para vender al Estado",

(MH).

 Relanzamiento del Registro Industrial, sin costo, como un paso para facilitar la formalización en el renglón

industrial, al tiempo que servirá de plataforma para el primer Registro Nacional de Productos, desarrollado por

el Ministerio de Industria y Comercio y Pro-Industria, (MIC).

 Formalización, a través de la Ventanilla Única, de 16,907 nuevas empresas y reducción de 45 a 7 días el tiempo

de formalización de las MIPyMEs y la disminución en costos del proceso de registro de alrededor de 50 mil

pesos, (MIC).

3.4.3.5 Promover las iniciativas empresariales, tanto individuales como asociativas

 Realización del Programa de Aceleración de Empresas, (CEI-RD).

 Puesta en funcionamiento del Parque La Canela, para pequeñas y medianas empresas, las cuales han generado

más 100 empleos directos y 400 indirectos, (PROINDUSTRIA).

 Realización de la segunda edición de la Semana Pymes, el evento empresarial en materia de fomento a las

MIPyMEs y emprendedores, (MIC).

 Organización del Reto Emprendedor de Santiago, mediante colaboración del MIC, la Fundación Estrella y la

Corporación Zona Franca de Santiago (CZFS), y entrega del capital semilla a los 5 ganadores, (MIC).

OG. 3.5 Estructura productiva sectorial y territorialmente articulada, integrada
competitivamente a la economía global y que aprovecha las oportunidades del mercado local
OE. 3.5.1 Impulsar el desarrollo exportador

3.5.1.3 Fortalecer la promoción de las exportaciones de bienes y servicios

 Diversificación de los productos que se utilizan como pago en especie a la República Bolivariana de Venezuela

por la deuda generada bajo el acuerdo de PETROCARIBE, (MH).

 Organización de una red externa para la promoción del comercio y de la inversión, (CEI-RD).

 Impartición de capacitaciones en materia de comercio exterior a las Misiones Diplomáticas y Consulares del

país en coordinación con el Ministerio de Relaciones Exteriores (MIREX) con el propósito de que las embajadas

y consulados funjan como agentes promotores de comercio e inversión, (CEI-RD).

 Promoción en el exterior, por medio de las embajadas y consulados, de la oferta exportable dominicana de

frutas y vegetales, (MIREX).

 Contribución a través de la Misión diplomática en Taiwán al incremento de las inversiones taiwanesas,

especialmente en la industria del calzado, (MIREX).

 Promoción del comercio, el turismo y la cultura del país en Japón, expandiendo la exportación de frutos,

(MIREX).

3.5.1.4 Realizar, mediante la colaboración público privada, una continua prospección de mercados y segmentos

objetivo.

 Realización de un estudio de factibilidad de acuerdos comerciales, elaborado por la Oficina de Tratados

Comerciales Agrícolas (OTCA) en el marco de la agenda de trabajo de la Comisión Nacional de Negociaciones

Comerciales del Ministerio de Relaciones Exteriores, basado en un modelo de equilibrio parcial enfocado al

sector agropecuario para evaluar factibilidad de un tratado de libre comercio (TLC) entre República Dominicana

y Ecuador, (MA).

 Capacitaciones a exportadores y potenciales exportadores en programas relacionados al comercio exterior y

planes de negocios, (CEI-RD).

164

 Realización de estudios de identificación de 7 nuevos productos con potencial de exportación y 6 nuevos socios

comerciales, a los cuales ya se les ha presentado la oferta exportable del país, (CEI-RD).

 Realización de encuentros con delegaciones de empresarios de Las Vegas (Estados Unidos), China, Corea del

Sur, Taiwán y Guatemala, (CNZFE).

 Organización del “Taller de Inteligencia de Mercados”, dirigido a los exportadores nacionales y de Zonas

Francas, (CNZFE).

 Elaboración de 32 análisis sobre actualizaciones de perfiles de países y oportunidades de los productos

dominicanos en los mercados mundiales y 41 informes sobre temas de comercio realizados en las áreas de

asuntos legales, acceso a mercados e inteligencia comercial, (MIC).

3.5.1.5 Consolidar y monitorear la red de tratados y acuerdos comerciales suscritos por el país

 Revisión de los resultados de intercambio comercial alcanzado dentro del acuerdo de Alcance Parcial con

Panamá, vigente desde 2003, (MIC).

 Firma de Acuerdo de colaboración FEDA-MIC para la ejecución de programas que conduzcan al sector

agropecuario a un mejor aprovechamiento de las preferencias consignadas en los acuerdos de libre comercio,

(MIC).

3.5.1.7 Crear marca-país para bienes y servicios de calidad garantizada

 Inició del Proyecto Marca-País, mediante cooperación Sur-Sur con Colombia, (CEI-RD).

 Participación en el evento “PROCIGAR 2014” el cual reunió a las mejores firmas manufactureras de cigarros a

nivel mundial, sirviendo como punto de promoción de las principales marcas de cigarros de la República

Dominicana, (CNZFE).

3.5.2 Crear la infraestructura (física e institucional) de normalización, metrología, reglamentación
técnica y acreditación

3.5.2.1 Difundir en todo el territorio nacional la cultura de la calidad

 Realización de 17,156 determinaciones para mejorar la calidad de productos para consumo nacional y de

exportación, a través de servicios analíticos fisicoquímicos, microbiológicos, y mineralógicos a 620 empresas,

(IIBI).

 Ejecución del programa de preparación para optar por certificaciones en sistemas de calidad que incluyó la

participación de cuatro empresas del país y 1,285 asistencias técnicas que se proporcionaron a pequeñas y

medianas empresas (PYMES), (CEI-RD).

 Avances significativos en el diseño y ejecución de una “Política Nacional de Calidad” que reducirá los costos en

el cumplimiento de los estándares de calidad y mejorará en el exterior la confianza en los productos

dominicanos, (MIC).

 Convocatoria a la 2da. Edición del Reconocimiento a la Excelencia PYMES, (MIC).

3.5.2.2 Definir las prioridades nacionales en las áreas de metrología, normalización y reglamentación técnica,

ensayos, acreditación y certificación

 Elaboración del Reglamento Sanitario para el Control de Riesgos en los Alimentos en la República Dominicana,

aprobado por el Consejo Nacional de Salud, (MSP).

 Esfuerzos para la re-certificación de las normas ISO 9001:2008 con el apoyo del Instituto Colombiano de

Normas Técnicas y Certificación, (SENASA).

165

 Desarrollo de programas operativos de la Dirección de Metrología en sus procesos de verificación, registro e

inspección de medidas, así como de las aprobaciones de los modelos de equipos que entran al país y las

calibraciones de patrones volumétricos y de flujo, (INDOCAL).

3.5.2.3 Coordinar, planificar y organizar las actividades de adopción, armonización, elaboración, publicación,

oficialización y divulgación de las normas técnicas

 Armonización de las normas alimentarias nacionales con las internacionales, (MSP).

 Revisión del Programa de Certificación, (MA).

 Firma del Acuerdo de Colaboración y Cooperación Interinstitucional para la Implementación del Proyecto

Normalización del Sistema Dominicano para la Calidad SIDOCAL, realizado entre la Dirección general de

Cooperación Multilateral (DIGECOOM); el Organismo Dominicano de Acreditación (ODAC) y el Instituto

Dominicano para la Calidad INDOCAL, (INDOCAL).

 Desarrollo de trabajos en el Proyecto de Mejoramiento del Etiquetado de los Productos según la Nordom 53,

(INDOCAL).

3.5.2.4 Capacitar y entrenar a las empresas, al sector público y a los consumidores y usuarios en materia de

control de calidad y cumplimiento de normas

 Ejecución de los Proyectos “Asistencia Técnica para el Programa de Apoyo a la Política de Competitividad II”

con participación del BID y Proyecto “Más Pymes”, con participación de la UE, que apoyan la competitividad de

las Pymes en la implementación de sistemas de calidad y/o de normas internacionales, (CNC).

3.5.2.7 Crear un organismo de acreditación nacional con reconocimiento global

 Desarrollo de trabajos en la armonización de procesos para la Acreditación de la Dirección de Evaluación de la

Conformidad, (INDOCAL).

3.5.3 Elevar la productividad, competitividad y sostenibilidad ambiental y financiera de las cadenas
agroproductivas

3.5.3.3 Promover y fortalecer prácticas de manejo sostenible de los recursos naturales, tierras degradadas y en

proceso de desertificación

 Adopción de 15 medidas de prevención y mitigación de la desertificación y sequía, (MMARN).

 Restablecimiento del Servicio Nacional de Conservación de Suelos en el Sistema Nacional de Extensión

Agropecuaria del Ministerio de Agricultura, en colaboración con el INDRHI, (MMARN).

 Realización de actividades de capacitación y adiestramiento a productores agropecuarios y agroindustriales, a

través de talleres y charlas, (INESPRE).

 Ejecución del programa de rotación de cultivos para ofrecer una producción alternativa a los productores

tabacaleros, al finalizar su cosecha, contribuyendo a disminuir los efectos de la Mosca Blanca y otros insectos

plagas y a la seguridad alimentaria, (INTABACO).

3.5.3.4 Impulsar la investigación, la innovación y el desarrollo tecnológico, incluyendo la biotecnología, para

mejorar los procesos de producción, procesamiento y comercialización de productos agropecuarios y forestales

 Realización de capacitaciones para la elaboración y mejoría de vinos de maguey y cereza a los miembros de la

Cooperativa de Producción, Trabajo y Servicios Múltiples San Antonio de Padua, Proyecto de Producción de

Vinos de Hato Mayor, (FONPER).

166

 Realización de un estudio para ofrecer una solución al problema de la alta tasa de mortandad en pequeñas

granjas avícolas, en época de calor (Proyecto “Concentración Solar”), MEM.

 Formación de 22 becarios en el exterior a nivel de maestría en ciencias, durante 2 años, y de 5 becarios a nivel

de doctorado, durante 3 años, en áreas demandadas del Sistema Nacional de Investigaciones Agropecuarias y

Forestales (SINIAF), (CONIAF).

 Consolidación de investigación sobre la nueva variedad INTABACO T-13, con muy buena aceptación entre los

productores e industriales, (INTABACO).

 Revisión del sistema de asistencia técnica y transferencia tecnológica e implementación de nuevas tecnologías

y estrategias en la realización de las actividades en beneficio del productor tabacalero, (INTABACO).

 Fortalecimiento de los aspectos técnicos de la producción de caña de azúcar y sus derivados, a través de la

Finca Experimental Cañera, (INAZUCAR).

3.5.3.5 Fortalecer y facilitar el acceso a los sistemas de información e inteligencia de mercado de los productos

agropecuarios y forestales, a través del uso de las TIC

 Construcción de la sección web de la DAO/OCAO / RD en el portal del Centro Internacional de Agricultura

Orgánica (CIAO), (MA).

 Publicación de las informaciones tabacaleras anuales, las cuales sirven de complemento a las industrias

tabacaleras al momento de diseñar sus proyectos, (INTABACO).

3.5.3.6 Desarrollar y fortalecer estructuras asociativas y alianzas público-privadas nacionales y globales que

contribuyan a la creación de capital social y al aprovechamiento de sinergias que redunden en un mejoramiento

de la productividad y la rentabilidad

 Promoción y fomento de diferentes formas organizativas para fortalecer las estructuras productivas y sociales

en los asentamientos. Se logró la creación de 46 cooperativas en coordinación con el Instituto de Desarrollo y

Crédito Cooperativo (IDECOOP), (IAD).

 Seguimiento a tres clústeres ganaderos de producción de leche en los municipios del Seibo, Dajabón y Partido,

y a 2 de mataderos y cadena apícola en los municipios de Mao y Duvergé, con Ia finalidad de lograr su

certificación de exportación. En conjunto con el lnstituto Agrario Dominicano (lAD) y el Ministerio de Medio

Ambiente, se da seguimiento a los asentamientos agrícolas de Ia Región Enriquillo y al Clúster de Productores

de Tilapia de esta región, (MINPRE).

 Formalización de una alianza entre el Plan Quisqueya Somos Todos, CONACOOP y el sector cooperativo para el

fomento del sector productivo en los distintos territorios priorizados por Quisqueya Sin Miseria, (MINPRE).

3.5.3.7 Desarrollar servicios financieros que faciliten la capitalización, tecnificación y manejo de riesgos de las

unidades de producción agropecuaria y forestal

 Aplicación de la tecnología de la información y la comunicación, para mejorar la gestión institucional y

Eficientizar la provisión de servicios financieros a clientes, (BAGRICOLA).

 Aplicación de una tasa de interés activa por debajo del mercado para operaciones crediticias, dirigidas al sector

agropecuario y modificación de la tasa de interés pasiva en los diferentes instrumentos, conforme al

comportamiento en el Sistema Financiero, (BAGRICOLA).

 Impulsó de una política orientada a ofrecer servicios crediticios suficientes y oportunos, así como mejoras

significativas en el sistema de ahorros y valores al público, estableciendo registro de posteo digital de la libreta

de ahorros, en beneficio de los pequeños y medianos productores agropecuarios y con la finalidad de reducir el

tiempo de espera en la tramitación de préstamos, (BAGRICOLA).

167

 Establecimiento del mecanismo de financiamiento mediante factoring con el Instituto de Bienestar Estudiantil,

para productores clientes del Banco que suplen el desayuno escolar y el Banco recibe sus acreencias contra

pagos realizados por la entidad, (BAGRICOLA).

 Aplicación y fortalecimiento de una política de descentralización, a los fines de agilizar los trámites de

desembolsos, e incentivos a los clientes con buen historial de pago facilitando la modalidad de préstamos

múltiples, (BAGRICOLA)

 Ejecución del seguro agropecuario, (MA).

3.5.3.8 Desarrollar un sistema de sanidad e inocuidad agroalimentaria integrado, moderno y eficiente

 Logro de la renovación de la Detention Alert 99-14, (MA).

 Cumplimiento de los requerimientos de información sobre los procedimientos para la exportación de

productos y sub- productos de origen vegetal, a través de la División de Cuarentena, del Departamento de

Sanidad Vegetal, del Ministerio de Agricultura, (MA).

 Elaboración y remisión a las autoridades europeas del Plan de acción detallado, para la reducción de las

interceptaciones por plagas, en puntos de entrada a la Unión Europea, para la exportación de vegetales

orientales y frutas nacionales. Desde la aplicación de estas medidas las devoluciones se han reducido en más

de un 70%, (MIREX).

3.5.3.9 Impulsar formas eficientes de provisión de infraestructura, servicios e insumos

 Desarrollo de programas de infraestructura rurales para apoyar la producción y comercialización de los

productos agropecuarios y forestales, servicios e insumos que eleven la calidad y productividad de los procesos

de producción y distribución agroalimentaria y forestal, (MA).

 Ejecución de Proyectos tales como el Asentamiento Campesino Baitoa, Rehabilitación del Asentamiento

Campesino No.129 El Limón, el Dragado del Rio Yuna y la Rehabilitación de su Sistema de Drenaje Principal en

la Provincia Duarte, la Reactivación Productiva del AC-447 Los Olivares en la Provincia Pedernales , el

Relanzamiento del Asentamiento Campesino No. 370 Emma Balaguer (Finca VI) y la Reactivación Productiva del

AC-537 Lavador en la Provincia de Azua, Construcción y Rehabilitación de Lagunas en el AC-145 Los Llanos en

la Provincia San Pedro de Macorís y finalmente la Rehabilitación del Sistema de Riego por Bombeo en el AC-

040 La Estrella en la Provincia Santo Domingo, (IAD).

 Distribución de material de siembra, supervisión y asistencia y capacitación a los parceleros, (IAD).

 Producción de la cantidad suficiente de semillas demandada por los productores, según la variedad sembrada

en cada zona, (INTABACO).

 Asistencia en la construcción y manejo de los semilleros tradicionales y distribución de plántulas producidas en

bandejas, (INTABACO).

 Ejecución de un programa de construcción de ranchos y/o casas de curado en todas las zonas tabacaleras del

país, para garantizar la calidad del tabaco que se produce, (INTABACO).

3.5.3.10 Impulsar la creación de un sistema de facilitación de negocios que permita reorganizar las cadenas de

comercialización

 Fortalecimiento del MERCADOM, (MA).

 Apoyo a la comercialización de rubros básicos estratégicos de la canasta familiar, a través del fortalecimiento

del financiamiento a factorías, cooperativas, asociaciones, etc., (BAGRICOLA).

 Realización de programas de mejora de la comercialización a través de la celebración de mercados de

productores, bodegas populares móviles y fijas, y agromercados, (INESPRE).

168

3.5.3.11 Desarrollar un sistema de apoyo a las exportaciones de productos agropecuarios y forestales en los

principales mercados de destino

 Creación oficinas de apoyo externo a los agroexportadores y desarrollo de programas de apoyo a las

exportaciones de productos agropecuarios y forestales en los principales mercados de Europa, Estados Unidos,

el Caribe insular y Haití, (MA).

3.5.3.12 Fomentar la expansión de cultivos y especies con rentabilidad y potencial de mercado

 Fortalecimiento del Departamento de Producción Bajo Ambiente Protegido (DEPROBAP), (MA).

 Reconversión de la agricultura del valle de San Juan.

3.5.3.13 Establecer un sistema funcional de registro y titulación de la propiedad que garantice la seguridad

jurídica de la propiedad en el medio rural

 Emisión Sentencia TC/0209/14: El Tribunal determinó que en el sistema registral dominicano, el Abogado del

Estado posee la más elevada legitimidad para asumir la representación del interés público o social, no sólo de

manera directa en el proceso de saneamiento, sino también con motivo de la adjudicación de derechos sobre

la propiedad inmobiliaria registrada, en los que el Estado dominicano tenga algún interés o aparente tenerlo,

ya sea como titular o como garante de la seguridad jurídica, (TC).

3.5.3.14 Brindar oportunidades de tenencia de tierra a jóvenes y mujeres y agilizar el proceso de titulación de las

tierras a los y las beneficiarias de la reforma agraria

 Gestión de 103 títulos definitivos para ser entregados a igual cantidad de parceleros (hombres y mujeres, sin

distinción de sexo), (IAD).

 Implementación, a partir de la Ley No.55-97 de fecha 7 de marzo de 1997, de la equidad de género, dando

igual participación a las mujeres que al hombre en los programas de asentamientos campesinos de la Reforma

Agraria), (IAD).

 Impulso a la captación de tierras mediante la aplicación de las diferentes modalidades contempladas en el

Código Agrario para tales fines, (IAD).

3.5.3.15 Impulsar, mediante la difusión de las mejores prácticas de cultivo, el incremento de la productividad y la

oferta en los rubros agropecuarios con mayor aporte a la seguridad alimentaria

 Priorización en el financiamiento de rubros de ciclo corto, para el abastecimiento de la canasta familiar y evitar

la escasez en el mercado local, (BAGRICOLA).

 Mejoramiento de la productividad y competitividad del sector agropecuario (PRESAAC) a través de los

siguientes programas y proyectos: Programa de Injerta del Cacao de La Vega, Programa Nacional para el

Fortalecimiento de la Interlocución Público- Privada en el Sector Agropecuario, Programa de Adiestramiento

del Personal Técnico y Productores para la Mejora de la Competitividad en el Subsector Arrocero Nacional,

Programa Nacional de detección de Mosca de Fruta, Programa de Control y Prevención de TB Bovina, Proyecto

Fortalecimiento de las Capacidades Productivas de Rio Limpio, Proyecto Desarrollo de Agricultura Familiar en la

Cuenca del Rio Artibonito, Proyecto BPA para la competitividad agropecuaria, Proyecto Buenas Prácticas

Comerciales para el Aprovechamiento de los Merca SD, Proyecto Políticas Públicas y Plan para Fortalecer la

Agricultura Orgánica, Proyecto Buscando Rentabilidad en las Explotaciones Lecheras Dominicanas, Proyecto

Fortalecimiento del Sistema de Exportación de Carnes, Rastreabilidad y Fortalecimiento del Sistema de

Inspección y Proyecto de Control-Erradicación de Fiebre Porcina Clásica en Zona Fronteriza, (MA).

3.5.4 Desarrollar un sector manufacturero articulador del aparato productivo nacional

169

3.5.4.2 Apoyar el incremento de la eficiencia y productividad de las empresas manufactureras

 Elaboración del “Plan de Formación, Capacitación y Asesoría a las Industrias del Sector de Manufactura de

Calzados y Afines de la República Dominicana”, en colaboración con el INFOTEP, MESCyT y el Ministerio de

Trabajo, (CNZFE).

 Firma de un acuerdo con 7 instituciones públicas y privadas, para la conformación de una mesa de apoyo a la

Asociación Nacional de Industrias de Muebles, Colchones y Afines (ASONAIMCO), con el objetivo de respaldar

el sector con la capacitación técnica, exportación, desarrollo y competitividad, (MIC).

3.5.4.3 Apoyar la integración de complejos productivos que generen economías de aglomeración y

encadenamientos en la producción manufacturera

 Creación de la Unidad de Encadenamientos Productivos, con el objetivo de establecer el contacto comercial

entre el sector de zonas francas y el mercado doméstico, (CNZFE).

3.5.5 Apoyar la competitividad, diversificación y sostenibilidad del sector turismo

3.5.5.1 Elaborar un Plan Decenal de Desarrollo Turístico que defina las inversiones requeridas para desarrollar

nuevas zonas turísticas de interés prioritario

 Inicio de los análisis del potencial para la inversión en la industria turística en Santiago Rodríguez, (MITUR).

3.5.5.2 Fortalecer la sostenibilidad de las zonas turísticas dotándolas de la infraestructura, servicios y condiciones

adecuadas del entorno

 Sustitución del sistema de abastecimiento de agua y drenaje sanitario en la Ciudad Colonial: se completaron 12

tramos de calles, en los cuales se sustituyeron tuberías de agua potable, sanitaria y pluvial, y se instalaron

medidores en siete tramos, (CAASD).

 Modificación en los parámetros normativos edificatorios contenidos en la Resolución No. 03-2005 (DPP) en el

territorio específico comprendido desde Punta Najayo hasta los márgenes del Río Nizao en la Provincia de San

Cristóbal, (MITUR).

 Mejora de las condiciones ambientales y paisajísticas de las playas de Poza de Bojolo en Nagua, Playa de los

Gringos en Nagua, Playa La Entrada en Arroyo Salado, Cabrera y Playa Caletón en Río San Juan, dotándolas de

equipamientos para uso y disfrute de los visitantes, (MITUR).

 Mejora de las condiciones de la laguna Gri-Gri, en Rio San Juan, (MITUR).

3.5.5.5 Impulsar la educación turística de la sociedad

 Desarrollo de campañas de educación turística ciudadana para convertir a los residentes en anfitriones y

promotores del país como destino turístico, a través de seminarios y charlas, (MITUR).

3.5.5.6 Integrar a las comunidades al desarrollo de la actividad turística, en coordinación con los gobiernos

locales

 Realización del curso-taller sobre “Gestión de micro, pequeñas y medianas empresas agro turísticas y

ecoturismo”, dirigido a líderes del sector productivo y agentes económicos vinculados al 5to. Polo Turístico de

Montecristi, (DGDF).

3.5.5.10 Promover el desarrollo de nuevos segmentos de mercado, productos y modalidades de turismo

 Creación del Consejo Nacional de Crucero, para regular los campos de acciones intersectoriales y evitar

conflictos que obstaculicen los planes de desarrollo programados, (MITUR).

170

 Diversificación de la oferta turística, a través de la promoción y desarrollo del ecoturismo, el turismo cultural y

de cruceros (MITUR).

3.5.5.11 Fomentar el desarrollo de actividades complementarias, en particular aquellas que incorporan el acervo

cultural, histórico y medioambiental a la oferta turística

 Ejecución del programa de Fomento al Turismo de la Ciudad Colonial de Santo Domingo, (MITUR).

 Realización, dentro del Programa Turístico Artesanal, de 2 talleres en los que se detallaron las posibilidades

para creación de productos con materia prima que en muchos casos proviene de desechos de producción tales

como: cáscara y tallo de plátano, cabuya, guano, coco y cáscara de coco, higüero; así como rechazos del mar

(caracoles). En un tercer taller, dirigido a mujeres, se enseñaron diferentes técnicas para la elaboración de

calzados y carteras a partir de fibras naturales, (DGDF).

3.5.5.15 Fortalecer los programas de capacitación para la fuerza laboral turística

 Implementación del Programa Piloto de Formación de Guías Turísticos Municipales en la Provincia Puerto

Plata, (MITUR).

3.5.6 Consolidar un entorno adecuado que incentive la inversión para el desarrollo sostenible del
sector minero

3.5.6.1 Consolidar un marco normativo e institucional para la exploración y explotación minera

 Redacción del Reglamento de Aplicación de la Ley fundacional 100-13 del Ministerio de Energía y Minas, así

como del Reglamento Orgánico Interno orientado a formalizar la estructura interna, los mecanismos de

coordinación y otras disposiciones para el eficiente cumplimiento de las atribuciones consignadas en la ley,

(MEM).

 Inicio de elaboración de un protocolo de fiscalización en el campo de las actividades mineras ajustado a los

mejores estándares internacionales, (MEM).

 Determinación de los aspectos a modificar de la Ley Minera Núm. 146 y de su Reglamento, (MEM).

 Preparación de la Consulta Multisectorial con el objetivo de formular y monitorear la implementación de

Políticas Públicas en la Industria Extractiva de la República Dominicana, (MEM).

 Conformación de un comité interinstitucional para la elaboración de los términos de referencia de una

licitación sobre explotación de los yacimientos de sal y yeso en la provincia de Barahona, contemplando

opciones sobre su eventual industrialización, (MEM).

 Realización de encuentros con ejecutivos de más de diez empresas petroleras que mostraron interés en

participar en las campañas de exploración y acceder a contratos de explotación, (MEM).

 Escrutinio de los aspectos jurídicos de las últimas concesiones de exploración de hidrocarburos concedidas por

el Estado Dominicano, que concluyó: 1) todas las concesiones están vencidas; 2) no se recomienda la

renovación y/o extensión de las mismas, y (3) consideraba la invalidez de las prórrogas otorgadas en su

momento por la DGM, (MEM).

 Impulso a la implementación de la Iniciativa por la Transparencia de la Industria Extractiva (ITIE), la cual

procura lograr la transparencia en todos los contratos de exploración y explotación por el Estado con las

empresas mineras y de rendición de cuentas sobre los ingresos fiscales provenientes del sector, (MEM).

 Emisión de Sentencia TC/0020/14: El Tribunal estableció que las salinas ubicadas en los municipios del

territorio nacional no constituyen bienes patrimoniales propiedad de los municipios, sino que son recursos

naturales patrimonio de la Nación, conforme lo dispuesto en el artículo 14 de la Constitución, (TC).

3.5.6.2 Producir y proporcionar información básica para orientar la exploración geológico-minera

171

 Elaboración del Proyecto de realización de estudios hidrogeológicos en el Distrito Minero (Sánchez Ramírez,

Monseñor Nouel y La Vega), (MEM).

 Evaluación de la factibilidad de implementación del sistema de mapeo satelital y del empleo de

electromagnetismo de alta resolución, (MEM).

 Preparación de la ejecución de la primera campaña de exploración de la existencia de tierras raras en el

territorio nacional, (MEM).

 Conclusión de un estudio preliminar sobre las potencialidades de la minería de mar, tanto en los espacios bajo

jurisdicción nacional como en los que están bajo el control de la Autoridad Internacional de los Fondos

Marinos, (MEM).

 Adelantos en el Proyecto Campaña Sísmica Off-Shore 2D en el mar, que se enfoca en tres zonas de alto interés

ya identificadas (Bahía de Ocoa, Plataforma San Pedro de Macorís, Costa Noroeste) para conocer a profundidad

las estructuras del sub-suelo marino y su potencial petrolero, (MEM).

 Emisión de la Resolución 001-2014, que declara de alta prioridad la Base Nacional de Datos de Hidrocarburos y

conclusión de la licitación para su implementación, (MEM).

 Adelantos en el Proyecto Campaña Sísmica en Tierra, que consiste en la realización de estudios para diseñar

una campaña 2D en tierra, sobre las cuencas sedimentarias y/o áreas de interés, al objeto de fundamentar con

nuevos conocimientos las actividades de exploración de yacimientos de petróleo y gas natural, (MEM)

 Edición de las primeras cuatro obras clásicas sobre geología y mineralogía en República Dominicana, y

preparación de una antología de documentos y ensayos sobre las referidas materias, (MEM).

3.5.6.4 Apoyar el desarrollo de la minería social sustentable y su procesamiento artesanal

 Realización de visitas a comunidades de la provincia Sánchez Ramírez y de comunidades de la Zona Sur del país

(Pedernales y Barahona) en las que se fomenta un diálogo permanente entre empresas mineras y el liderazgo

local, (MEM).

 Despliegue de esfuerzos junto al MIC, INDOCAL, CENADARTE, FODEARTE, CARRIBEAN EXPORT y DGA para el

desarrollo de la pequeña minería, la minería artesanal y la orfebrería, con el fin de inducir una cultura de

calidad entre los artesanos, promoviendo la asistencia técnica en materia de buenas prácticas de manufactura,

conforme a las exigencias del mercado, (MEM).

 Emisión de la Resolución 009-2014 en fecha 17 diciembre 2014, para el registro de las personas dedicadas a la

extracción artesanal y a las actividades de pequeña escala de minerales, así como a su comercialización y

exportación. Realización de intercambios para conocer las necesidades de estas unidades del sector y así poder

canalizar convenientemente el apoyo necesario, (MEM).

 Inauguración de la Escuela y Museo de Orfebrería y Lapidería de Larimar, Distrito Municipal Bahoruco.

 Realización de levantamiento del impacto de la minería artesanal en el empleo del país; resultados: 4,424

dominicanos viven de extracciones artesanales de minerales tales como ámbar, larimar, oro aluvional, yeso,

mármol, caliza y lajas, (DGM).

 Levantamiento de informaciones para la elaboración de los mapas de seguridad para minas de larimar, ámbar y

oro aluvial, (DGM).

3.5.6.7 Asegurar que en los contratos mineros se garantice la debida protección de los ecosistemas y las reservas

naturales y los derechos de las poblaciones afectadas

 Gestión de la reubicación de las cuatro comunidades que son afectadas por su proximidad al Proyecto Barrick

Pueblo Viejo, (MEM).

 Apoyo a la Dirección General de Minería en el fortalecimiento del proceso de revisión de las concesiones

mineras, (MEM).

172

 Conclusión de los estudios que permitirán adecuar los derechos de patentes de la Ley Minera vigente para evitar

la especulación en torno a las concesiones mineras, (MEM).

Producción Pública en apoyo a los objetivos del Eje 3

También en este Eje son múltiples las instituciones que reportan producción pública. Un total de 80

productos fueron reportados a RUTA, los cuales cubren 4 de los 5 objetivos generales que componen el

eje. Tan solo en el OG. 3.1, relativo a las condiciones macroeconómicas, no se dispone de informaciones

sobre producción, dado que se trata de instituciones cuyo accionar se expresa a través de políticas públicas

de carácter regulatorio.

El OG. 3.5 Estructura productiva sectorial y territorialmente articulada, integrada competitivamente a la

economía global y que aprovecha las oportunidades del mercado local, es el que presenta la mayor

cantidad de productos, 35, seguido por el OG. 3.2 Energía confiable, eficiente y ambientalmente sostenible,

con 19 productos.

Tabla II.12 Producción pública, Eje 3

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

OG 3.2 Energía confiable, eficiente y ambientalmente sostenible

MIC Capacidad instalada en base a energía solar KW 3,800 3,800 100.0

MIC
Estudios técnicos para el desarrollo de combustibles
alternativos

Número 4 4 100.0

MIC Instalación de sistemas fotovoltaicos en la zona rural
Sistemas
instalados

3,000 3,000 100.0

MIC
Licencia para instalación de plantas de GLP y
estaciones de gasolina

Número 24 24 100.0

MIC Licencias para comercialización de gas natural Número 80 24 30.0

CDEEE Adecuación del alumbrado público
Número de
luminarias

9,000 19,994 222.2

CDEEE Clientes comercialmente activos
Número de
contratos

2,003,232 2,002,985 100.0

CDEEE Clientes en 24 horas
Número de
clientes

847,443 1,050,319 123.9

CDEEE Construcción y reconducción de líneas de transmisión Kilómetros 205 18 8.5

CDEEE Construcción y rehabilitación de redes de distribución Kilómetros 1,520 435 28.6

CDEEE Construcción y repotenciación de subestaciones EDES
Megavatio
amperio (MVA)

348 125 35.9

CDEEE
Construcción y repotenciación de subestaciones en
transmisión

Megavatio
amperio (MVA)

916 403 44.0

CDEEE Micro hidroeléctricas construidas e instaladas Cantidad 18 9 50.0

CDEEE Producción de energía hidroeléctrica
Gigawatts-hora
(Gwh)

1,800 1,280 71.1

CDEEE Suministro de energía eléctrica
Gigawatts-hora
(Gwh)

12,251 12,428 101.4

CNE Auditorías energéticas Número 14 8 57.1

CNE Capacitación en ahorro y eficiencia energética
Personas
capacitadas

150,000 41,748 27.8

CNE
Concesiones para el desarrollo y operación de obras
energéticas

Número 29 26 89.7

173

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

CNE Incentivos a energías renovables
Solicitudes de
incentivo
aprobadas

833 554 66.5

OG 3.3 Competitividad e innovación en un ambiente favorable a la cooperación y la responsabilidad social

MESCYT Servicios de becas a estudiantes

Estudiantes con
incentivos
económicos a
través de tarjeta

28,393 20,856 73.5

MESCYT Servicios de educación superior.
Miles de alumnos
matriculados

450 450 100.0

MESCYT Evaluación de universidades
Universidades
evaluadas

43 38 88.4

ITLA Capacitación permanente en tecnología (cursos cortos)
Alumnos
egresados

4,027 4,027 100.0

ITLA Servicios de Educación Superior Tecnológica
Alumnos
egresados

241 241 100.0

MT
Asistencia y orientación judicial gratuita ante las
instancias judiciales y administrativas

Trabajadores y
empleadores
asistidos

1,779 1,849 103.9

MT Inspecciones laborales en los lugares de trabajo
Inspecciones
realizadas

84,255 78,482 93.1

MT Mediaciones laborales
Conflictos
resueltos

21 22 104.8

MT Capacitación y orientación ocupacional
Usuarios
orientados y
capacitados

6,249 0 0.0

MT Intermediación de empleo
Usuarios
atendidos

89,270 98,996 110.9

MT Registro y control de acciones laborales
Empresas
registradas

27,403 29,630 108.1

MT
Servicios de asistencia para conformar comités de
observación de normas de higiene y seguridad
industrial

Comités mixtos
constituidos

674 738 109.5

MT Servicios de información laboral
Ciudadanos
informados

5,852 17,949 306.7

OG 3.4 Empleos suficientes y dignos

MIC
Asistencia técnica a inversionistas para el desarrollo de
operaciones de ZF

Inversionistas
asistidos

6,321 9,126 144.4

MIC Beneficios fiscales a empresas manufactureras
Empresas
registradas

200 33 16.5

MIC Formalización de MIPYMES
MIPYMES
formalizadas

11,000 5,412 49.2

MIC
Incorporación de MIPYMES a sistema de compras
gubernamentales

No. empresas
incorporadas

1,750 1,750 100.0

MIC Parques industriales PYMES
Parques
industriales
construidos

6 0 0.0

MIC Programa de capacitación integral para MIPYMES. Cantidad 1,500 3,631 242.1

INFOTEP Servicio de formación de maestros técnicos Participantes 227 54 23.8

INFOTEP
Servicios de formación complementaria de
trabajadores

Miles de
participantes

92 55 59.8

INFOTEP Servicios de formación continua en centros Participantes 945 527 55.8

INFOTEP Servicios de formación dual Participantes 700 450 64.3

174

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

INFOTEP Servicios de formación y habilitación profesional
Miles de
participantes

175 198 113.1

OG 3.5 Estructura productiva sectorial y territorialmente articulada, integrada competitivamente a la
economía global y que aprovecha las oportunidades del mercado local

MIC Asociatividad y formación de clústeres
Número de grupos
asociativos

20 5 25.0

MIC
Capacitación al sector productivo nacional sobre
tratados comerciales firmados por el país

Cursos impartidos 36 36 100.0

MIC Capacitación en temas de competitividad industrial
Ejecutivos
capacitados

140 100 71.4

MIC Centro de incubación de empresas Número 20 5 25.0

MIC Misiones comerciales
Misiones
efectuadas

16 7 43.8

MIC Oficialización de normas de calidad
Número de
normas
oficializadas

75 8 10.7

MIC
Reparación y mantenimiento de zonas francas de
exportación

Número 16 6 37.5

MIC
Programa para vinculación de nuevas empresas
tractoras con suplidoras locales

Empresas
vinculadas

150 150 100.0

MIC Talleres de promoción en ZF
Talleres
desarrollados

3 3 100.0

MIC
Verificación de la calidad en establecimientos
proveedores de bienes y servicios

Establecimientos
verificados

6,000 1,188 19.8

CEI-RD Empleos de alto valor agregado
Número de
empleos
generados

21,049 25,728 122.2

CEI-RD Proyectos de Inversión Extranjera Directa (IED).
No. de proyectos
IED establecidos

86 58 67.4

CEI-RD
Capacitaciones a exportadores y/o potenciales
exportadores

Número
capacitaciones
realizadas

123 123 100.0

CEI-RD Certificación de nuevos exportadores

Nuevos
exportadores
identificados y
certificados

150 9 6.0

CEI-RD Identificación de nuevos compradores
Nuevos
compradores
identificados

236 614 260.2

MITUR
Actividades artísticas/culturales que permiten
promover la cultura y las tradiciones del pueblo
dominicano

Eventos realizados 250 1475 590.0

MITUR
Capacitación en regiones turísticas sobre: Explotación
Sexual Comercial de Niños, Niñas y Adolescentes y
VIHSIDA

Número de
capacitaciones
realizadas

20 9 45.0

MITUR
Capacitación y sensibilización sobre el Impacto
negativo de la actividad turística en entornos
vulnerables

Número de charlas
impartidas

40 9 22.5

MITUR Emisión de permisos a Empresas Turísticas
Resoluciones
emitidas

450 455 101.1

MITUR Levantamiento de Infraestructura Turística Obras construidas 14 30 214.3

MITUR Parámetros constructivos en zonas turísticas
Resoluciones
emitidas

4 3 75.0

175

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

MITUR Acondicionamiento de vías en zonas turísticas Vías rehabilitadas 16 24 150.0

MITUR Señalización de zonas turísticas Áreas señalizadas 10 2 20.0

MITUR
Programas de promoción y publicidad para ferias
nacionales e internacionales, terminales portuarias y
sitios de atractivo turísticos

Ferias realizadas 7 65 928.6

MA Asentamientos Campesinos
Tareas
incorporadas

90,101 50,667 56.2

MA Asistencia técnica a productores/as Núm. tareas visitas 783,510 1,314,866 167.8

MA Capacitación agrícola
Productores
capacitados

409,241 66,151 16.2

MA Comercialización Ferias realizadas 785 440 56.1

MA Cooperativas
Cooperativas
incorporadas

120 301 250.8

MA Distribución de insumos (agro químicos y fertilizantes)
Núm. tareas
beneficiadas

1,237,592 392,669 31.7

MA Distribución de material de siembra
Núm. tareas
beneficiadas

858,442 1,720,000 200.4

MA Financiamiento
Núm. tareas
beneficiadas

1,489,365 1,576,262 105.8

MA Infraestructuras rurales
Kms reconstruidos
/ rehabilitados

2,681 37,465 1397.4

MA Investigaciones
Investigaciones
realizadas

177 79 44.6

MA Mecanización de terrenos Tierra mecanizada 814,011 570,771 70.1

MA Producción pecuaria
Especies
producidas

49,903 36,543 73.2

MA Titulación de tierras Parcelas tituladas 1,709 3,289 192.5

El objetivo general que logró el mayor nivel de cumplimiento fue el OG. 3.3, Competitividad e innovación

en un ambiente favorable a la cooperación y la responsabilidad social, en el cual el 80% de los productos

presentó un nivel de ejecución de la programación de 75% o más; le siguieron el OG. 3.5, Estructura

productiva sectorial y territorialmente articulada, integrada competitivamente a la economía global y que

aprovecha las oportunidades del mercado local, con 48.6% de los productos con cumplimiento de la

programación de 75% o más y el OG 3.2, Energía confiable, eficiente y ambientalmente sostenible, con

47.4% de los productos.

Tabla II.13 Eje 3, porcentaje de cumplimiento de las producciones programadas en el PNPSP

Objetivos
Núm.

productos
reportados

Porcentaje de ejecución

<50 50 - 75 75- 100 >100 >75

Objetivo General 3.2, Energía confiable, eficiente y
ambientalmente sostenible

19

36.8

15.8

10.5

36.8

47.4

Objetivo General 3.3, Competitividad e innovación
en un ambiente favorable a la cooperación y la
responsabilidad social

15

13.3

6.7

13.3

66.7

80.0

Objetivo General 3.4, Empleos suficientes y dignos 11 36.4 27.3 - 36.4 36.4

Objetivo General 3.5, Estructura productiva
sectorial y territorialmente articulada, integrada
competitivamente a la economía global y que
aprovecha las oportunidades del mercado local

35 34.3 17.1 2.9 45.7 48.6

Total, Eje 3 80 31.3 16.3 6.3 46.3 52.5

176

Iniciativas de políticas y producción pública en apoyo a los objetivos del Eje 4:
Sociedad de producción y consumo ambientalmente sostenible, que adapta al
cambio climático

En este eje, el OG 4.1, Manejo sostenible del medio ambiente, fue el único que experimentó un

incremento en el número de líneas de acción en ejecución, al pasar de 17 en 2013 a 21 en 2014; en

términos de su relación con las líneas consignadas en la END 2030, el progreso fue de 43.6% a 53.8%. Dos

de los cuatro objetivos específicos que lo componen -OE 4.1.1 y OE 4.1.2- fueron los que generaron tal

variación, mientras que los otros dos registraron disminuciones en el número de líneas de acción en

ejecución. En el OE 4.1.1, Proteger y usar de forma sostenible los bienes y servicios de los ecosistemas, se

pasó de 8 a 11 líneas de acción en progreso y en el OE 4.1.2, Promover la producción y el consumo

sostenibles, el progreso fue de 2 a 4 líneas de acción.

 El OG 4.2, Desarrollar un eficaz sistema nacional de gestión integral de riesgos, disminuyó el número de

líneas de acción en ejecución de 5 en 2013 a 3 en 2014 y el OG 4.3 retrocedió de 5 a 4 líneas de acción.

Tabla II.14 Líneas de acción del Eje 4 en implementación en 2012, 2013 y 2014,

según objetivos generales y específicos

Objetivo General/Objetivo Específico

Número de líneas de acción

END 2030 2013 % 2014 %

OG 4. Manejo sostenible del medio ambiente 39 17 43.6 21 53.8

OE 4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas…

14 8 57.1 11 78.6

OE 4.1.2 Promover la producción y el consumo
sostenibles

8 2 25 4 50.0

OE 4.1.3 Desarrollar una gestión integral de desechos,
sustancias contaminantes…

8 3 37.5 3 37.5

OE 4.1.4 Gestionar el recurso agua de manera
eficiente y sostenible…

9 4 44.4 3 33.3

OG 4.2, Eficaz sistema gestión de riesgos para
minimizar pérdidas humanas, económicas y
ambientales

12 5 41.7 3 25.0

OE 4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos…

12 5 41.7 3 25.0

OG 4.3 Adecuada adaptación al cambio climático 6 5 83.3 4 66.7

OG 4.3.1 Reducir la vulnerabilidad y avanzar en la
adaptación a los efectos del cambio climático…

6 5 83.3 4 66.7

TOTAL 57 27 47.4 28 49.1

Las actividades reportadas por las instituciones involucradas en el impulso del logro de estos objetivos se

orientaron, en el OG 4.1, a fortalecer las regulaciones medioambientales, involucrar a los gobiernos

locales en la conservación de sus recursos naturales, difundir una cultura de protección del

medioambiente y reforestación de las cuencas hidrográficas.

En el OG 4.2 destaca el lanzamiento de la “Red nacional de producción más limpia y uso eficiente y

sostenible de los recursos”, iniciativa de colaboración público privada; el condicionamiento de los

préstamos del Banco Agrícola al cumplimiento de los requisitos legales medioambientales y la no

concesión de financiamiento en áreas de laderas de ríos, que afecten mantos acuíferos.

En el OG 4.3, el Consejo Nacional de Cambio Climático y Mecanismo de Desarrollo Limpio realizó una

intensa labor de capacitación mediante talleres relativos tanto a mitigar los efectos negativos de

177

industrias específicas, como la del cemento, como sobre temas generales vinculados con la adaptación al

cambio climático.

OG. 4.1 Manejo sostenible del medio ambiente
OE. 4.1.1 Proteger y usar de forma sostenible los bienes y servicios de los ecosistemas, la biodiversidad
y el patrimonio natural de la nación

4.1.1.1 Fortalecer, a nivel nacional, regional y local, la institucionalidad, el marco regulatorio y los mecanismos de

penalización para garantizar la protección del medio ambiente

 Revisión y aprobación de instrumentos normativos: “Compendio de reglamentos y procedimientos para

autorizaciones ambientales de la República Dominicana”, “Reglamento y procedimiento para la consulta pública

en el proceso de evaluación ambiental”, “Reglamento técnico ambiental para el manejo de Residuos de

chatarras del sector metalero”, y se preparó un anteproyecto de “Guía de buenas prácticas agrícolas”,

(MMARN).

 Aprobación y puesta en vigencia del reglamento de autorizaciones ambientales, (MIC).

4.1.1.2 Fortalecer la participación de los gobiernos locales en la gestión del medio ambiente y los recursos

naturales

 Establecimiento de 8 Consejos ambientales provinciales y elaboración de 3 agendas ambientales provinciales,

(MMARN).

4.1.1.3 Promover un sistema de Manejo Integral de Zonas Costeras

 Caracterización y evaluación 429.6 km² de superficie costera, (MMARN).

 Promulgación Ley No. 313-14, del 8 de agosto de 2014, que crea el Santuario Marino del Norte, (CN).

4.1.1.5 Fortalecer las capacidades profesionales y recursos tecnológicos para la gestión ambiental y el desarrollo

sostenible a partir de las potencialidades que presentan las Grandes Regiones Estratégicas de Planificación

 Georreferenciación y registro de 157 plantaciones forestales, (MMARN).

4.1.1.6 Desarrollar sistemas de monitoreo, evaluación y valoración del estado del medio ambiente y los recursos

naturales

 Realización de 170 inspecciones in situ y recepción de más de 1,110 informes de cumplimiento ambiental (ICA),

(MMARN).

 Realización de 13 jornadas de control y monitoreo de especies exóticas invasoras, (MMARN).

 Desarrollo del Sistema Nacional de Información Ambiental, (MMARN).

 Firma de carta compromiso de apoyo en la Elaboración del Inventario Nacional de Gases de Efecto Invernadero

(GEIs) y Tercera Comunicación de la República Dominicana ante la convención Marco de las Naciones Unidas

sobre Cambio Climático (OTTT).

 Participación en los arreglos institucionales para el desarrollo de sistemas de medición, reporte y verificación

(MRV) de emisiones de gases de efecto invernadero (GEIs) y acciones de mitigación apropiadas al cambio

climático (NAMAs). Producto de estos trabajos resultó el diseño de las estructuras para los sistemas nacionales

de MRV, Inventario de GEIs y NAMAs, (OTTT).

 Conformación de la Oficina de la Organización para Protección de Variedades de Vegetales (UPOV), para el

registro de variedades y elaboración de un Plan de trabajo de UPOV, (MA).

 Elaboración de la Lista Roja Nacional, donde se muestra que 1,200 especies están bajo algún grado de amenaza

de extinción, (JB).

178

4.1.1.7 Realizar investigaciones y crear sistemas de información y análisis sistemáticos acerca del impacto de la

degradación del medioambiente en las condiciones de vida de la población

 Realización de 2 investigaciones científicas en temas ambientales y de recursos naturales, (MMARN).

4.1.1.8 Restaurar y preservar los servicios prestados por los ecosistemas, con énfasis en las cuencas de los ríos

 Inició, mediante cooperación de FONPER y el Ministerio de Medio Ambiente, del proceso de recuperación de

terrenos de la mina de arena de Cotuí, invadidos ilegalmente para la construcción de viviendas, así como la

paralización de la deforestación para fines comerciales, (FONPER).

 Desarrollo de una jornada de limpieza de playas y riberas, en colaboración con Ministerio de Medioambiente. Se

limpiaron las playas de Nizao, Salinas y Los Almendros, además de la ribera del Yaque del Norte, (CDEEE).

 Reforestación de las cuencas hidrográficas: Central Los Toros, Central Magueyal, Central Palomino, Sabana

Yegua, Central Jimenoa, Central Las Barias, Los Anones, Central Taveras (CDEEE).

 Siembra de café en Rio Blanco y Pinalito, (CDEEE).

 Siembra de 10,195 hectáreas para el incremento de la cobertura boscosa nacional y manejo integrado de

cuencas hidrográficas, mayormente en las provincias Dajabón, Monte Plata, San Juan, Monseñor Nouel y

Bahoruco, impactando directamente las cuencas de Sabana Yegua, Yaque del Sur, Yuna, Yaque del Norte y

Artibonito, (MMARN).

 Avances en el proceso de implementación del Plan Integral de Preservación y Desarrollo de Ia Cuenca Alta,

Media y Baja de los ríos Ozama e lsabela, en el marco del Plan de Desarrollo Integral Local, Quisqueya Somos

Todos, (MINPRE).

 Licitación para rehabilitar 2,000 tareas de áreas minadas del proyecto de extracción de bauxita en la mina Las

Mercedes, (DGM).

 Reforestación de 243.74 tareas con 17,062 plantas y realización de un operativo de siembra de 500 plantas de

acacia magium y pinos occidentales, en la rivera del rio Yuna, con estudiantes del Distrito Escolar de Bonao,

(DGM).

 Rehabilitación (nivelación) de 835.42 tareas y restauración (reforestación) de 658.10 tareas con 46,067 árboles,

dentro del el Proyecto de Remediación Ambiental de Mina de Bauxita de Pedernales, (DGM).

 Reforestación de 30 tareas en Distrito Minero de Sánchez Ramírez (Cotuí), (DGM).

4.1.1.9 Gestionar los recursos forestales de forma sostenible y promover la reforestación de los territorios con

vocación boscosa con especies endémicas y nativas

 Firma de un acuerdo para implementación del programa forestal entre la CDEEE, el Ministerio de Medio

Ambiente y el Consorcio de la Caoba Dominicana, (CDEEE).

 Producción de 100,000 plantas endémicas, (JB).

4.1.1.11 Promover la educación ambiental y el involucramiento de la población en la valoración, protección y

defensa del medio ambiente

 Desarrollo de 680 actividades de sensibilización a la protección y conservación del medio ambiente, (MMARN).

 Actualización de la Estrategia Nacional de Educación Medioambiental, (MMARN).

 Evaluación y actualización de la dimensión ambiental incorporada en el currículo de la educación formal.

 Participación de 1,000 estudiantes en el Primer Show Interactivo TERRA, Educación Medio Ambiental, (MINERD).

 Impartición de 25 actividades de capacitación sobre recursos florísticos y la biodiversidad, (JB).

 Impartición de "Diplomado en Educación Ambiental para Educadores”, capacitando a 106 maestros y maestras,

(JB).

179

4.1.1.13 Proteger el medio ambiente de la Isla de Santo Domingo, en cooperación con Haití

 Firma de Acuerdo multilateral de integración ambiental "Corredor Biológico en el Caribe" (CBC), firmado por los

Gobiernos de Haití, República Dominicana y Cuba, (MIREX).

4.1.1.14 Fortalecer el Sistema Nacional de Áreas Protegidas

 Realización de intervenciones puntuales que mejoraron la gestión de 22 áreas protegidas, (MMARN).

 Elaboración de once planes de manejo como instrumentos de gestión para igual número de áreas protegidas,

(MMARN).

 Valorización e incorporación al uso público de 3 áreas protegidas, (MMARN).

 Delimitación física con bornes de 3 áreas protegidas, (MMARN).

4.1.2 Promover la producción y el consumo sostenibles

4.1.2.1 Apoyar el desarrollo y adopción de tecnologías y prácticas de producción y consumo ambientalmente

sostenibles

 Coordinación, junto con el Ministerio de Educación Superior, Ciencia y Tecnología, del Proyecto Análisis de los

Contaminantes y Carcinógenos de los ríos y lagos de la República Dominicana, a ser desarrollado conjuntamente

por la Universidad Tecnológica del Cibao y la Escuela de Salud Pública de la Universidad de Harvard, (MEPyD).

 Impulso de mayor eficacia de los controles ambientales y cumplimiento de las directrices para una minería

limpia y responsable, (MEM).

 Apoyó a 14 empresas a través 21 servicios de mediciones para el cumplimiento con las normativas ambientales

nacionales, (IIBI).

 Evaluación de los Proyectos objeto de financiamiento por el cumplimiento de requisitos legales

medioambientales, y verificación mediante informes técnicos del manejo sostenible de las actividades y

cumplimiento de la prohibición del financiamiento en áreas de laderas de ríos, que afecten mantos acuíferos,

estableciendo una distancia mínima de 30 metros, (BAGRICOLA).

 Firma de un Convenio de Cooperación Técnica Regional (Agencia Promotora de Comercio Exterior de Costa Rica

(PROCOMER), Asociación Guatemalteca de Exportadores (AGEXPORT) y Centro de Exportaciones e Inversiones

de Nicaragua (CEI-NI), con el objetivo de alinear a la región centroamericana en un esfuerzo común por

promover exportaciones con una reducida o neutral huella de carbono (CEI-RD).

4.1.2.2 Fortalecer la coordinación intersectorial y la colaboración público-privada en el fomento de prácticas de

consumo y producción sostenibles

 Elaboración de un “Plan de Acción sobre Reducción de Emisiones de CO2 de la Aviación Civil Internacional”, de

acuerdo con lo establecido en la resolución A37-19 de la Asamblea de la Organización de Aviación Civil

Internacional (OACI), (IDIAC).

4.1.2.5 Promover la autorregulación y co-regulación de la gestión ambiental en los sectores productivos

 Lanzamiento de la “Red nacional de producción más limpia y uso eficiente y sostenible de los recursos” y firma

de 3 acuerdos de cooperación público-privada para producción sostenible, (MMARN).

4.1.3 Desarrollar una gestión integral de desechos, sustancias contaminantes y fuentes de
contaminación

4.1.3.1 Desarrollar un marco normativo para la gestión, recuperación y correcta eliminación de los desechos

180

 Inicio del Proyecto Fortalecimiento de la capacidad institucional en el manejo de residuos sólidos a nivel

nacional, (MMARN).

 Elaboración de los manuales y guías: “Caracterización y proyección de residuos sólidos”, “Recolección y

transporte, tratamiento y reciclaje, disposición final”, “Alianza público-privada”, “Gestión financiera”,

“Educación y consenso”, “Guía manejo integral de los residuos sólidos, (MMARN).

 Inicio de Proyecto de cooperación triangular entre República Dominicana, México y Alemania, para el

fortalecimiento de políticas públicas en gestión integral de residuos sólidos, que incluirá la creación de modelos

municipales integrales en San Francisco De Macorís, Cotuí, Boca Chica y San Juan de la Maguana, (MMARN).

 Lanzamiento de la “Política para la gestión integral de los residuos sólidos municipales”, (MMARN).

4.1.3.4 Fomentar las prácticas de reducción, reuso y reciclaje de residuos

 Elaboración y sometimiento a proceso de encuesta pública del Reglamento de uso de combustibles alternos y

recuperación de hidrocarburos, (MEM).

 Impulso de iniciativas de reciclaje para la producción más limpia y la reducción de gases de efecto invernadero,

(MIC).

 Gestión de residuos: reciclado de papel y cartón, cartuchos de tóner, aceite usado, filtros, unidades de gomas,

lámparas y bombillas, plásticos, vidrios y metales, (IDIAC).

4.1.3.7 Elaborar mapas de ruido y de calidad de aire e implementar planes de reducción de la contaminación en

colaboración con los gobiernos locales

 Intervención de la Procuraduría Especializada para la Defensa del Medio Ambiente y los Recursos Naturales en

unos 18 mil 362 casos en todo el territorio nacional, siendo la contaminación sónica y atmosférica las de mayor

incidencia. De estos casos, un total de 251 fueron judicializados, mientras que en el resto se concilió en algunos

y se produjeron cierres provisionales, incautaciones de equipos o maquinarias, y se levantaron notas de

advertencia para evitar la reincidencia que conlleva consecuencias penales, (PGR).

4.1.4 Gestionar el recurso agua de manera eficiente y sostenible

4.1.4.1 Desarrollar un marco legal e institucional que garantice la gestión sostenible y eficiente de los recursos

hídricos superficiales y subterráneos

 Conformación del Grupo de Trabajo Interinstitucional que conoce el anteproyecto de Ley del Recurso Agua, en

el marco de la Comisión Senatorial de Medio Ambiente y Recursos Naturales, (MEPyD).

4.1.4.2 Planificar de manera coordinada e integral, la gestión del recurso hídrico, con la cuenca hidrográfica como

elemento central

 Elaboración de 2 planes de manejo integrado de cuencas hidrográficas, (MMARN).

4.1.4.6 Fortalecer la participación y corresponsabilidad de las y los usuarios de los sistemas de riego en su

conservación

 Ejecución del programa Educación Comunitaria y Programa Cultura del Agua contra la Pobreza, (INDRHI).

 Desarrollo de cursos y talleres de capacitación para la junta de regantes, (INDRHI).

OG. 4.2 Eficaz gestión de riesgos para minimizar pérdidas humanas, económicas y ambientales

OE. 4.2.1 Desarrollar un eficaz sistema nacional de gestión integral de riesgos

181

4.2.1.1 Fortalecer las instituciones que integran el Sistema Nacional de Prevención, Mitigación y Respuesta ante

Desastres y su coordinación

 Elaboración del Plan Nacional de Emergencia para la Niñez y la Adolescencia en Situación de Riesgo o Desastre

Natural, (CONANI).

 Inicio de Ia revisión integral del Sistema de Gestión de Riesgos de Desastres, que incluye el análisis y mejora del

ámbito normativo y regulatorio del sistema. Elaboración de un anteproyecto de ley que modifica Ia ley 147-02

sobre Gestión de Riesgos, (MINPRE).

 Fortalecimiento de las capacidades de los diferentes actores del Sistema Nacional de Gestión de Riesgos, con Ia

reestructuración de Ia Escuela Nacional de Gestión de Riesgos, concertándose diferentes acuerdos de

colaboración con organismos internacionales interesados en apoyar a Ia República Dominicana, (MINPRE).

 Notificación de la ratificación del Acuerdo entre el Gobierno de la República Dominicana y las Naciones Unidas

sobre medidas para Acelerar la Importación, Exportación y el Tránsito de los Envíos de Socorro en caso de

Desastres y Emergencias", (MIREX).

4.2.1.3 Promover la aprobación y puesta en marcha de las normas y reglamentos que sean necesarios para una

correcta y responsable gestión de riesgos ante desastres

 Revisión de las normativas de seguridad operacional y física, resultante de estudios de amenazas y

vulnerabilidades, así como de la evaluación de riesgos de las infraestructuras críticas energéticas nacionales.

Emisión de la Resolución 002-2014, mediante la cual se obliga a todo propietario u operador de Infraestructuras

Críticas Energéticas a entregar un “Plan Anual de Mantenimiento”, (MEM).

 Implementación en 623 centros educativos de los planes de gestión de riesgo, (MINERD).

 Aplicación del Índice de Seguridad Hospitalaria a 49 hospitales priorizados de referencia nacional, regionales,

provinciales y municipales y desarrollo de 3 guías de planeamiento hospitalario para respuesta a desastres,

(MSP).

 Creación del Equipo consultivo de Hospitales Seguros en la Comisión Nacional de Emergencias y Desastres,

(MSP).

4.2.1.6 Incorporar, sobre la base de un mapeo de riesgos, la gestión de riesgos como componente esencial en los

procesos de planificación

 Desarrollo del Proyecto Reducción de la Vulnerabilidad Sísmica Escolar en las provincias de San Cristóbal y San

Pedro de Macorís, (ONESVIE).

OG. 4.3 Adecuada adaptación al cambio climático
OE. 4.3.1 Reducir la vulnerabilidad, avanzar en la adaptación a los efectos del cambio climático y
contribuir a la mitigación de sus causas

4.3.1.1 Desarrollar estudios sobre los impactos del cambio climático en la isla y sus consecuencias

 Impartición de los talleres: Apoyo para la implementación del Plan de Desarrollo Económico Compatible con el

Cambio Climático de la RD, en los sectores de cemento y residuos sólidos; Desarrollo de Capacidades en Co-

procesamiento de Residuos / Cemento para Actores Clave de Instituciones Gubernamentales; Foro Empresarial

2014: Reducción de Emisiones y Oportunidades de Negocio en las Cadenas de Valor del Coprocesamiento;

Liderazgo y Gestión de Proyectos en Programas Compatibles con el Cambio Climático y el Desarrollo Sostenible;

Liderazgo y Gestión de Proyectos en Programas Compatibles con el Cambio Climático y el Desarrollo Sostenible;

Information Matters: Desafíos y Oportunidades en la Creación de un Sistema Robusto Nacional de Reporte;

Establecimiento de un Inventario de Gases de Efecto Invernadero en la RD; Capacitación Avanzada para el

Establecimiento de un Inventario Nacional de GEI; Capacitación para el Seguimiento y Acompañamiento a los

182

Docentes Participantes en el Programa de Cambio Climático; Educación sobre el Cambio Climático Dentro y

Fuera del Aula; Iniciativa de Aprendizaje en Cambio Climático UN CC: Learn en los Países del SICA;

Fortalecimiento de las Capacidades en Cambio Climático para el Desarrollo Sostenible, dirigido a formadores de

docentes; Educación para el Cambio Climático en el Marco de la Conferencia Mundial sobre Educación para el

Desarrollo Sostenible; Capacitación en el Uso de Modelos Biofísicos Específicos de cada Sector en la Guía de las

Evaluaciones de Impacto y Vulnerabilidad en el Caribe, (CNCCMDL).

 Evaluación de la vulnerabilidad y la capacidad frente al cambio climático en la provincia San Juan y en la subzona

Hondo Valle; Elaboración de una Acción Nacionalmente Apropiada de Mitigación (NAMA) en el sector porcino;

Capacitación sobre Operaciones de Rellenos Sanitarios y Captura y Utilización del Biogás; Capacitación para el

Comité Técnico de Seguimiento al Mecanismo REDD+ de República Dominicana con Apoyo del Programa REDD-

CCAD/GIZ, (CNCCMDL).

4.3.1.2 Fortalecer, en coordinación con los gobiernos locales, el sistema de prevención, reducción y control de los

impactos antrópicos que incrementan la vulnerabilidad de los ecosistemas a los efectos del cambio climático

 Desarrollo de acciones preparatorias para la instalación de sistemas de alerta temprana para arrecifes de coral,

(CNCCMDL).

4.3.1.3 Fomentar el desarrollo y la transferencia de tecnología que contribuyan a adaptar las especies forestales y

agrícolas a los efectos del cambio climático

 Formulación de una Estrategia Nacional de Adaptación del Sector Agropecuario de RD, (CNCCMDL).

4.3.1.4 Fomentar la descarbonización de la economía nacional

 Inició del proceso de habilitación del Ministerio de Medio Ambiente y Recursos Naturales para la ejecución de

un proyecto del Fondo Cooperativo para el Carbono de los Bosques (FCCB) del Banco Mundial, orientado a la

formulación de una estrategia de reducción de emisiones por degradación y deforestación, (MMARN).

 Elaboración de un inventario forestal nacional que servirá para calcular las emisiones de carbono y la capacidad

de los bosques para mitigar este gas de efecto invernadero, (MMARN).

Producción Pública en apoyo a los objetivos del Eje 4

Cinco instituciones reportaron producción pública relativa al Eje 4, con un total de 23 productos, de los

cuales 16 corresponden al OG 4.1, Manejo sostenible del medioambiente.

Tabla II.15 Producción pública Eje 4

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

OG 4.1 Manejo sostenible del medioambiente

MMARN
Áreas protegidas con infraestructura básica de
uso público

Núm. áreas protegidas con
infraestructura de uso
público

 12.00 22.00 183.3

MMARN Áreas Protegidas Conservadas
Núm. áreas protegidas con
planes de manejo

 6.00 6.00 100.0

MMARN Canalización Profiláctica de Cauces de los Ríos Km 75.00 8.50 11.3

MMARN
Ecosistemas costeros y marinos
caracterizados, restaurados y monitoreados

Km2 193.00 147.80 76.6

MMARN Ecosistemas degradados recuperados
Núm. de ecosistemas
restaurados

 1.00 - 0.0

MMARN
Especies de flora y fauna silvestres en estado
crítico de amenaza, conservados y protegidos

Núm. de especies en estado
crítico de amenaza

 1.00 1.00 100.0

183

Institución
Producción pública Unidad de medida

PNPSP
2014

Ejecución
2014

%
Ejecución

MMARN Planes de manejo integrado de las cuencas Núm. de planes de manejo 2.00 - 0.0

MMARN Superficie reforestada Hectárea 14,000.00 9,583.00 68.5

MMARN
Estudios de evaluación de impacto ambiental
en parques industriales o productivos

Núm. empresas con
permisos o licencias
ambientales

 320.00 772.00 241.3

INDRHI
Capacitación sobre manejo, uso, protección y
conservación del agua

Núm. de personas
capacitadas

2,050 22,522 1098.6

INDRHI Mitigación de riesgos de inundaciones
Núm. de comunidades
protegidas ante
inundaciones

0 0 0.0

INDRHI Regulación de caudales M
3
/Seg 639 608 95.2

INDRHI Servicios de información hidrometeorológica Núm. de personas atendidas 375 151 40.3

INDRHI Suministro de agua para acueductos M
3
/Seg 20 19 97.9

INDRHI Suministro de agua para riego M
3
/Seg 210 189 90.0

CNCC
Promoción y asistencia técnica para registro
de proyectos bajo el mecanismo de desarrollo
limpio (MDL)

No. de proyectos registrados
bajo el MDL

 13 14 107.7

OG 4.2 Eficaz gestión de riesgos para minimizar pérdidas humanas, económicas y ambientales

DC Capacitación en desastres
Núm. de personas
capacitadas

 400 400 100.0

DC
Operativos preventivos para salvaguardar
vidas y bienes

Núm. de operativos
realizados

 14 14 100.0

DC
Simulacros que favorezcan las labores de
rescate para salvaguardar vidas

Núm. de simulacros 3 14 466.7

DC
Sistema de información para la vigilancia y
evaluación de la respuesta ante desastres en
los diferentes niveles de gestión de riesgos

Sistema de información 1 1 100.0

OG 4.3 Adecuada adaptación al cambio climático

CNCC
Acciones nacionales de mitigación
nacionalmente apropiadas (NAMAS)

Núm. de NAMAS
implementadas

 3 8 266.7

CNCC
Educación, concienciación y sensibilización del
público sobre cambio climático

Núm. de personas
capacitadas en cambio
climático

 1,110 14,000 1261.3

CNCC
Validación de proyectos ante la Convención
Marco de Cambio Climático

Núm. de proyectos validados
o en proceso

 20 1 5.0

Este eje fue el que mayor nivel general de cumplimiento de la programación presentó, pues 69.6% de sus

productos ejecutaron 75% o más de lo programado. El OG 4.2, Eficaz gestión de riegos, alcanzó un 100%

de ejecución en sus 4 productos, mientras que en los otros dos objetivos generales la proporción de los

productos que lograron ejecutar 75% o más de la programación rondó el 65%.

Tabla II.16 Eje 4, Porcentaje de cumplimiento de las producciones programadas en el PNPSP

Objetivos

Núm.
product

os
reporta

dos

Porcentaje de ejecución

<50
50 -
75

75-
100

>100 >75

Objetivo General 4.1, Manejo sostenible del medio ambiente
16

31.3

6.3

25.0

37.5

62.5

Objetivo General 4.2, Eficaz gestión de riesgos para minimizar pérdidas
humanas, económicas y ambientales

4

-

-

-

100.0

100.0

Objetivo General 4.3, Adecuada adaptación al cambio climático 3 33.3 - - 66.7 66.7

Total, Eje 4 23 26.1 4.3 17.4 52.2 69.6

184

185

CAPÍTULO 3

AVANCES EN LA IMPLEMENTACIÓN DE POLÍTICAS TRANSVERSALES

186

187

La Estrategia Nacional de Desarrollo 2030 contiene, en el Título I, un capítulo sobre las políticas
transversales que habrán de incorporarse en todos los planes, programas y medidas de políticas públicas.
Las políticas transversales enunciadas son Derechos Humanos, Enfoque de Género, Sostenibilidad
Ambiental, Cohesión Territorial, Participación Social y Uso de las Tecnologías de la Información y la
Comunicación. Por consiguiente, estas políticas están siendo incorporadas en el conjunto del quehacer
gubernamental, tanto en el plano central como en los gobiernos municipales.

Transversalización del uso de las tecnologías de la información y la comunicación
(TICS)

Para abordar el aspecto de lo transversal en el uso de las TIC, la Oficina Presidencial de Tecnologías de la
Información y la Comunicación (OPTIC) ha elaborado un conjunto de normas y estándares que habrán de
encauzar de manera apropiada la asesoría y acompañamientos técnicos a las instituciones públicas en la
modernización y operatividad de los sistemas de información y comunicación. Las normativas diseñadas
por OPTIC son:

 Nortic A1 del 2014: “Norma General sobre el uso e Implementación de las Tecnologías de la
Información y Comunicación en el Estado Dominicano”.

 Nortic A3 del 2014: “Norma sobre Publicación de Datos Abiertos del Gobierno Dominicano”.

 Nortic A4 del 2014: “Norma para la Interoperabilidad entre los Organismos del
Gobierno Dominicano”.

 Nortic E1 del 2014: Norma para la Gestión de las Redes Sociales en los Organismos
Gubernamentales”.

Bajo el esquema del Servicio de Certificación NORTIC, la OPTIC oferta y ejecuta asesorías, auditorías y

posterior certificación bajo las normas NORTIC, que regirán al Estado Dominicano en materia de TIC.

Como resultado de la aplicación de acciones transversales, durante el año 2014 la OPTIC hizo efectiva las

suscripciones de servicios de alojamiento de portal para 29 entidades públicas, así como la provisión de

26 servicios de alojamiento de correos electrónicos, en tanto que unas 36 instituciones públicas fueron

provistas de servicios de TIC.

La problemática de alcanzar la transversalidad de la TICS en los gobiernos municipales también ha sido

contemplada por la OPTIC. Para ello ha elaborado Servicios de e-GOB provinciales/municipales,

utilizando e-Voluntario, servicio que consiste en proveer asistencia en la agenda de implementación de

actividades y Proyectos de Gobierno Electrónico a las localidades atendidas por el programa de Comités

de Tecnología Provinciales/Municipales.

Transversalización del enfoque de género

En 2014 se realizó la firma de un acuerdo entre el Ministerio de la Mujer y el Ministerio de Economía,

Planificación y Desarrollo (MEPyD) para la aplicación efectiva de la política transversal de género que

contempla la Ley de la Estrategia Nacional de Desarrollo No.1-12. Esa acción estuvo seguida por la firma

de nueve acuerdos y convenios con instituciones nacionales para fortalecer dicha política, lo que condujo

a que se elevaran a 42 las instituciones del gobierno central que recibieron asistencia técnica en 2014

para incorporar el enfoque de género en sus planes, programas y proyectos. Con esa misma orientación,

188

el Ministerio de la Mujer desplegó los esfuerzos necesarios para la formación y/o fortalecimiento de

cincuenta y dos (52) comités interinstitucionales para la vigilancia del cumplimiento de las políticas

consignadas en el Plan Nacional de Prevención de Embarazos en Adolescentes (Plan-EA), en el ámbito

provincial y municipal. En esos comités participan las oficinas provinciales y municipales del Ministerio de

la Mujer, establecidas en igual número de provincias y/o municipios.

Transversalización de la sostenibilidad ambiental

 En el año 2014 esta política se concentró en el despliegue de las siguientes actividades y/o acciones: a)

Lanzamiento de la “Red nacional de producción más limpia y uso eficiente y sostenible de los recursos”.

La misma fue creada mediante el decreto 337-13, con el apoyo de la Organización de las Naciones

Unidas para el Desarrollo Industrial (ONUDI). Esta red contribuye a crear y/o fortalecer mecanismos de

coordinación y colaboración interinstitucional e intersectorial de consumo y producción sostenible y está

coordinada por los Ministerios de Medio Ambiente y Recursos Naturales, Industria y Comercio y

Agricultura, y conformada por once (11) instituciones públicas y privadas entre las que se encuentran

universidades, ONG y gremios; y b) Establecimiento de acuerdos de producción sostenible, los cuales

constituyen instrumentos voluntarios de cooperación público-privada, que involucran diferentes

sectores productivos a nivel nacional: agrícola, manufacturero, acuicultura y pecuario. Inicialmente tiene

una representación de 36 empresas que implementan acciones sobre consumo y producción

sostenibles. Durante el año se firmaron tres acuerdos y se ha dado seguimiento a cuatro firmados

previamente, c) Revisión y aprobación del reglamento y procedimiento para la consulta pública en el

proceso de evaluación ambiental, instrumento de primer orden para conducir la transversalidad en

materia tanto ambiental como de gestión de riego

Transversalización de la cohesión territorial

Durante 2014 se continuó trabajando en el impulso de las normativas que habrán de traducirse

posteriormente en marcos importantes para el desarrollo de instrumentos operativos que catalicen la

temática. En ese sentido, se materializaron los siguientes productos: a) Elaboración de la propuesta

definitiva del Anteproyecto de Ley de Ordenamiento Territorial y entrega de la misma a la Comisión de

Asuntos Municipales de la Cámara de Diputados; b) Elaboración de la propuesta definitiva del

Anteproyecto de Ley de Regiones Únicas de Planificación; c) Culminación del proceso para la

promulgación de la Ley 208-14, que crea el Instituto Geográfico Nacional José Joaquín Hungría Morel; d)

Revisión y seguimiento al proceso de validación del documento preliminar del Plan Nacional de

Ordenamiento Territorial; e) Formulación del perfil del Sistema Nacional de Ordenamiento Territorial,

diseño de sus componentes y su articulación; f) Inicio del proceso de formulación del Sistema Nacional

de Información Territorial (SNIT-RD), así como la inclusión de la Dirección General de Ordenamiento

Territorial del Ministerio de Economía, Planificación y Desarrollo en el Equipo Interinstitucional de

Información Geoespacial (EIGEO) que gestiona la Comisión Nacional de Emergencias.

189

Transversalización de los derechos humanos

El enfoque de los derechos humanos como política transversal busca complementar los resultados que

en materia sectorial se logran en el ámbito de salud, educación, alimentos, vivienda y seguridad

ciudadana. Por ejemplo, solo para mencionar una de esas evoluciones sectoriales, cabe referirse al

derecho a la salud, sobre el cual, además de los programas ejecutados de manera directa por las diversas

instituciones del área, también se ha procedido a la creación de la Procuraduría Especializada de la Salud.

Esta entidad, en su primer año de operación, ha alcanzado importantes logros con la realización de más

de 64 intervenciones que han conllevado el cierre de establecimientos, allanamientos, incautaciones,

decomisos, 18 arrestos y 33 medidas de coerción que abarcaron farmacias, clínicas, centros de expendio

de alimentos, tiendas de cosméticos y laboratorios clandestinos, en los cuales se han realizado

decomisos por sumas millonarias.

 Un avance importante en materia de derechos humanos lo constituye la creación de la Dirección

General de Derechos Humanos en el Ministerio de Relaciones Exteriores (MIREX), instancia que fortalece

los mecanismos de comunicación efectiva con la sociedad dominicana, al pasar a colocar al ser humano

en el centro de las políticas públicas. Fue precisamente la Dirección General de Derechos Humanos del

MIREX la instancia que presentó el Plan Nacional de Regularización de extranjeros en situación

migratoria irregular y la prohibición de las deportaciones masivas de ciudadanos haitianos en el marco

del panel organizado por el Carr Center for Human Rights Policy de la Harvard Kennedy School y el David

Rockefeller Center for Latin American Studies.

Transversalización de la participación social

La continuación en 2014 del Plan Nacional de Alfabetización sigue escalando logros no sólo en el plano

cuantitativo de la población beneficiada, sino también en aspectos cualitativos y culturales como la

movilización de las diversas organizaciones públicas y sociales con un mismo propósito. El enfoque

participativo está en el mismo corazón del programa, lo que ha sido parte del éxito que se viene

cosechando. Lo mismo puede aseverarse de la gestión de los Centros Infantiles de Atención Integral, los

cuales son puestos en operación sobre la base de un llamado a la cooperación de sociedad. Así, en 2014

se suscribieron acuerdos para cogestión de servicios con 15 organizaciones sociales que cumplieron con

las especificaciones técnicas, legales y administrativas que establecidas.

El enfoque participativo estuvo presente también en el año que se reporta en la continuidad del Plan de

Desarrollo Integral Local, Quisqueya Somos Todos, que sigue avanzando, en coordinación estrecha con

entidades gubernamentales, municipales, empresariales, de la sociedad civil y movimientos

comunitarios, en la preservación y desarrollo de la Cuenca Alta, Media y Baja de los ríos Ozama e

lsabela.

Por otra parte, durante el año 2014, tanto la firma del Pacto Nacional para la Reforma Educativa,

como el inicio de las consultas para el Pacto Eléctrico han contado con activa participación de

representantes congresuales, asociaciones empresariales, sindicatos, entidades sociales, instituciones

de educación superior, organismos internacionales y expertos. Igual derrotero participativo ha tomado la

discusión, todavía en curso, orientada a la búsqueda de una reforma para la modernización y

190

actualización del Código de Trabajo. Este proceso se lleva a cabo mediante un diálogo tripartito,

integrado por el sector empresarial, sindical y el gobierno y con la mediación del Rector del Instituto

Tecnológico de Santo Domingo (INTEC).

El 4 de junio de 2014 fue promulgado el Decreto 188-14, con el objetivo de definir y establecer los

principios y las normas generales que servirán de pautas a las Comisiones de Veeduría Ciudadana para

observar, vigilar y monitorear los procesos de compras y contrataciones que se realicen en las

instituciones donde fueren integradas. Al mes de septiembre 2014 se habían integrado 24 Comisiones de

Veeduría Ciudadana.

191

CAPÍTULO 4

INVERSIÓN PÚBLICA EN APOYO AL LOGRO DE LOS OBJETIVOS DE LA END 2030

192

193

Durante 2014 estuvieron en ejecución 819 proyectos de inversión, que implicaron un monto ascendente

a RD$66,549.82 millones, equivalente a 2.39% del PIB. El monto ejecutado fue equivalente a 93.4% del

que había sido presupuestado.

Los Ejes 3 y 2 fueron los que captaron la mayor parte de los recursos ejecutados: RD$31,377.65 y

RD$29,243.42 respectivamente, para participaciones relativas de 47.1% y 44.3%. Al Eje 1 le correspondió

una tercera lejana posición, con una participación de 4.7% y seguido de cerca por el Eje 4 con 4.3% del

valor total ejecutado.

En cuanto al número de proyectos, la posición predominante le correspondió al Eje 2, con 465 proyectos,

equivalente al 56.8% del total; el Eje 3 acaparó otro 31.9% del número total de proyectos. La posición

diferenciada que muestran estos dos ejes respecto a monto ejecutado y número de proyectos indica que

en el Eje 2 se desarrollaron muchos más proyectos, pero de menor monto. A los Ejes 4 y 1 les

correspondió respectivamente 6.8% y 4.5% del número total de proyectos. Con una sola excepción,

todos los objetivos generales registraron algún proyecto en apoyo a su consecución. La única excepción

fue el OG 4.3, Adecuada adaptación al cambio climático.

Se observa una fuerte concentración de las inversiones ejecutadas en un número reducido de objetivos

específicos: tres de estos absorbieron el 73% del monto total ejecutado, y los ocho primeros dieron

cuenta del 92.4%. Esos ocho objetivos específicos que mayores montos captaron fueron:

 OE 3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la infraestructura y servicios

de transporte y logística, orientándolos a la integración del territorio, al apoyo del desarrollo

productivo y a la inserción competitiva en los mercados internacionales.

 2.1.2 Universalizar la educación desde el nivel inicial hasta completar el nivel medio, incluyendo niños

y niñas sin documentación.

 3.2.1 Asegurar un suministro confiable de electricidad, a precios competitivos y en condiciones de

sostenibilidad financiera y ambiental.

 2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento, provistos con calidad

y eficiencia.

 4.1.4 Gestionar el recurso agua de manera eficiente y sostenible, para garantizar la seguridad hídrica.

 1.2.2 Construir un clima de seguridad ciudadana basado en el combate a las múltiples causas que

originan la delincuencia, el crimen organizado y la violencia en la convivencia social, incluyendo la

violencia contra la mujer, niños, niñas y adolescentes, mediante la articulación eficiente de las

políticas de prevención, persecución y sanción.

 2.2.1 Garantizar el derecho de la población al acceso a un modelo de atención integral, con calidad y

calidez, que privilegie la promoción de la salud y la prevención de la enfermedad, mediante la

consolidación del Sistema Nacional de Salud.

 2.5.1 Facilitar el acceso de la población a viviendas económicas, seguras y dignas, con seguridad

jurídica y en asentamientos humanos sostenibles, socialmente integrados, que cumplan con los

criterios de adecuada gestión de riesgos y accesibilidad universal para las personas con discapacidad

físico motora.

194

Tabla IV.1 Número de proyectos de inversión pública, monto presupuestado y ejecutado, según ejes estratégicos
y objetivos generales

Objetivo General

Núm.
proyectos

en
ejecución

% Núm.
total

proyectos

Presupuesto
(mllns)

% Presup.
total

Ejecución
(mllns)

%
Ejecución/

presup.

TOTAL, EJE 1 37 4.52 3,575.30 5.01 3,099.14 4.66

OG 1.1: Administración pública eficiente, transparente y
orientada a resultados

24 2.93 983.96 1.38 795.78 1.20

OG 1.2: Imperio de la ley y seguridad ciudadana 9 1.10 2,480.22 3.48 2,233.37 3.36

OG 1.3: Democracia participativa y ciudadanía responsable 1 0.12 22.00 0.03 0.26 0.00

OG 1.4 Seguridad y convivencia pacífica 3 0.37 89.12 0.12 69.73 0.10

TOTAL, EJE 2 465 56.78 31,587.04 44.26 29,243.41 43.94

OG 2.1 Educación de calidad para todos y todas 117 14.29 19,929.13 27.92 18,552.19 27.88

OG 2.2 Salud y seguridad social integral 83 10.13 1,546.16 2.17 1,898.61 2.85

OG 2.3 Igualdad de derechos y oportunidades 48 5.86 2,020.29 2.83 1,732.85 2.60

OG 2.4 Cohesión territorial 6 0.73 282.46 0.40 236.10 0.35

OG 2.5 Vivienda digna en entornos saludables 195 23.81 7,550.66 10.58 6,610.31 9.93

OG 2.6 Cultura e identidad nacional en un mundo global 6 0.73 151.02 0.21 135.80 0.20

OG 2.7 Deporte y recreación física para el desarrollo humano 10 1.22 107.32 0.15 77.56 0.12

TOTAL, EJE 3 261 31.87 33,014.98 46.26 31,377.67 47.15

OG 3.1 Economía articulada, innovadora y ambientalmente
sostenible

1 0.12 278.60 0.39 264.12 0.40

OG 3.2 Energía confiable, eficiente y ambientalmente
sostenible

43 5.25 11,618.01 16.28 11,142.53 16.74

OG 3.3 Competitividad e innovación en un ambiente favorable
a la cooperación y la responsabilidad social

185 22.59 20,320.87 28.47 18,965.35 28.50

OG 3.4 Empleos suficientes y dignos 4 0.49 120.16 0.17 108.19 0.16

OG 3.5 Estructura productiva sectorial y territorialmente
articulada

28 3.42 677.33 0.95 897.47 1.35

TOTAL, EJE 4 56 6.84 3,194.28 4.48 2,829.60 4.25

OG 4.1 Manejo sostenible del medio ambiente 40 4.88 2,349.84 3.29 2,219.32 3.33

OG 4.2 Eficaz gestión de riesgos 16 1.95 844.44 1.18 610.28 0.92

OG 4.3 Adecuada adaptación al cambio climático 0 - - - - -

Cuando se aplican otros criterios para estimar la preeminencia de los diversos objetivos específicos,

como el número de proyectos en ejecución, el monto presupuestado, o la relación entre monto

presupuestado y monto ejecutado, en general se observa una estrecha correspondencia entre las

posiciones que ocupan los objetivos específicos en monto presupuestado y monto ejecutado. Más

variedad se encuentra en el número de proyectos; pero donde se observa una correlación bastante

inversa es entre monto ejecutado y % de ejecución sobre presupuesto, lo que parece indicar dificultades

de implementación de las inversiones en aquellos objetivos en los que se está invirtiendo una masa muy

importante de recursos; así, los objetivos que ocupan los tres primeros lugares en cuanto a monto

ejecutado quedan en las posiciones 18, 19 y 16 en cuanto al porcentaje de ejecución sobre presupuesto.

Por el contrario, objetivos específicos que están en la cola por el valor ejecutado, ocupan las primeras

posiciones en % de ejecución.

195

Tabla IV.2 Objetivos específicos prioritarios según criterio de ordenamiento

Objetivos Específicos

Posición según criterio de ordenamiento

Presup. Ejecución
%

Ejecuc.
Núm.

proyec.

3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la infraestructura y servicios de
transporte y logística.

1 1 18 1

2.1.2 Universalizar la educación 2 2 19 3

3.2.1 Asegurar un suministro confiable de electricidad 3 3 16 6

2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento, provistos con calidad y
eficiencia

4 4 24 2

4.1.4 Gestionar el recurso agua de manera eficiente y sostenible, para garantizar la seguridad hídrica 6 5 15 9

1.2.2 Construir un clima de seguridad ciudadana basado en el combate a las múltiples causas que
originan la delincuencia, el crimen organizado y la violencia

5 6 21 14

2.2.1 Garantizar el derecho de la población al acceso a un modelo de atención integral en salud 8 7 6 4

2.5.1 Facilitar el acceso de la población a viviendas económicas, seguras y dignas 7 8 14 5

2.3.4 Proteger a los niños, niñas, adolescentes y jóvenes desde la primera infancia 9 9 22 7

2.3.3 Disminuir la pobreza mediante un efectivo y eficiente sistema de protección social 10 10 12 17

1.1.1 Estructurar una administración pública eficiente 12 1 33 9

3.5.5 Apoyar la competitividad, diversificación y sostenibilidad del sector turismo. 13 12 7 10

3.5.1 Impulsar el desarrollo exportador sobre la base de una inserción competitiva en los mercados
internacionales

34 23 1 18

3.5.3 Elevar la productividad, competitividad y sostenibilidad ambiental y financiera de las cadenas
agroproductivas

22 18 2 15

2.3.1 Construir una cultura de igualdad y equidad entre hombres y mujeres. 38 35 3 17

1.1.2 Impulsar el desarrollo local, provincial y regional 16 14 4 15

3.5.4 Desarrollar un sector manufacturero articulador del aparato productivo nacional 17 17 5 16

1.2.1 Fortalecer el respeto a la ley y sancionar su incumplimiento a través de un sistema de
administración de justicia accesible a toda la población

25 22 8 16

1.4.2 Consolidar las relaciones internacionales como instrumento de la promoción del desarrollo
nacional

29 25 9 18

3.4.2 Consolidar el Sistema de Formación y Capacitación Continua para el Trabajo 30 28 10 18

En cuanto a la distribución regional de la inversión, en el gráfico IV.1 se observa una fuerte concentración

en dos regiones, Ozama y Valdesia, en ambos casos explicada en su mayor parte por las inversiones

correspondientes al Eje 3. En el caso de la región Ozama, el importante monto de los recursos invertidos

en ese eje se corresponde con la ejecución de dos mega proyectos: la Línea 2 del Metro y la

circunvalación de Santo Domingo. En el caso de la región Valdesia es la construcción de la planta

generadora termoeléctrica Punta Catalina, lo que explica fundamentalmente el importante monto de

inversión que registra ese Eje.

Las inversiones correspondientes al Eje 2 están mucho más distribuidas en el ámbito nacional y los

montos regionales parecen guardar estrecha relación con la masa poblacional presente en las diversas

regiones.

En términos de la distribución porcentual por eje de las inversiones realizadas en cada región, el gráfico

IV.2 muestra que, salvo en aquellas regiones donde se ejecutaron mega proyectos de infraestructura

(Ozama y Valdesia), las mayores inversiones correspondieron al Eje 2.

196

Gráfico IV.1 Inversión total ejecutada según regiones de desarrollo y ejes estratégicos, 2014

Gráfico IV.2 Distribución % de la inversión regional según ejes estratégicos, 2014

Inversión pública asociada al logro de los objetivos del Eje 1: Estado Social
Democrático de Derecho

En este Eje se observa una fuerte concentración de los recursos de inversión en un solo objetivo

específico. En efecto, el conjunto del Eje captó el 4.7% del total de las inversiones ejecutadas en 2014,

pero el OE 1.2.2, Construir un clima de seguridad ciudadana basado en el combate a las múltiples causas

que originan la delincuencia, el crimen organizado y la violencia, absorbió el 3.3%, por lo que para el

resto de los objetivos específicos tan solo quedó disponible 1.4% de la inversión total. Los otros dos

objetivos específicos que captaron una masa relativamente importante de recursos fueron OE 1.1.1,

Estructurar una administración pública eficiente, y OE. 1.1.2, Impulsar el desarrollo local, provincial y

regional, con 0.7% y 0.5% de la inversión total respectivamente.

197

La puesta en funcionamiento del sistema Nacional de Emergencias (911) fue la inversión fundamental del

OE 1.2.2. Entre los proyectos que apoyaron el logro del OE 1.1.1 destacan, por el valor invertido:

Fortalecimiento Institucional y Desarrollo de Capacidades de la Dirección General de Presupuesto

(Profidec); Habilitación del Sistema Nacional de Compras Públicas y Remodelación del Data Center de la

OPTIC.

Otros comportamientos a destacar de la inversión en este Eje son los siguientes:

 El Eje 1 es que presenta mayor relación entre el número de líneas de acción impulsadas con

Proyectos de inversión y el número de líneas de acción consignadas en la END.

 Se observa que, en dos objetivos específicos, OE 1.3.1, Promover la calidad de la democracia, y 1.3.2,

Promover la consolidación del sistema electoral y de partidos políticos, no se registra ningún proyecto

de inversión.

 El OE que mayor número de proyectos (20) presenta es el OE 1.1.1, Estructurar una administración

pública eficiente.

Se debe señalar, no obstante, que varios de los objetivos específicos de este Eje 1 quedan fuera de la

acción presupuestaria directa del gobierno central (Sistema de Justicia, Junta Central Electoral, Cámaras

Legislativas), por lo que se puede estar produciendo un sub registro de las iniciativas de inversión en esos

ámbitos.

El gráfico siguiente muestra la distribución regional de las inversiones correspondientes al Eje 1, según

objetivo general. Como ya se indicó, la puesta en funcionamiento del Sistema Nacional de Emergencias

fue el componente fundamental de las inversiones en este Eje 1. Según los datos ofrecidos por SNIP, las

inversiones correspondientes a ese sistema se distribuyeron principalmente en cuatro de las regiones de

desarrollo: Ozama, Cibao Norte, El Valle y Yuma.

Las inversiones correspondientes al OG 1.1 se concentran en proyectos de cobertura nacional o ubicados

en la región Ozama.

Gráfico IV.3 Distribución de la inversión en el Eje 1 por regiones de desarrollo y objetivos generales, 2014

A continuación, la tabla IV.3 muestra los indicadores de ejecución de los proyectos de inversión

correspondientes al Eje 1, y la tabla IV.4 detalla cada uno de esos proyectos.

198

 Tabla IV.3 Indicadores de ejecución de los Proyectos de inversión del Eje 1

Objetivo General
1: LA

en
END

2: LA
con

proyect.
2/1 %

Número
proyect.

% Núm. total
proyectos

Presupuesto
(mllns RD$)

% Total
presup.

Ejecución
(mllns)

% Total
ejecución

Ejecución/
presupuesto

TOTAL, EJE 1 91 23 25.3 37 4.5 3,575.3 5.0 3,099.1 4.7 86.7

OG 1.1: Administración pública eficiente, transparente y orientada
a resultados

48 15 31.3 24 2.9 984.0 5.0 795.8 1.2 80.9

OE 1.1.1 Estructurar una administración pública eficiente 20 8 40.0 20 2.4 790.1 1.4 472.1 0.7 59.8

OE 1.1.2 Impulsar el desarrollo local, provincial y regional 8 2 25.0 4 0.5 193.8 1.1 323.7 0.5 167.0

OG 1.2: Imperio de la ley y seguridad ciudadana 20 5 25.0 9 1.1 2,480.2 0.3 2,233.4 3.4 90.0

OE 1.2.1 Fortalecer el respeto a la ley y sancionar su
incumplimiento

10 2 20.0 3 0.4 49.7 3.5 52.4 0.1 105.5

OE 1.2.2 Construir un clima de seguridad ciudadana 10 3 30.0 6 0.7 2,430.6 0.1 2,181.0 3.3 89.7

OG 1.3: Democracia participativa y ciudadanía responsable 14 1 7.1 1 0.1 22.0 3.4 0.3 0.0 1.2

OE 1.3.1 Promover la calidad de la democracia 7 0 0.0 0 - - 0.0 - -

OE 1.3.2 Promover la consolidación del sistema electoral y de
partidos políticos

3 0 0.0 0 - - - - -

OE 1.3.3 Fortalecer las capacidades de control y fiscalización del
Congreso Nacional

4 1 25.0 1 0.1 22.0 - 0.3 0.0 1.2

OG 1.4 Seguridad y convivencia pacífica 9 2 22.2 3 0.4 89.1 0.0 69.7 0.1 78.2

OE 1.4.1 Garantizar la defensa de los intereses nacionales en los
espacios terrestre, marítimo y aéreo.

3 1 33.3 2 0.2 59.1 0.1 39.1 0.1 66.2

OE 1.4.2 Consolidar las relaciones internacionales 6 1 16.7 1 0.1 30.0 0.1 30.6 0.0 102.0

199

Tabla IV.4 Relación de las inversiones públicas en apoyo a los objetivos del Eje 1

Nombre Proyecto Presupuesto Ejecución

OE 1.1.1 Estructurar una administración pública eficiente que actúe con honestidad, transparencia y rendición de cuentas y se oriente a la
obtención de resultados en beneficio de la sociedad y del desarrollo nacional y local

CAPACITACIÓN Y APOYO EN LA REFORMA DE LA ADMINISTRACIÓN PÚBLICA - PARAP. 81,160,505.0 37,975,636.2

FORTALECIMIENTO INSTITUCIONAL Y DESARROLLO DE CAPACIDADES DE LA DIRECCIÓN GENERAL DE
PRESUPUESTO (PROFIDEC). 122,071,833.0 66,795,146.4

CAPACITACIÓN INSTITUCIONAL PARA LA MEJORA DEL ACCESO DE LA POBLACIÓN A LOS SERVICIOS DE
AGUA POTABLE Y ALCANTARILLADO. 16,875,267.0 16,875,267.0

CAPACITACIÓN Y RECUPERACIÓN DE LA EFICIENCIA Y PRODUCTIVIDAD DEL CAPITAL HUMANO 3,000,000.0 3,241,000.0

DIFUSIÓN, DESARROLLO Y OPTIMIZACIÓN DE LA EXPLOTACIÓN DE LOS REGISTROS ADMINISTRATIVOS
CON FINES ESTADÍSTICOS.

7,069,208.0

6,678,201.1

LEVANTAMIENTO ENCUESTA NACIONAL DE INGRESOS Y GASTOS DE LOS HOGARES (ENIGH 2012-2013). 19,782,267.0 22,184,290.8

CENSO AGROPECUARIO, VIII EDICIÓN. 29,600,115.0 27,872,558.9

FORTALECIMIENTO DE CAPACIDADES PARA LA PRODUCCIÓN DE ESTADÍSTICAS OFICIALES. 65,457,609.0 32,647,376.3

CAPACITACIÓN EN FACILIDADES DE COOPERACIÓN TÉCNICA (II FASE), TCF. 35,000,000.0 27,997,698.5

NORMALIZACIÓN, IMPLEMENTACIÓN Y FORTALECIMIENTO INSTITUCIONAL DEL SISTEMA NACIONAL DE
INVERSION PÚBLICA (SNIP).

8,488,075.3

4,806,633.1

FORTALECIMIENTO DEL SISTEMA DE PLANIFICACIÓN INSTITUCIONAL. 8,534,750.0 2,987,702.0

REMODELACIÓN DEL DATA CENTER. 50,000,000.0 48,389,512.8

HABILITACIÓN DEL SISTEMA NACIONAL DE COMPRAS PÚBLICAS. 215,587,500.0 51,377,514.3

REMODELACIÓN OFICINAS ADMINISTRATIVAS MIN. DE ECONOMÍA, PLANIFICACIÓN Y DESARROLLO. 14,500,000.0 14,500,000.0

RECONSTRUCCIÓN DE LAS OFICINAS DEL MINISTERIO DE TURISMO EN EL MUNICIPIO DE BÁVARO, LAS
TERRENAS EN LAS PROVINCIAS DE SAMANÁ Y LA ALTAGRACIA.

3,271,090.0

3,271,090.0

REHABILITACIÓN PINTURA EDIFICIOS PÚBLICOS A NIVEL NACIONAL. 60,731,323.0 60,731,323.0

CONSTRUCCIÓN LOTE 3 -EDIFICIO ADMINISTRATIVO, SÁNCHEZ RAMÍREZ. 30,979,668.0 30,949,189.1

REMODELACIÓN Y/O MODERNIZACIÓN DE LA OFICINA CENTRAL Y REGIONALES DEL CONSEJO
NACIONAL DE ZONAS FRANCAS DE EXPORTACIÓN. 1,636,776.0 78,360.0

REPARACIÓN INFRAESTRUCTURA DEL PRIMER NIVEL SEDE CENTRAL DE LA SET. 11,485,189.0 7,985,178.2

REHABILITACIÓN DE LA INFRAESTRUCTURA INTERNA Y PERIMETRAL DEL PARQUE ZOOLÓGICO EN D.N. 4,884,742.0 4,759,764.0

OE 1.1.2 Impulsar el desarrollo local, provincial y regional, mediante el fortalecimiento de las capacidades de planificación y gestión de los
municipios, la participación de los actores sociales y la coordinación con otras instancias del Estado, a fin de potenciar los recursos locales y
aprovechar las oportunidades de los mercados globales

CAPACITACIÓN SOBRE INFORMACIÓN SOCIO DEMOGRÁFICA MUNICIPAL PARA LA FORMULACIÓN DE
POLÍTICAS DE POBLACIÓN, EN SAN CRISTÓBAL, ELÍAS PIÑA, DAJABÓN, Y EL SEÍBO.

573,645.0

382,266.0

MANEJO, FORTALECIMIENTO E INVERSIONES MUNICIPALES PARA EL DESARROLLO REGIONAL, LOCAL Y
COMUNITARIO - PRODEM.

 34,912,424.7 97,242,020.2

APOYO A LA SOCIEDAD CIVIL Y AUTORIDADES LOCALES (PASCAL) 147,391,500.0 218,223,999.6

CAPACITACIÓN EN GESTIÓN FISCAL LOCAL BASADA EN RESULTADOS EN EL AYUNTAMIENTO DEL D.N. 10,967,111.0 7,824,278.4

OE 1.2.1 Fortalecer el respeto a la ley y sancionar su incumplimiento a través de un sistema de administración de justicia accesible a toda la
población, eficiente en el despacho judicial y ágil en los procesos judiciales

FORTALECIMIENTO DE LAS CAPACIDADES DE LOS OPERADORES DE SEGURIDAD DEL SISTEMA PENAL. 12,089,516.0 12,089,516.0

FORMACIÓN Y CAPACITACIÓN TÉCNICA DEL PERSONAL PENITENCIARIO. 36,531,009.0 36,531,009.0

FORTALECIMIENTO-INSTITUCIONAL TRIBUNAL CONSTITUCIONAL. 1,040,000.0 3,751,592.1

CONSTRUCCIÓN EDIFICIO ADMINISTRATIVO DEL DEPARTAMENTO NACIONAL DE INVESTIGACIÓN, D.N. 1,235,955.0 1,235,955.0

CONSTRUCCIÓN DE UN CUARTEL POLICIAL EN EL KILÓMETRO 56 DE LA AUTOPISTA DUARTE,
MUNICIPIO DE VILLA ALTAGRACIA EN LA PROVINCIA SAN CRISTÓBAL. 10,802,495.0 10,802,495.0

CONSTRUCCIÓN DEL CUARTEL DE POLICÍA TIPO 2 EN EL MUNICIPIO DE TABARA ABAJO, PROV. AZUA. 438,773.0 438,773.0

CONSTRUCCIÓN DESTACAMENTO EN EL MUNICIPIO DE SABANA GRANDE DE BOYÁ, PROVINCIA DE
MONTE PLATA.

 2,293,043.0 2,293,043.0

HABILITACIÓN DEL SISTEMA NACIONAL DE EMERGENCIA Y SEGURIDAD 9-1-1. 2,408,792,500.0 2,158,948,362.7

CONSTRUCCIÓN DE 22 UNIDADES DE ATENCIÓN A VÍCTIMAS DE VIOLENCIA DE GÉNERO,
INTRAFAMILIAR Y DELITOS SEXUALES A NIVEL NACIONAL.

2,000,000.0

2,278,515.6

OE 1.3.3 Fortalecer las capacidades de control y fiscalización del Congreso Nacional para proteger los recursos públicos y asegurar su uso
eficiente, eficaz y transparente

FORTALECIMIENTO-INSTITUCIONAL DEL CONGRESO. 22,000,000.0 264,889.8

OE 1.4.1 Garantizar la defensa de los intereses nacionales en los espacios terrestre, marítimo y aéreo

CONSTRUCCIÓN EDIFICIO ADMINISTRATIVO DE LAS FUERZAS ARMADAS EN EL DISTRITO NACIONAL 4,119,850.0 4,119,849.0

CONSTRUCCIÓN Y DISEÑO NUEVAS INSTALACIONES DE LA BASE NAVAL MARINA DE GUERRA, D.N. 55,000,000.0 35,000,000.0

OE 1.4.2 Consolidar las relaciones internacionales como instrumento de la promoción del desarrollo nacional, la convivencia pacífica, el
desarrollo global, regional e insular sostenible y un orden internacional justo, en consonancia con los principios democráticos y el derecho
internacional

FORTALECIMIENTO-INSTITUCIONAL DE LA COOPERACIÓN BINACIONAL HAITI-R.D. 30,000,000.0 30,609,887.2

200

Inversión Pública asociada al logro de los objetivos del Eje 2: Sociedad con
igualdad de derechos y oportunidades

De los siete objetivos generales que conforman el Eje 2, la masa fundamental de los recursos invertidos

en él (RD$29,243.42 y 43.9% de la ejecución total) se concentró en dos objetivos generales: OG. 2.1,

Educación de calidad para todos y todas, con el 27.9% de la inversión total ejecutada, y OG 2.5, Vivienda

digna en entornos saludables, con 9.9%. A una muy lejana distancia se ubicaron OG 2.2, Salud y

seguridad social integral, con 2.9% del monto total ejecutado, y OG 2.3, Igualdad de derechos y

oportunidades, con 2.6%.

En el OG 2.1 el alto monto invertido se generó en la construcción y ampliación de planteles escolares; en

el OG 2.5 el mayor monto de recursos se orientó a la construcción de sistemas de acueductos y

alcantarillados (7.4% de la inversión total) y el restante 2.6% a la construcción y mejoramiento de

viviendas. En este objetivo específico el proyecto más ambicioso, con una ejecución de RD$689.5

millones, es el mejoramiento integral de la comunidad de La Barquita; en adición, se reporta la

construcción de 2,927 viviendas y el mejoramiento de más de 3,000 unidades habitacionales. En el OG

2.2 toda la inversión se orientó al OE 2.1.1 Garantizar el derecho de la población al acceso a un modelo

de atención integral en salud; el énfasis inversor se dirigió a dos mega proyectos y la construcción

generalizada en el ámbito nacional de centros de salud para la atención primaria y la prevención, control

y atención del VIH-SIDA. Los dos mega proyectos son la construcción de la Ciudad Sanitaria Dr. Luis E.

Aybar, en el Distrito Nacional, y el Fortalecimiento-Institucional y Apoyo a la Reforma del Sector Salud.

Por último, en el OG 2.3 los recursos se dirigieron prioritariamente al OE 2.3.3 Disminuir la pobreza

mediante un efectivo y eficiente sistema de protección social, con recursos equivalentes al 1.2% de la

inversión total ejecutada, y al OE 2.3.4 Proteger a los niños, niñas, adolescentes y jóvenes desde la

primera infancia, con 1.4%, orientado en gran medida a la construcción de estancia infantiles.

Otros comportamientos a ser destacados de las inversiones en este Eje son:

 La relación líneas de acción vinculadas a proyectos de inversión/líneas de acción consignadas en la

END resulta de 18.3% para el conjunto del Eje 2.

 Los porcentajes de monto ejecutado/monto presupuestado son, en general, bastante altos, con

algunos casos de sobre ejecución, como en el OE 2.2.1

 Se trata del Eje con mayor número de proyectos, 465 o 56.8% del número total, muy superior a su

participación en la inversión total ejecutada, 43.9%, lo que indica que en este Eje se ejecutaron

muchos proyectos de reducido valor.

En cuanto a la distribución regional de las inversiones correspondientes al Eje 2, cuyos componentes

fundamentales, como se señaló, están vinculados en primer lugar a la construcción de infraestructuras

escolares (OG2.1), así como a sistemas de alcantarillados y viviendas (OG 2.5), y unidades de atención

primaria, la distribución regional resulta también relacionada con la población de las diversas regiones.

201

Gráfico IV.4 Distribución de la inversión en el Eje 2, por regiones de desarrollo y objetivos generales, 2014

Tabla IV.5 Indicadores de ejecución de los Proyectos de inversión del Eje 2

Objetivo General
1 LA
en

END

2 LA
con

proyect.

2/1
%

Número
proyect.

% Núm.
total

proyectos

Presupuesto
(mllns RD$)

% Total
presup.

Ejecución
(mllns)

% Total
ejecución

Ejecución/
presupuesto

TOTAL, EJE 2 164 30 18.3 465 56.8 31,587.0 44.3 29,243.4 43.9 92.6

OG 2.1 Educación de calidad para
todos y todas

20 2 10.0 117 14.3 19,929.1 27.9 18,552.2 27.9 93.1

OE 2.1.1 Implantar y garantizar un
sistema educativo nacional de
calidad

17 0 - 0 - - - - -

OE 2.1.2 Universalizar la
educación desde el nivel inicial
hasta completar el nivel medio

3 2 66.7 117 14.3 19,929.1 27.9 18,552.2 27.9 93.1

OG 2.2 Salud y seguridad social
integral

32 4 12.5 83 10.1 1,546.2 2.2 1,898.6 2.9 122.8

OE 2.2.1 Garantizar el derecho de
la población al acceso a un
modelo de atención integral en
salud

19 4 21.1 83 10.1 1,546.2 2.2 1,898.6 2.9 122.8

OE 2.2.2 Universalizar el
aseguramiento en salud

7 0 - 0 - - - - -

OE 2.2.3 Garantizar un sistema
universal, único y sostenible de
Seguridad Social

6 0 - 0 - - - - -

OG 2.3 Igualdad de derechos y
oportunidades

50 11 22.0 48 5.9 2,020.3 2.8 1,732.9 2.6 85.8

OE 2.3.1 Construir una cultura de
igualdad y equidad entre hombres
y mujeres

10 2 20.0 2 0.2 3.0 0.0 5.1 0.0 170.9

OE 2.3.2 Elevar el capital humano
y social y las oportunidades
económicas para la población en
condiciones de pobreza

4 0 - 0 - - - - -

OE 2.3.3 Disminuir la pobreza
mediante un efectivo y eficiente

6 3 50.0 5 0.6 973.3 1.4 793.6 1.2 81.5

202

Objetivo General
1 LA
en

END

2 LA
con

proyect.

2/1
%

Número
proyect.

% Núm.
total

proyectos

Presupuesto
(mllns RD$)

% Total
presup.

Ejecución
(mllns)

% Total
ejecución

Ejecución/
presupuesto

sistema de protección social

OE 2.3.4 Proteger a los niños,
niñas, adolescentes y jóvenes
desde la primera infancia

13 3 23.1 38 4.6 1,018.3 1.4 909.0 1.4 89.3

OE 2.3.5 Proteger a la población
adulta mayor

4 0 - 0 - - - - -

OE 2.3.6 Garantizar igualdad de
oportunidades a las personas con
discapacidad

4 2 50.0 2 0.2 15.6 0.0 15.1 0.0 96.9

OE 2.3.7 Ordenar los flujos
migratorios

6 1 16.7 1 0.1 10.0 0.0 10.0 0.0 100.0

OE 2.3.8 Promover y proteger los
derechos de la población
dominicana en el exterior

3 0 - 0 - - - - -

OG 2.4 Cohesión territorial 23 4 17.4 6 0.7 282.5 0.4 236.1 0.4 83.6

OE 2.4.1 Integrar la dimensión de
la cohesión territorial en el diseño
y la gestión de las políticas
públicas

7 1 14.3 1 0.1 19.7 0.0 16.0 0.0 81.1

OE 2.4.2 Reducir la disparidad
urbano-rural e interregional

10 0 - 0 - - - - -

OE 2.4.3 Promover el desarrollo
sostenible de la zona fronteriza

6 3 50.0 5 0.6 262.8 0.4 220.1 0.3 83.8

OG 2.5 Vivienda digna en
entornos saludables

19 5 26.3 195 23.8 7,550.7 10.6 6,610.3 9.9 87.5

OE 2.5.1 Facilitar el acceso de la
población a viviendas económicas,
seguras y dignas

12 3 25.0 58 7.1 1,756.6 2.5 1,701.6 2.6 96.9

OE 2.5.2 Garantizar el acceso
universal a servicios de agua
potable y saneamiento

7 2 28.6 137 16.7 5,794.0 8.1 4,908.7 7.4 84.7

OG 2.6 Cultura e identidad
nacional en un mundo global

15 3 20.0 6 0.7 151.0 0.2 135.8 0.2 89.9

OE 2.6.1 Recuperar, promover y
desarrollar los diferentes procesos
y manifestaciones culturales

9 3 33.3 6 0.7 151.0 0.2 135.8 0.2 89.9

OE 2.6.2 Promover el desarrollo
de la industria cultural

6 0 - 0 - - - - -

OG 2.7 Deporte y recreación física
para el desarrollo humano

5 1 20.0 10 1.2 107.3 0.2 77.6 0.1 72.3

OE 2.7.1 Promover la cultura de
práctica sistemática de actividades
físicas y del deporte

5 1 20.0 10 1.2 107.3 0.2 77.6 0.1 72.3

203

Tabla IV.6 Relación de las inversiones públicas en apoyo a los objetivos del Eje 2

OE 2.1.2 Implantar y garantizar un sistema educativo nacional de calidad, que capacite para el aprendizaje continuo a lo largo de la vida,
propicie el desarrollo humano y un ejercicio progresivo de ciudadanía responsable, en el marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la equidad de género

CONSTRUCCIÓN DE 1340 AULAS PARA NIVEL BÁSICO Y MEDIO DENTRO DEL PROGRAMA DE APOYO
A LA POLÍTICA SECTORIAL A NIVEL NACIONAL.

 972,783,900.0 831,349,196.4

CONSTRUCCIÓN DE 176 AULAS DE EDUCACIÓN BÁSICA Y 324 AULAS DE EDUCACIÓN MEDIA EN LAS
PROVINCIAS: LA ALTAGRACIA, LA ROMANA.

 250,000,000.0 3,391,919.8

CONSTRUCCIÓN DE 17 PLANTELES ESCOLARES EN LA PROVINCIA AZUA. 188,806,316.7 177,368,407.0

CONSTRUCCIÓN DE 5 PLANTELES ESCOLARES EN LA PROVINCIA BAHORUCO. 118,127,342.3 114,486,342.3

CONSTRUCCIÓN DE 11 PLANTELES ESCOLARES EN LA PROVINCIA BARAHONA. 158,516,161.0 157,820,207.9

CONSTRUCCIÓN DE 3 PLANTELES ESCOLARES EN LA PROVINCIA DAJABÓN. 52,803,666.3 52,803,666.3

CONSTRUCCIÓN DE 26 PLANTELES ESCOLARES EN EL DISTRITO NACIONAL. 490,811,479.3 480,786,969.0

CONSTRUCCIÓN DE 8 PLANTELES ESCOLARES EN LA PROVINCIA DUARTE. 111,748,772.7 111,080,885.4

CONSTRUCCIÓN DE 5 PLANTELES ESCOLARES EN LA PROVINCIA ELÍAS PIÑA. 92,261,055.7 92,166,226.2

CONSTRUCCIÓN DE 6 PLANTELES ESCOLARES EN LA PROVINCIA EL SEIBO. 111,073,810.8 94,992,952.5

CONSTRUCCIÓN DE 15 PLANTELES ESCOLARES EN LA PROVINCIA ESPAILLAT. 149,095,542.3 147,535,951.1

CONSTRUCCIÓN DE 5 PLANTELES ESCOLARES EN LA PROVINCIA HATO MAYOR. 85,636,707.4 85,636,106.9

CONSTRUCCIÓN DE 11 PLANTELES ESCOLARES EN LA PROVINCIA HERMANAS MIRABAL. 108,199,003.6 107,688,523.5

CONSTRUCCIÓN DE 3 PLANTELES ESCOLARES EN LA PROVINCIA INDEPENDENCIA. 49,207,275.9 49,207,275.9

CONSTRUCCIÓN DE 12 PLANTELES ESCOLARES EN LA PROVINCIA LA ALTAGRACIA 150,619,534.2 150,619,413.5

CONSTRUCCIÓN DE 10 PLANTELES ESCOLARES EN LA PROVINCIA LA ROMANA. 165,201,588.8 165,199,100.5

CONSTRUCCIÓN DE 35 PLANTELES ESCOLARES EN LA PROVINCIA LA VEGA. 460,970,848.7 450,807,821.0

CONSTRUCCIÓN DE 12 PLANTELES ESCOLARES EN LA PROVINCIA MARIA TRINIDAD SÁNCHEZ. 207,944,981.9 207,944,234.1

CONSTRUCCIÓN DE 11 PLANTELES ESCOLARES EN LA PROVINCIA MONSEÑOR NOUEL. 161,505,725.7 161,073,503.4

CONSTRUCCIÓN DE 9 PLANTELES ESCOLARES EN LA PROVINCIA MONTECRISTI. 93,374,319.4 88,217,334.3

CONSTRUCCIÓN DE 7 PLANTELES ESCOLARES EN LA PROVINCIA MONTE PLATA. 151,794,795.8 151,760,906.3

CONSTRUCCIÓN DE 3 PLANTELES ESCOLARES EN LA PROVINCIA PEDERNALES. 46,997,299.3 46,997,268.3

CONSTRUCCIÓN DE 15 PLANTELES ESCOLARES EN LA PROVINCIA PERAVIA 201,768,543.3 197,554,729.1

CONSTRUCCIÓN DE 18 PLANTELES ESCOLARES EN LA PROVINCIA PUERTO PLATA 371,191,592.3 370,961,221.4

CONSTRUCCIÓN DE 12 PLANTELES ESCOLARES EN LA PROVINCIA SAMANÁ. 108,245,600.3 104,444,869.1

CONSTRUCCIÓN DE 11 PLANTELES ESCOLARES EN LA PROVINCIA SÁNCHEZ RAMÍREZ. 113,432,945.2 110,827,398.9

CONSTRUCCIÓN DE 43 PLANTELES ESCOLARES EN LA PROVINCIA SAN CRISTÓBAL. 506,302,054.2 505,715,137.0

CONSTRUCCIÓN DE 6 PLANTELES ESCOLARES EN LA PROVINCIA SAN JOSÉ DE OCOA. 90,287,749.6 90,287,611.3

CONSTRUCCIÓN DE 18 PLANTELES ESCOLARES EN LA PROVINCIA SAN JUAN 306,948,503.1 293,903,730.2

CONSTRUCCIÓN DE 16 PLANTELES ESCOLARES EN LA PROVINCIA SAN PEDRO DE MACORÍS. 252,538,722.8 252,520,535.5

CONSTRUCCIÓN DE 46 PLANTELES ESCOLARES EN LA PROVINCIA SANTIAGO. 1,039,512,706.4 1,036,986,188.9

CONSTRUCCIÓN DE 4 PLANTELES ESCOLARES EN LA PROVINCIA SANTIAGO RODRÍGUEZ 92,950,259.0 92,810,189.6

CONSTRUCCIÓN DE 78 PLANTELES ESCOLARES EN LA PROVINCIA SANTO DOMINGO. 1,631,309,010.3 1,608,040,331.2

CONSTRUCCIÓN DE 13 PLANTELES ESCOLARES EN LA PROVINCIA VALVERDE. 146,971,181.0 140,236,167.0

AMPLIACIÓN Y REHABILITACIÓN DE 17 PLANTELES ESCOLARES EN LA PROVINCIA AZUA 120,553,915.3 119,673,610.8

AMPLIACIÓN Y REHABILITACIÓN DE 12 PLANTELES ESCOLARES EN LA PROVINCIA BAHORUCO. 155,653,269.2 154,670,693.2

AMPLIACIÓN Y REHABILITACIÓN DE 18 PLANTELES ESCOLARES EN LA PROVINCIA BARAHONA. 223,281,706.5 221,924,824.0

AMPLIACIÓN Y REHABILITACIÓN DE 12 PLANTELES ESCOLARES EN LA PROVINCIA DAJABÓN. 77,531,790.6 77,528,153.8

AMPLIACIÓN Y REHABILITACIÓN DE 4 PLANTELES ESCOLARES EN EL DISTRITO NACIONAL. 13,729,246.7 13,728,654.3

AMPLIACIÓN Y REHABILITACIÓN DE 29 PLANTELES ESCOLARES EN LA PROVINCIA DUARTE. 268,610,961.1 266,552,714.8

AMPLIACIÓN Y REHABILITACIÓN DE 12 PLANTELES ESCOLARES EN LA PROVINCIA ELIAS PIÑA. 106,306,238.3 101,380,868.6

AMPLIACIÓN Y REHABILITACIÓN DE 7 PLANTELES ESCOLARES EN LA PROVINCIA EL SEIBO. 91,422,876.0 91,403,595.0

AMPLIACIÓN Y REHABILITACIÓN DE 4 PLANTELES ESCOLARES EN LA PROVINCIA ESPAILLAT. 46,275,597.5 45,309,441.9

AMPLIACIÓN Y REHABILITACIÓN DE 8 PLANTELES ESCOLARES EN LA PROVINCIA HATO MAYOR. 75,694,933.7 75,335,784.1

AMPLIACIÓN Y REHABILITACIÓN DE 17 PLANTELES ESCOLARES EN LA PROV. HERMANAS MIRABAL. 118,746,434.5 117,351,219.5

AMPLIACIÓN Y REHABILTACIÓN DE 5 PLANTELES ESCOLARES EN LA PROVINCIA INDEPENDENCIA. 43,716,165.7 42,306,650.0

AMPLIACIÓN Y REHABILITACIÓN DE 10 PLANTELES ESCOLARES EN LA PROVINCIA LA ALTAGRACIA. 83,171,191.2 82,097,412.1

AMPLIACIÓN Y REHABILITACION DE 2 PLANTELES ESCOLARES EN LA PROVINCIA LA ROMANA. 19,442,422.2 19,442,422.2

AMPLIACIÓN Y REHABILITACION DE 22 PLANTELES ECOLARES EN LA PROVINCIA DE LA VEGA. 170,362,985.1 167,930,332.8

AMPLIACIÓN Y REHABILITACION DE 9 PLANTELES ESCOLARES, PROV. MARIA TRINIDAD SÁNCHEZ. 134,578,421.2 132,492,277.0

AMPLIACIÓN Y REHABILITACION DE 19 PLANTELES ESCOLARES EN LA PROVINCIA MONTECRISTI, 32,676,693.0 32,675,253.0

AMPLIACIÓN Y REHABILITACION DE 15 PLANTELES ESCOLARES EN LA PROVINCIA MONTE PLATA, 190,451,438.2 188,789,290.4

AMPLIACIÓN Y REHABILITACION DE 3 PLANTELES ESCOLARES EN LA PROVINCIA PEDERNALES. 31,992,899.9 31,992,899.9

AMPLIACIÓN Y REHABILITACION DE 1 PLANTEL ESCOLAR EN LA PROVINCIA PERAVIA. 21,211,771.2 21,211,646.8

AMPLIACIÓN Y REHABILITACION DE 15 PLANTELES ESCOLARES EN LA PROVINCIA PUERTO PLATA. 129,989,765.4 116,731,738.8

AMPLIACIÓN Y REHABILITACION DE 11 PLANTELES ESCOLARES EN LA PROVINCIA SAMANÁ. 37,468,924.2 35,836,078.2

204

OE 2.1.2 Implantar y garantizar un sistema educativo nacional de calidad, que capacite para el aprendizaje continuo a lo largo de la vida,
propicie el desarrollo humano y un ejercicio progresivo de ciudadanía responsable, en el marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la equidad de género

AMPLIACIÓN Y REHABILITACION DE 6 PLANTELES ESCOLARES EN LA PROVINCIA SÁNCHEZ RAMÍREZ. 125,072,938.7 125,055,904.7

AMPLIACIÓN Y REHABILITACION DE 14 PLANTELES ESCOLARES EN LA PROVINCIA SAN CRISTÓBAL. 106,291,668.0 106,287,260.9

AMPLIACIÓN Y REHABILITACION DE 2 PLANTELES ESCOLARES EN LA PROVINCIA SAN JOSÉ DE OCOA. 26,760,549.1 26,753,775.5

AMPLIACIÓN Y REHABILITACION DE 16 PLANTELES ESCOLARES EN LA PROVINCIA SAN JUAN. 143,585,011.2 140,935,508.3

AMPLIACIÓN Y REHABILITACION DE 4 PLANTELES ESCOLARES, PROVINCIA SANTIAGO RODRÍGUEZ. 53,016,679.7 46,105,626.8

AMPLIACIÓN Y REHABILITACION DE 12 PLANTELES ESCOLARES EN LA PROVINCIA SANTIAGO. 89,635,713.7 83,258,743.8

CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA DE BAHORUCO. 6,676,855.4 6,676,855.4

AMPLIACIÓN Y REHABILITACION DE 28 PLANTELES ESCOLARES EN LA PROVINCIA SANTO DOMINGO. 321,688,321.7 311,409,312.7

AMPLIACIÓN Y REHABILITACION DE 5 PLANTELES ESCOLARES EN LA PROVINCIA VALVERDE. 39,215,826.4 37,305,708.7

AMPLIACIÓN Y REHABILITACION DE 6 PLANTELES ESCOLARES, PROVINCIA MONSEÑOR NOUEL. 47,977,742.3 47,879,368.2

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE VALVERDE (FASE 2). 24,175,230.0 5,682,841.9

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE MONTE CRISTI (FASE 2). 11,830,135.3 11,785,437.4

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE EL SEIBO (FASE 2). 10,300,591.8 9,900,600.3

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SANTO DOMINGO (FASE 2) 23,605,490.4 23,605,490.4

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE LA ROMANA (FASE 2) 2,489,988.2 2,489,988.2

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE ESPAILLAT (FASE 2) 73,820,953.2 43,526,935.8

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE MONTE PLATA (FASE 2) 16,449,536.7 11,549,369.6

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE LA VEGA (FASE 2) 8,033,613.3 8,012,008.8

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE BAHORUCO (FASE 2) 52,730,339.9 17,807,024.3

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE MARÍA TRINIDAD SÁNCHEZ (FASE 2) 20,330,145.3 20,329,948.7

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SÁNCHEZ RAMÍREZ (FASE 2) 2,561,132.8 2,561,132.8

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SAN CRISTÓBAL (FASE 2) 322,652,221.8 322,652,221.8

AMPLIACIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SAN PEDRO DE MACORÍS (FASE 2) 41,566,278.9 41,566,278.9

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE DAJABÓN (FASE 2) 67,929,424.6 67,929,424.6

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE MONTE PLATA (FASE 2) 278,456,385.7 274,646,319.3

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE PERAVIA (FASE 2) 136,395,302.0 136,141,065.1

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE AZUA (FASE 2) 109,808,062.9 109,802,841.6

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE ELÍAS PIÑA (FASE 2) 12,704,966.0 51,590,565.5

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE HERMANAS MIRABAL (FASE 2) 40,777,435.1 40,777,435.1

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE BAHORUCO (FASE 2) 30,282,463.3 30,224,044.5

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE PUERTO PLATA (FASE 2) 57,872,302.0 57,871,465.6

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE HATO MAYOR (FASE 2) 51,590,973.6 51,590,565.5

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE BARAHONA (FASE 2) 191,100,301.8 185,827,157.9

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE INDEPENDENCIA (FASE 2) 64,904,504.9 61,325,396.5

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SAN JUAN (FASE 2) 97,348,795.5 97,112,730.4

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE ESPAILLAT (FASE 2) 225,611,121.3 219,556,978.5

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SANTO DOMINGO (FASE 2) 2,146,683,773.3 2,020,010,612.8

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE EL SEIBO (FASE 2) 83,981,408.2 79,930,980.6

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS, PROVINCIA DE MARIA TRINIDAD SANCHEZ (FASE 2) 177,852,646.1 167,720,918.8

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SANTIAGO RODRÍGUEZ (FASE 2) 29,303,454.7 29,009,878.3

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE LA ROMANA (FASE 2) 269,884,695.4 108,010,825.1

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE LA VEGA (FASE 2) 567,986,164.8 174,702,187.4

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE VALVERDE (FASE 2) 186,400,655.3 185,956,389.6

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE MONTE CRISTI (FASE 2) 35,334,898.1 35,299,526.5

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SAMANÁ (FASE 2) 47,834,553.5 47,832,580.5

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SAN CRISTÓBAL (FASE 2) 425,083,388.1 421,261,409.1

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SAN JOSÉ DE OCOA (FASE 2) 15,575,818.6 15,499,627.2

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SÁNCHEZ RAMÍREZ (FASE 2) 32,187,445.2 32,059,272.1

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SAN PEDRO DE MACORÍS (FASE 2) 219,242,234.7 216,631,967.7

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE SANTIAGO (FASE 2) 389,040,580.8 379,709,358.3

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE DUARTE (FASE 2) 284,548,690.7 271,153,345.9

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE LA ALTAGRACIA (FASE 2) 192,167,543.7 191,739,719.7

CONSTRUCCIÓN DE PLANTELES EDUCATIVOS EN LA PROVINCIA DE MONSEÑOR NOUEL (FASE 2) 181,063,049.6 180,680,374.0

CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA DE EL SEIBO 7,778,406.4 5,437,306.4

AMPLIACIÓN Y REHABILITACION DE 16 PLANTELES ESCOLARES, PROV. SAN PEDRO DE MACORIS. 187,661,774.8 180,131,838.7

CONSTRUCCIÓN INSTITUTO TECNOLOGICO SUPERIOR COMUNITARIO (ITESCO), PROVINCIA AZUA 1,052,462.0 990,368.5

CONSTRUCCIÓN DEL INSTITUTO TECNOLÓGICO SUPERIOR COMUNITARIO (ITESCO), SAN LUÍS,
PROVINCIA SANTO DOMINGO

 64,775,097.0 64,676,088.0

RECONSTRUCCIÓN DEL CENTRO INTEGRAL DE FORMACIÓN Y DESARROLLO INMACULADA
CONCEPCIÓN EN LA PROVINCIA DE LA VEGA

 3,076,496.0 3,076,496.0

205

OE 2.1.2 Implantar y garantizar un sistema educativo nacional de calidad, que capacite para el aprendizaje continuo a lo largo de la vida,
propicie el desarrollo humano y un ejercicio progresivo de ciudadanía responsable, en el marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la equidad de género

CONSTRUCCIÓN DE INSTITUTO TECNOLÓGICO SUPERIOR COMUNITARIO (ITESCO ZONA ESTE) EN LA
PROVINCIA LA ROMANA

 8,713,718.9 8,713,718.9

CONSTRUCCIÓN INSTITUTO TECNOLOGICO ITESCO, SANTIAGO, SANTIAGO DE LOS CABALLEROS 3,198,650.0 3,198,650.0

CONSTRUCCIÓN CENTROS TECNOLOGICOS COMUNITARIOS, REGION NORTE, SUR Y D. N. 1,640,144.9 1,640,144.9

OE 2.2.1 Garantizar el derecho de la población al acceso a un modelo de atención integral, con calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad, mediante la consolidación del Sistema Nacional de Salud

 RECONSTRUCCIÓN DEL HOSPITAL MATERNIDAD LA ALTAGRACIA, DISTRITO NACIONAL 4,978,062.6 4,978,062.6

 EQUIPAMIENTO HOSPITAL SALINAS, PROVINCIA BARAHONA 4,934,663.0 4,687,930.0

 CONSTRUCCIÓN HOSPITAL TRAUMATOLÓGICO, EN LA PROVINCIA AZUA 10,000,000.0 10,000,000.0

 RECONSTRUCCIÓN HOSPITAL JOSE MARIA CABRAL Y BAEZ, SANTIAGO, PROVINCIA SANTIAGO 4,000,000.0 4,000,000.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO DE GUERRA, PROVINCIA SANTO DOMINGO.

 7,432,774.0 7,432,774.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNOSTICOS Y ATENCION PRIMARIA EN EL
MUNICIPIO DE PUERTO PLATA, PROVINCIA PUERTO PLATA

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO BAYAGUANA, PROVINCIA MONTE PLATA

 7,432,774.0 7,432,774.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNOSTICOS Y ATENCION PRIMARIA EN EL
MUNICIPIO SAN FRANCISCO DE MACORIS, PROVINCIA DUARTE

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO PIMENTEL, PROVINCIA DUARTE

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN SAN LUIS,
MUNICIPIO SANTO DOMINGO ESTE, PROVINCIA SANTO DOMINGO

 5,816,714.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO SAN PEDRO DE MACORIS, PROVINCIA SAN PEDRO DE MACORIS

 5,816,714.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO DE HAINA, PROVINCIA SAN CRISTOBAL

 7,432,774.0 7,432,774.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
DISTRITO MUNICIPAL TIREO, MUNICIPIO CONSTANZA, PROVINCIA LA VEGA

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTROS DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
DISTRITO MUNICIPAL PAYA, MUNICIPIO BANI, PROVINCIA PERAVIA

 7,200,000.0 7,200,000.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO DE SOSUA, PROVINCIA PUERTO PLATA

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN LOS
PRADITOS, SECTOR JULIETA MORALES, DISTRITO NACIONAL

 5,816,714.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN RIO
ARRIBA, MUNICIPIO BANI, PROVINCIA PERAVIA

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN BONAO,
PROVINCIA MONSEÑOR NOUEL

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO LAS YAYAS DE VIAJAMA, PROVINCIA AZUA

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO VALLEJUELO, PROVINCIA SAN JUAN DE LA MAGUANA

 6,326,235.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIOAMIENTO CENTRO DE DIAGNOSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO VICENTE NOBLE, PROVINCIA BARAHONA

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO COMENDADOR, PROVINCIA ELÍAS PIÑA

 7,432,774.0 7,432,774.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICOS Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO EL SEYBO. PROV. EL SEYBO.

 7,432,774.0 7,432,774.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNÓSTICO Y ATENCION PRIMARIA EN EL
DISTRITO MUNICIPAL VILLA CENTRAL, MUNICIPIO BARAHONA, PROVINCIA BARAHONA

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN
CONSTANZA, MUNICIPIO CONSTANZA, PROVINCIA LA VEGA

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICOS Y ATENCIÓN PRIMARIA EN EL
BARRIO BUENOS AIRES (INDEPENDENCIA) DISTRITO NACIONAL.

 7,432,774.0 7,432,774.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO SAN FERNANDO DE MONTECRISTI, PROVINCIA MONTE CRISTI

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO PALENQUE. PROV. SAN CRISTÓBAL.

 7,200,000.0 7,200,000.0

 CONSTRUCCIÓN Y EQUIPAMIENTO CENTRO DE DIAGNÓSTICO Y ATENCION PRIMARIA EN EL
MUNICIPIO SAN JUAN DE LA MAGUANA, PROVINCIA SAN JUAN

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL 7,200,000.0 7,200,000.0

206

OE 2.2.1 Garantizar el derecho de la población al acceso a un modelo de atención integral, con calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad, mediante la consolidación del Sistema Nacional de Salud

MUNICIPIO VILLA ALTAGRACIA. PROV. SAN CRISTÓBAL.

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN
HATILLO, MUNICIPIO SAN CRISTÓBAL. PROV. SAN CRISTÓBAL

 5,816,714.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
DISTRITO MUNICIPAL HATO DEL YAQUE, MUNICIPIO SANTIAGO. PROV. SANTIAGO.

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO HATO MAYOR. PROV. HATO MAYOR

 7,432,774.0 6,970,486.1

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN LA
JOYA, MUNICIPIO SANTIAGO, PROVINCIA SANTIAGO

 12,407,674.0 11,633,426.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN LA
OTRA BANDA, MUNICIPIO SANTIAGO. PROV. SANTIAGO.

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO LOS ALCARRIZOS, PROV. STO. DGO.

 6,234,499.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN
MADRE VIEJA, MUNICIPIO SAN CRISTÓBAL. PROV. SAN CRISTÓBAL.

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO DAJABÓN, PROVINCIA DAJABÓN

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO CABRERA, PROVINCIA MARÍA TRINIDAD SÁNCHEZ.

 6,590,960.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO EL FACTOR, PROVINCIA MARÍA TRINIDAD SÁNCHEZ.

 6,590,960.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICOS Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO ESPERANZA, PROVINCIA VALVERDE

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO LA ROMANA, PROVINCIA LA ROMANA

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO PEDERNALES, PROVINCIA PEDERNALES

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICOS Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO FANTINO, PROVINCIA SÁNCHEZ RAMÍREZ.

 6,590,960.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICOS Y ATENCIÓN PRIMARIA
MUNICIPIO HIGÜEY, PROVINCIA LA ALTAGRACIA.

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICOS Y ATENCIÓN PRIMARIA
MUNICIPIO LAS MATAS DE FARFÁN, PROVINCIA SAN JUAN DE LA MAGUANA

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO MAO, PROVINCIA VALVERDE

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO DE CONCEPCIÓN DE LA VEGA, PROVINCIA LA VEGA.

 5,816,713.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO VILLA JARAGUA, PROVINCIA BAHORUCO.

 6,590,961.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MUNICIPIO DE COTUÍ, PROVINCIA SÁNCHEZ RAMÍREZ.

 6,590,960.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN BANÍ,
MUNICIPIO BANI, PROV. PERAVIA.

 5,816,714.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA II, EN
BANÍ, MUNICIPIO BANI, PROV. PERAVIA.

 5,816,714.0 5,816,713.0

 CONSTRUCCIÓN Y EQUIPAMIENTO DEL CENTRO DE DIAGNÓSTICO Y ATENCIÓN PRIMARIA EN EL
MIRADOR DEL ESTE. MUNICIPIO SANTO DOMINGO ESTE. PROV. SANTO DOMINGO

 10,816,713.0 10,816,713.0

 CONSTRUCCIÓN DE LA CIUDAD SANITARIA DR. LUIS E. AYBAR, DISTRITO NACIONAL 140,012,931.4 140,012,931.3

 REPARACIÓN DE LOS HOSPITALES DE LA PROVINCIA SAMANÁ 20,383,642.0 49,503,595.7

 REPARACIÓN DE LOS HOSPITALES DE LA PROVINCIA VALVERDE 6,088,350.0 31,789,912.8

 REMODELACIÓN DE LOS HOSPITALES DE LA PROVINCIA DE DUARTE 10,594,828.0 21,804,957.9

 REPARACIÓN HOSPITALES DE LA PROVINCIA LA ALTAGRACIA 7,025,499.0 36,356,538.1

 REMODELACIÓN HOSPITALES DE LA PROVINCIA PUERTO PLATA 29,482,354.0 71,927,671.1

 REPARACIÓN HOSPITALES DE LA PROVINCIA ESPAILLAT 9,275,321.0 23,473,514.0

 REPARACIÓN HOSPITAL EN LA PROVINCIA SAN PEDRO DE MACORÍS 11,129,415.0 21,657,981.8

 REPARACIÓN HOSPITALES DE LA PROVINCIA LA VEGA 12,782,958.0 46,773,003.9

 REPARACIÓN DE LOS HOSPITALES DE LA PROVINCIA SAN JUAN DE LA MAGUANA 30,042,604.0 64,998,181.3

 REMODELACIÓN DE LOS HOSPITALES DE LA PROVINCIA INDEPENDENCIA 16,928,165.0 35,766,751.6

 REPARACIÓN DE LOS HOSPITALES DE LA PROVINCIA SANTIAGO DE LOS CABALLEROS 7,599,489.0 26,996,294.4

 REPARACIÓN HOSPITAL DE LA PROVINCIA DE MONTECRISTI 6,651,255.3 16,188,094.6

 REPARACIÓN HOSPITALES DE LA PROVINCIA SANTO DOMINGO 30,809,756.0 106,701,058.9

 REMODELACIÓN HOSPITALES DE LA PROVINCIA SAN CRISTÓBAL 494,134.0 26,175,530.4

207

OE 2.2.1 Garantizar el derecho de la población al acceso a un modelo de atención integral, con calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad, mediante la consolidación del Sistema Nacional de Salud

 REMODELACIÓN DEL HOSPITAL DE LA PROVINCIA MONSEÑOR NOUEL 646,663.0 12,223,167.3

 REPARACIÓN HOSPITALES DE LA PROVINCIA SÁNCHEZ RAMÍREZ 35,357,931.1 35,357,931.1

 REMODELACIÓN HOSPITAL DE LA PROVINCIA MARÍA TRINIDAD SÁNCHEZ 12,601,322.5 12,601,322.5

 REPARACIÓN DE LOS HOSPITALES DE LA PROVINCIA ELIAS PIÑA 28,819,829.0 28,819,829.0

 REPARACIÓN HOSPITAL DE LA PROVINCIA BAHORUCO 7,583,635.7 7,583,635.7

 REPARACIÓN HOSPITAL DE LA PROVINCIA DAJABÓN 8,475,304.9 8,475,304.9

 REPARACIÓN HOSPITAL DE LA PROVINCIA SANTIAGO RODRÍGUEZ 15,363,718.0 15,363,718.0

 REPARACIÓN HOSPITALES DE LA PROVINCIA BARAHONA 31,958,921.7 31,958,921.7

 PREVENCIÓN, CONTROL Y ATENCION DEL VIH-SIDA 392,679,321.0 350,643,627.4

 CAPACITACIÓN A LOS ADOLESCENTES DE EDUCACIÓN MEDIA SOBRE PREVENCIÓN Y ORIENTACIÓN
EN SALUD SEXUAL Y REPRODUCTIVA, A NIVEL NACIONAL.

 1,098,358.0 732,432.0

 PREVENCIÓN DE EMBARAZOS EN ADOLESCENTES Y FORTALECIMIENTO DE LA ATENCION A LA
SALUD SEXUAL Y REPRODUCTIVA DE LAS MUJERES JOVENES EN LA R.D.

 31,005,715.0 1,743,220.0

 DISEÑO DE LAS POLITICAS PUBLICAS SOBRE GENERO Y VIH Y SIDA 1,498,798.0 808,081.0

 RECONSTRUCCIÓN DEL CENTRO DE REHABILITACIÓN PSICOSOCIAL PARA PERSONA CON
DISCAPACIDAD PSIQUICA DEAMBULANTES EN EL BARRIO DE GUALEY, PROVINCIA SANTO DOMINGO

 2,902,170.0 2,902,170.0

 FORTALECIMIENTO INSTITUCIONAL Y APOYO A LA REFORMA DEL SECTOR SALUD 231,021,733.0 324,874,456.0

 FORTALECIMIENTO DE LA GESTIÓN POR RESULTADOS DEL SECTOR SALUD 55,000,000.0 9,890,305.6

 OE 2.3.1 Construir una cultura de igualdad y equidad entre hombres y mujeres

 PREVENCIÓN Y ATENCIÓN A LA VBG (VIOLENCIA BASADA EN GÉNERO). EL ESTADO Y LA SOCIEDAD
CIVIL FORTALECEN SU CAPACIDAD DE PROMOVER, MANEJAR Y COORDINAR ACCIONES PARA
EVITAR, DETECTAR, TRATAR Y SANCIONAR LA VIOLENCIA DE GÉNERO.

 1,242,496.0 1,242,496.0

 SELLOS DE IGUALDAD DE GÉNERO: SISTEMA GESTIÓN DE IGUALDAD DE GÉNERO EN LAS EMPRESAS
Y ORGANIZACIÓN.

 1,722,400.0 3,814,200.0

 Oe 2.3.3 Disminuir la pobreza mediante un efectivo y eficiente sistema de protección social, que tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

 ERRADICACIÓN DE LA POBREZA A TRAVÉS DEL REDISEÑO DEL PROGRAMA SOLIDARIDAD. 352,131,600.0 400,345,787.0

 APOYO AL INCREMENTO DEL CAPITAL HUMANO DE LOS BENEFICIARIOS DEL PROGRAMA
PROGRESANDO CON SOLIDARIDAD.

 101,015,846.0 58,317,675.6

 APOYO A LA REDUCCIÓN DE LA POBREZA Y AL INCREMENTO DEL CAPITAL HUMANO DE LOS
BENEFICIARIOS DEL PROGRAMA PROGRESANDO CON SOLIDARIDAD.

 136,547,446.0 28,547,168.9

 FORTALECIMIENTO INSTITUCIONAL DEL PROGRAMA DE INVERSIÓN SECTORIAL SOCIAL 383,400,000.0 306,222,986.3

 CAPACITACIÓN A LÍDERES COMUNITARIOS SOBRE POBLACIÓN, FAMILIA Y MITIGACIÓN DE
DESASTRES NATURALES, EN SANTO DOMINGO, HAINA Y SAN CRISTÓBAL, REGIÓN SUROESTE.

 248,773.0 165,822.0

 OE 2.3.4 Proteger a los niños, niñas, adolescentes y jóvenes desde la primera infancia para propiciar su desarrollo integral e inclusión social

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA DE DAJABON 10,867,135.3 10,867,135.3

 CONSTRUCCIÓN 2 ESTANCIAS INFANTILES EN LA PROVINCIA DE BARAHONA 10,650,274.2 10,547,113.2

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA ELIAS PIÑA 4,684,846.6 4,684,846.6

 CONSTRUCCIÓN DE 14 ESTANCIAS INFANTILES EN EL DISTRITO NACIONAL 35,303,820.6 34,410,699.5

 CONSTRUCCIÓN DE 4 ESTANCIAS INFANTILES EN LA PROVINCIA DUARTE 66,749,936.0 56,515,131.5

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA HERMANAS MIRABAL 5,438,468.6 5,438,468.6

 CONSTRUCCIÓN DE 2 ESTANCIAS INFANTILES EN LA PROVINCIA ESPAILLAT 36,012,864.7 36,012,864.7

 CONSTRUCCIÓN DE 4 ESTANCIAS INFANTILES EN LA PROVINCIA DE LA ALTAGRACIA 59,607,704.5 48,787,350.8

 CONSTRUCCIÓN 4 ESTANCIAS INFANTILES EN LA PROVINCIA DE LA ROMANA 21,360,215.8 21,360,215.8

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA DE HATO MAYOR 12,577,973.0 12,441,008.8

 CONSTRUCCIÓN DE 5 ESTANCIAS INFANTILES EN LA PROVINCIA SAN JUAN 26,496,638.9 26,496,358.3

 CONSTRUCCIÓN DE 3 ESTANCIAS INFANTIESL EN LA PROVINCIA DE LA VEGA 13,449,438.0 13,448,932.7

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA DE MARIA TRINIDAD SANCHEZ 26,679,613.2 26,551,294.9

 CONSTRUCCIÓN DE 5 ESTANCIAS INFANTILES EN LA PROVINCIA DE SAN CRISTOBAL 52,234,081.5 46,099,198.8

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA DE MONTE CRISTI 11,331,552.0 11,331,552.0

 CONSTRUCCIÓN 4 ESTANCIAS INFANTILES EN LA PROVINCIA DE PUERTO PLATA 14,129,220.4 14,129,220.4

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA DE MONTE PLATA 3,998,445.8 3,998,445.8

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA DE MONSEÑOR NOUEL 17,402,912.0 17,402,912.0

 CONSTRUCCIÓN DE 4 ESTANCIAS INFANTILES EN LA PROVINCIA DE SAN PEDRO DE MACORIS 44,502,836.2 28,752,836.2

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA SAMANA 19,478,845.8 19,478,845.8

 CONSTRUCCIÓN DE 2 ESTANCIAS INFANTILES EN LA PROVINCIA DE VALVERDE 24,714,426.6 24,713,646.0

 CONSTRUCCIÓN DE 1 ESTANCIA INFANTIL EN LA PROVINCIA DE PEDERNALES 11,749,793.4 11,747,836.1

 CONSTRUCCIÓN DE 2 ESTANCIAS INFANTILES EN LA PROVINCIA AZUA 17,727,448.2 8,467,559.2

 CONSTRUCCIÓN DE I ESTANCIA INFATIL EN LA PROVINCIA DE PERAVIA 18,301,398.6 13,301,398.6

 CONSTRUCCIÓN 1 ESTANCIA INFANTIL EN LA PROVINCIA DE SAN JOSE DE OCOA 12,309,038.5 7,309,038.5

 CONSTRUCCIÓN DE 10 ESTANCIAS INFANTILES EN LA PROVINCIA SANTIAGO 105,915,853.1 69,438,858.4

208

 OE 2.3.4 Proteger a los niños, niñas, adolescentes y jóvenes desde la primera infancia para propiciar su desarrollo integral e inclusión social

 CONSTRUCCIÓN DE 18 ESTANCIAS INFANTILES EN LA PROVINCIA SANTO DOMINGO 215,353,243.2 205,996,147.2

 CONSTRUCCIÓN CENTRO DE ATENCIÓN INTEGRAL DE ADOLESCENTES EN CONFLICTO CON LA LEY
CIUDAD DEL NIÑO

 40,413,032.0 40,413,032.0

 CONSTRUCCIÓN 280 ML VERJA PERIMETRAL EN MALLA CICLONICA GRADA Y PARQUE INFANTIL AL
CLUB DEPORTIVO Y CULTURAL NUEVA GENERACION EN LA COMUNIDAD DE ARROYO HONDO, BANI

 1,216,865.0 1,216,779.8

 REMODELACIÓN DEL EDIFICIO DEL TEATRO, AUDITORIO Y VARIAS AREAS DEL CENTRO SALESIANO
(DOSA) EN LA PROVINCIA LA VEGA

 21,162,882.8 21,162,881.4

 CONSTRUCCIÓN DE LA PARROQUIA DE LA MILAGROSA, CONSTRUCCIÓN DE LA CASA CURIAL Y
CONSTRUCCIÓN DE MULTIUSO EN EL MUNICIPIO DE MAIMÓN

 15,741,541.0 15,741,541.0

 CONSTRUCCIÓN DEL CENTRO COMUNITARIO Y MULTIUSO DEL MUNICIPIO LUPERÓN EN LA
PROVINCIA DE PUERTO PLATA

 2,554,468.0 2,554,468.0

 RECONSTRUCCIÓN DEL CENTRO COMUNAL LOS MOGOTES, AULAS IFTC-MITUR, LOCALES
COMERCIALES COCOLOLANDIA Y ZONAS ALEDAÑAS EN EL MUNICIPIO DE PALENQUE DE LA
PROVINCIA SAN CRISTÓBAL

7,221,797.0

 7,221,797.0

 CONSTRUCCIÓN DE LA CANCHA EN EL KILÓMETRO 8 DEL SECTOR SAN MIGUEL EN LA AVENIDA
CAYETANO GERMOSÉN EN EL DISTRITO NACIONAL

 2,408,506.0 2,408,506.0

 REMODELACIÓN DEL CLUB SAN CARLOS EN EL DISTRITO NACIONAL 6,176,030.0 6,176,030.0

 RECONSTRUCCIÓN Y EQUIPAMIENTO DE CANCHAS DEPORTIVAS EN VARIAS ZONAS DEL PAIS 2,541,245.8 2,541,245.8

 CONSTRUCCIÓN EDIFICIO MULTIUSO EN SANTO DOMINGO ESTE 1,390,546.0 1,390,546.0

 CONSTRUCCIÓN DEL ESTADIO DE BASEBALL FALLE ASCENCIO EN LA PROVINCIA SAN CRISTÓBAL 18,484,968.0 18,484,968.0

OE 2.3.6 Garantizar igualdad de oportunidades a las personas con discapacidad, para impulsar su inclusión económica y social y proteger
aquellas en condiciones de vulnerabilidad

 CONSTRUCCIÓN PARQUEO DE 4 NIVELES EN LA ZONA COLONIAL, DISTRITO NACIONAL 14,144,680.0 14,144,679.9

 MEJORAMIENTO PARA LA ACCESIBILIDAD DE PERSONAS DISCAPACITADAS AL MUSEO DE HISTORIA
NATURAL, EN EL DISTRITO NACIONAL

 1,450,346.0 966,895.0

 OE 2.3.7 Ordenar los flujos migratorios conforme a las necesidades del desarrollo nacional

 RECONSTRUCCIÓN DE DESTACAMENTOS Y PUESTOS FRONTERIZOS EN DIFERENTES ZONAS DEL PAÍS 10,042,125.0 10,042,125.0

 OE 2.4.1 Integrar la dimensión de la cohesión territorial en el diseño y la gestión de las políticas públicas

 TRANSFERENCIA PARA EL PLAN DE ORDENAMIENTO DEL TERRITORIO. 19,675,802.0 15,955,914.2

 OE 2.4.3 Promover el desarrollo sostenible de la zona fronteriza

 CONSTRUCCIÓN HOSPITAL EN PEDERNALES Y PREVENCION DE RIESGOS DE LA SALUD EN 5
PROVINCIAS FRONTERIZAS

 26,905,108.0 53,852,595.3

 ELECTRIFICACIÓN DE CUARTELES DE LA POLICÍA NACIONAL 66,712,000.0 66,712,000.0

 ELECTRIFICACIÓN DE CUARTELES DEL EJÉRCITO DOMINICANO 44,600,000.0 44,600,000.0

 MEJORAMIENTO DEL DESARROLLO DE LAS ORGANIZACIONES ECONÓMICAS DE POBRES RURALES
DE LA FRONTERA (PRORURAL OESTE)

 44,000,000.0 37,156,874.3

 CONSERVACIÓN Y MANEJO SOSTENIBLE DE LOS RECURSOS NATURALES EN LA REGION FRONTERIZA 80,569,400.0 17,817,700.4

OE 2.5.1 Facilitar el acceso de la población a viviendas económicas, seguras y dignas, con seguridad jurídica y en asentamientos humanos
sostenibles, socialmente integrados, que cumplan con los criterios de adecuada gestión de riesgos y accesibilidad universal para las personas
con discapacidad físico motora

 MEJORAMIENTO DE 1488 VIVIENDAS A NIVEL NACIONAL 49,106,162.0 6,976,476.0

 CONSTRUCCIÓN DE 48 VIVIENDAS EN EL ROSARIO, PROVINCIA AZUA 27,371,855.0 35,413,503.0

 CONSTRUCCIÓN 120 APARTAMENTOS Y CALLES ALEDAÑAS, HAINAMOSA SANTO DOMINGO ESTE 6,583,622.0 6,583,622.0

 CONSTRUCCIÓN DE 500 VIVIENDAS RURALES A NIVEL NACIONAL 77,092,107.0 104,271,723.0

 MEJORAMIENTO DE 1,500 CAMBIOS DE PISO DE TIERRA POR PISO DE CEMENTO A NIVEL NACIONAL 5,790,000.0 14,400,000.0

 CONSTRUCCIÓN DE 40 VIVIENDAS EN DUVERGÉ, PROVINCIA INDEPENDENCIA 31,304,017.0 30,855,821.0

 CONSTRUCCIÓN DE 48 VIVIENDAS EN MONCIÓN PROVINCIA SANTIAGO RODRÍGUEZ 28,127,846.0 37,742,096.0

 CONSTRUCCIÓN DE 60 VIVIENDAS EN PALENQUE, PROVINCIA SAN CRISTÓBAL 45,804,862.0 40,161,773.0

 CONSTRUCCIÓN DE 32 VIVIENDAS EN EL PUERTO, PROVINCIA SAN PEDRO DE MACORÍS 5,458,810.0 17,673,397.0

 CONSTRUCCIÓN DE 32 VIVIENDAS EN CABRAL II, PROVINCIA BARAHONA 11,137,080.0 25,401,174.0

 CONSTRUCCIÓN DE 40 VIVIENDAS EN BARAHONAL III, PROVINCIA BARAHONA 32,190,680.0 31,919,323.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN SAN JUAN DE LA MAGUANA IV, PROVINCIA SAN JUAN -CAF 16,514,245.0 16,514,245.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN DAJABÓN, PROVINCIA DAJABÓN - CAF 37,724,800.0 37,724,800.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN BOCA DE MAO, PROVINCIA VALVERDE 26,564,539.0 26,564,539.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN CRISTÓBAL II, PROVINCIA INDEPENDENCIA- CAF 37,667,281.0 37,667,281.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN VILLA JARAGUA, PROVINCIA BAHORUCO- CAF 20,028,052.0 20,028,052.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN SAN CRISTÓBAL III, PROVINCIA SAN CRISTÓBAL - CAF 16,649,075.0 16,649,075.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN LOS HATILLOS II, PROVINCIA HATO MAYOR - CAF 12,867,851.0 12,867,851.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN QUISQUEYA, PROVINCIA SAN PEDRO DE MACORÍS - CAF 33,815,240.0 33,815,240.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN SALCEDO, PROVINCIA HERMANAS MIRABAL – CAF 23,815,039.0 23,815,039.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN HATO NUEVO II, PROVINCIA SANTO DOMINGO – CAF 12,838,856.0 12,838,856.0

 CONSTRUCCION DE 80 VIVIENDAS EN JUANCHO, PROVINCIA PEDERNALES 2,700,000.0 15,489,483.0

209

OE 2.5.1 Facilitar el acceso de la población a viviendas económicas, seguras y dignas, con seguridad jurídica y en asentamientos humanos
sostenibles, socialmente integrados, que cumplan con los criterios de adecuada gestión de riesgos y accesibilidad universal para las personas
con discapacidad físico motora

 CONSTRUCCIÓN DE 80 VIVIENDAS EN LOS NEGROS, PROVINCIA AZUA 27,200,000.0 14,965,248.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN LA PROVINCIA BARAHONA IV 27,200,000.0 14,786,009.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN CABRAL III, PROVINCIA BARAHONA 21,760,000.0 12,698,935.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN VENGAN A VER, PROVINCIA INDEPENDENCIA 21,760,000.0 12,761,107.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN POSTRER RIO, PROVINCIA INDEPENDENCIA 21,760,000.0 13,178,576.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN FANTINO, PROVINCIA SANCHEZ RAMIREZ 27,200,000.0 15,594,851.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN DAJABON II, PROVINCIA DAJABON 27,200,000.0 15,750,362.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN QUISQUEYA II, PROVINCIA SAN PEDRO DE MACORIS 27,200,000.0 14,309,499.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN GAUTIER, PROVINCIA SAN PEDRO DE MACORIS 21,760,000.0 11,636,182.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN LA PROVINCIA MONTECRISTI 27,200,000.0 15,718,137.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN MONSERRAT, PROVINCIA BAHORUCO 21,760,000.0 12,314,157.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN NEIBA, PROVINCIA BAHORUCO 27,200,000.0 15,127,638.0

 CONSTRUCCIÓN DE 128 VIVIENDAS EN CABALLONA PROVINCIA SANTO DOMINGO 43,520,000.0 24,157,554.0

 CONSTRUCCIÓN DE 80 VIVIENDAS EN TENARES, PROVINCIA HERMANAS MIRABAL 27,200,000.0 16,661,568.0

 CONSTRUCCIÓN DE 64 VIVIENDAS EN ELÍAS PIÑA II, PROVINCIA ELÍAS PIÑA - CAF 13,619,064.0 13,619,064.0

 RECONSTRUCCIÓN DE VIVIENDAS EN EL DISTRITO NACIONAL, SANTO DOMINGO, SANTIAGO, SAN
CRISTOBAL Y SAN FRANCISCO DE MACORIS

 3,588,247.0 538,602.3

 CONSTRUCCIÓN 104 APARTAMENTOS TIPO C VILLA PROGRESO (13 EDIFICIOS, 4 NIVELES, 2
APARTAMENTOS).

 5,431,745.0 5,431,745.0

 CONSTRUCCIÓN TERMINACIÓN PROYECTO HABITACIONAL 88 VIVIENDAS EN PIEDRA BLANCA.
BONAO, PROV. MONSEÑOR NOUEL

 2,348,315.0 2,348,315.0

 REMODELACIÓN DEL PARQUE DEL MUNICIPIO DE SAN JOSÉ DE ALTAMIRA EN LA PROVINCIA DE
PUERTO PLATA

 4,757,258.0 4,757,258.0

 CONSTRUCCIÓN DEL PARQUE FLOR DE BAYAHIBE EN LA PROVINCIA DE LA ALTAGRACIA 5,961,608.0 5,961,608.0

 CONSTRUCCIÓN DE LA VERJA PERIMETRAL EN HIERRO FORJADO Y HORMIGÓN ARMADO Y PIEDRA
PARA EL PARQUE PIEDRA VIVA EN LA PROVINCIA SAN CRISTÓBAL

 4,521,855.0 4,521,855.0

 CONSTRUCCIÓN DEL PARQUE INFANTIL FRANCISCO CAAMAÑO DEÑÓ EN LA PROVINCIA BARAHONA 9,009,335.0 9,009,335.0

 RECONSTRUCCIÓN DEL PARQUE CENTRAL DE BARAHONA, PROVINCIA BARAHONA 10,711,056.0 10,711,056.0

 ELECTRIFICACION COMUNIDAD LOMA LOS PEGUEROS, BAYAGUANA, MONTE PLATA 7,654,119.7 7,654,119.7

 ELECTRIFICACIÓN DE LA COMUNIDAD RIO JAGUA, LA PLACETA, NAGUA, MARÍA TRINIDAD SANCHEZ 8,963,548.8 8,963,548.8

 EXTENSIÓN DE REDES ELÉCTRICAS BATEYES EL SALTO, CAMBALACHE, EL PINTO, SALTO VIEJO, HATO
MAYOR

 6,910,378.3 6,910,378.3

 EXTENSIÓN DE REDES ELÉCTRICAS DEL BATEY PRINGAMOSA, HATO MAYOR 1,976,060.4 1,976,060.4

 EXTENSIÓN DE REDES ELÉCTRICAS PARA LA COMUNIDAD LA LIMA LIBONAO, D.M. YERBA BUENA,
HATO MAYOR

 4,200,000.0 4,200,000.0

 ELECTRIFICACIÓN COMUNIDAD LOS GUINEOS, PIEDRA AZUL, YAMASA. MONTE PLATA 1,442,267.0 1,442,267.0

 CONSTRUCCIÓN ELÉCTRICRIFICACION DE LA COMUNIDAD CLAVIJA ARRIBA, JUAN BECERRO, MATA
DE TUNA, PROVINCIA SANTIAGO RODRIGUEZ.

 4,140,819.6 4,140,819.6

 ELECTRIFICACIÓN DE LA COMUNIDAD LOS LIRIOS, EL CORRAL, LA GUAMITA, EL BRIZON, MUNICIPIO
SANTIAGO, PROV. SANTIAGO DE LOS CABALLEROS

 8,521,205.0 8,521,205.0

 ELECTRIFICACIÓN DE LA COMUNIDAD SANTA MARÍA, MUNICIPIO PEPILLO SALCEDO, PROV.
MONTECRISTI.

 3,633,711.0 3,633,711.0

 EXTENSIÓN DE REDES ELÉCTRICAS DE LA COMUNIDAD PALO QUEMAO, MUNICIPIO SANTIAGO,
PROV. SANTIAGO DE LOS CABALLEROS.

 2,187,361.6 2,187,361.6

 ELECTRIFICACIÓN DE LA COMUNIDAD LA VEREA TATON, EL DERRUMBAO, SAN JOSE DE OCOA 15,610,213.7 15,610,213.7

 ELECTRIFICACION POBLADO BOCA DE LOS RIOS, PROVINCIA SANTIAGO RODRIGUEZ 10,841,600.9 3,035,648.3

 MEJORAMIENTO INTEGRAL DE LA COMUNIDAD LA BARQUITA, MUNICIPIO SANTO DOMINGO ESTE 689,541,902.0 761,419,780.9

 OE 2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento, provistos con calidad y eficiencia

 HABILITACIÓN, REFORMA Y MODERNIZACIÓN DEL SECTOR AGUA POTABLE Y SANEAMIENTO, D.N. 24,100,622.0 19,560,101.2

 CONSTRUCCIÓN ACUEDUCTO ORIENTAL, BARRERA DE SALINIDAD, PROVINCIA SANTO DOMINGO,
MUNICIPIO SANTO DOMINGO ESTE

 390,852,177.0 21,589,460.0

 AMPLIACIÓN ACUEDUCTO ORIENTAL, BARRERA DE SALINIDAD Y TRASVASE AL MUNICIPIO SANTO
DOMINGO NORTE, PROVINCIA SANTO DOMINGO

 64,423,770.0 9,227,973.0

 CONSTRUCCIÓN DRENAJE PLUVIAL, SECTOR LA ESPERILLA, DISTRITO NACIONAL 1,495,263.0 372,247.0

 CONSTRUCCIÓN SISTEMA DE PRODUCCION, SECTOR LA JAVILLA, MUNICIPIO SANTO DOMINGO
NORTE, PROVINCIA SANTO DOMINGO

 1,895,150.0 389,560.0

 CONSTRUCCIÓN DE LA RED DE DISTRIBUCION DE AGUA POTABLE, BARRIO LOS ANGELES Y EL
CRISTAL, SECTOR LOS PERALEJOS KM 13 AUT. DUARTE, MUNICIPIO STO DGO OESTE

 5,724,483.0 428,350.0

 CONSERVACIÓN DE LA CAPACIDAD INSTALADA DEL SISTEMA DE AGUA POTABLE LA ISABELA,
MUNICIPIO SANTO DOMINGO OESTE, PROVINCIA SANTO DOMINGO

 22,236,182.0 4,762,187.0

 CONSTRUCCIÓN RED DE DISTRIBUCION DE AGUA POTABLE, COMUNIDAD DE LOMAS LINDAS, 1,320,080.0 1,748,580.0

210

 OE 2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento, provistos con calidad y eficiencia

PROVINCIA SANTO DOMINGO, MUNICIPIO PEDRO BRAND

 MEJORAMIENTO DE LAS LINEAS DE SERVICIO DE AGUA POTABLE, SECTOR LA ESPERILLA, ARROYO
HONDO, MIRAFLORES Y LOS CACICAZGOS, DISTRITO NACIONAL, REGION OZAMA

 4,000,000.0 7,891,334.0

 CONSTRUCCIÓN DE LA RED DE DISTRIBUCION DE AGUA POTABLE, BARRIO "INVI-LA VIRGEN”,
MUNICIPIO SANTO DOMINGO NORTE, PROVINCIA SANTO DOMINGO

 10,919,415.0 1,059,444.0

 HABILITACIÓN DE AGUA POTABLE, BARRIO NUEVO, SECTOR CRISTO REY, DISTRITO NACIONAL 1,501,394.0 1,430,975.0

 REHABILITACIÓN SISTEMA HAINA MANOGUAYABO, MUNICIPIO SANTO DOMINGO OESTE,
PROVINCIA SANTO DOMINGO

 100,000,000.0 6,300,000.0

 HABILITACIÓN DEPOSITOS REGULADORES EN LOS MUNICIPIOS SANTO DOMINGO NORTE Y OESTE
DE LA PROVINCIA SANTO DOMINGO, REGION OZAMA

 3,483,061.0 260,599.0

 AMPLIACIÓN ACUEDUCTO LOS ALCARRIZOS, MUNICIPIO SANTO DOMINGO OESTE, PROVINCIA
SANTO DOMINGO

 10,609,708.0 1,841,790.0

 AMPLIACIÓN SERVICIOS DE AGUA POTABLE EN EL MUNICIPIO SANTO DOMINGO ESTE, PROVINCIA
SANTO DOMINGO

 11,000,000.0 2,482,777.0

 REHABILITACIÓN PLANTA DE TRATAMIENTO SATELITE DUARTE, MUNICIPIO SANTO DOMINGO
OESTE, PROVINCIA SANTO DOMINGO

 5,235,695.0 3,617,407.0

 REHABILITACIÓN DE LAS REDES COLECTORAS DEL SISTEMA DE ALCANTARILLADO SANITARIO
EXISTENTES EN LA PROVINCIA SANTO DOMINGO, MUNICIPIO LOS ALCARRIZOS

 6,000,000.0 1,729,797.0

 REHABILITACIÓN SISTEMAS DE PRODUCCION DE AGUA POTABLE Y ESTACIONES DE BOMBEO DE
AGUAS RESIDUALES EN LA PROVINCIA SANTO DOMINGO

 110,092,542.0 76,534,492.0

 CONSTRUCCIÓN SISTEMAS DE POZOS, PROVINCIA SANTO DOMINGO, MUNICIPIO SANTO DOMINGO
OESTE Y NORTE

 4,436,613.0 3,440,610.0

 CONSTRUCCIÓN DE REDES DE DISTRIBUCION DE AGUA POTABLE EN LOS JARDINES DEL SUR,
DISTRITO NACIONAL

 15,605,973.0 2,633,649.0

 REHABILITACIÓN DEL SISTEMA DE POZOS DEL ACUEDUCTO SAN FELIPE MAL NOMBRE, SANTO
DOMINGO NORTE

 35,225,148.0 1,254,929.0

 REHABILITACIÓN DE LA PLANTA DE TRATAMIENTO CABALLONA, LOS ALCARRIZOS, SANTO
DOMINGO OESTE

 29,828,284.0 11,147,659.0

 REHABILITACIÓN DE LA PLANTA FISICA DE LA SEDE CENTRAL EN EL DISTRITO NACIONAL 10,578,194.0 8,644,161.0

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE HERMANAS MIRABAL, PROVINCIA HERMANAS MIRABAL 177,600,000.0 188,387,367.4

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE DE PERAVIA (BANI), PROVINCIA PERAVIA 444,000,000.0 713,383,404.7

 MEJORAMIENTO Y EFICIENTIZACION OPERACIONAL DE LOS SISTEMAS DE AGUA POTABLE 50,365,452.0 66,179,719.1

 MEJORAMIENTO DE LA GESTION DE LA CALIDAD DEL AGUA 22,692,576.0 195,114,270.7

 CONSTRUCCIÓN 2DA. ETAPA, ACUEDUCTO MULTIPLE DE NAGUA, PROV. MARIA TRINIDAD SANCHEZ 45,000,000.0 47,343,257.0

 REHABILITACIÓN Y AMPLIACION DE SISTEMA DE DISTRIBUCION DE AGUA POTABLE EN LA CIUDAD
DE SANTIAGO

 2,450,000.0 1,083,413.0

 CONSTRUCCIÓN LÍNEAS AGUAS RESIDUALES EN LA PROVICIA DE SANTIAGO DE LOS CABALLEROS 7,948,647.0 20,752.0

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE BARAHONA, BAHORUCO E INDEPENDENCIA, 2DA. ETAPA,
PROV. BARAHONA, BAHORUCO E INDEPENDENCIA

 152,798,859.0 211,471,318.7

 REHABILITACIÓN Y AMPLIACION ALCANTARILLADO SANITARIO DE MONTE CRISTI (2DA. ETAPA),
PROVINCIA MONTE CRISTI

 565,454,783.0 551,223,542.7

 CONSTRUCCIÓN ALCANTARILLADO SANITARIO DE SAN CRISTOBAL, PROVINCIA SAN CRISTOBAL 547,513,097.0 551,223,542.7

 CONSTRUCCIÓN ALCANTARILLADO SANITARIO DE AZUA, PROVINCIA AZUA 238,666,667.0 209,990,526.0

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE LA CRUZ DE CENOVI, PROVINCIA DUARTE 30,000,000.0 6,613,028.5

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE PLAYA CHIQUITA, PROVINCIA AZUA 10,317,423.0 18,390,633.3

 CONSTRUCCIÓN, EJECUCION Y ESTUDIO DE SISTEMAS DE ACUEDUCTOS RURALES Y SANEAMIENTO
BASICO

 23,913,561.0 9,762,191.3

 CONSTRUCCIÓN, AMPLIACION Y REHABILITACION DE SISTEMAS DE AGUA POTABLE Y
SANEAMIENTO EN LA PROVINCIA DE INDEPENDENCIA

 12,376,749.0 12,376,749.0

 CONSTRUCCIÓN, AMPLIACION Y REHABILITACION DE SISTEMAS DE AGUA POTABLE Y
SANEAMIENTO EN LA PROVINCIA SAN CRISTOBAL

 74,877,208.0 74,877,208.0

 CONSTRUCCIÓN, AMPLIACION Y REHABILITACION DE SISTEMAS DE AGUA POTABLE Y
SANEAMIENTO EN LA PROVINCIA SAN JUAN

 418,872,833.0 418,872,833.0

 CONSTRUCCIÓN, AMPLIACION Y REHABILITACION DE SISTEMAS DE AGUA POTABLE Y
SANEAMIENTO EN LA PROVINCIA SAN PEDRO DE MACORIS

 24,245,370.0 24,245,370.0

 CONSTRUCCIÓN, AMPLIACION Y REHABILITACION DE SISTEMAS DE AGUA POTABLE Y
SANEAMIENTO EN LA PROVINCIA DE BAHORUCO

 28,861,771.0 28,861,771.0

 CONSTRUCCIÓN, AMPLIACION Y REHABILITACION DE SISTEMAS DE AGUAS POTABLES Y
SANEAMIENTO EN LA PROVINCIA DE ELIAS PIÑA

 86,853,123.0 86,853,123.0

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE VILLA TRINA, PROVINCIA ESPAILLAT 14,637,369.0 18,670,873.4

 AMPLIACIÓN DE RED DE AGUA POTABLE ALTO DE CHAVON 2,843,426.0 2,843,426.0

 CONSTRUCCIÓN DE CINCO NUEVOS POZOS EN LOS CAMPOS LA CATALINA, BRUJUELAS-CASUI Y LA
CALETA

 5,251,398.0 5,251,398.0

211

 OE 2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento, provistos con calidad y eficiencia

 AMPLIACIÓN REDES DE DISTRIBUCION EN EL MUNICIPIO DE BOCA CHICA 2,361,523.0 5,735,128.0

 AMPLIACIÓN DE REDES DEL BARRIO VILLA ZORRILLA, MUNICIPIO VILLA HERMOSA, PROVINCIA LA
ROMANA, R. D.

 1,236,113.0 1,337,060.0

 AMPLIACIÓN DE REDES DEL BARRIO PIEDRA LINDA, PROVINCIA LA ROMANA, R. D 2,742,393.0 2,742,393.0

 AMPLIACIÓN 32,046.20 MTS. DE REDES EN PVC A PRESIÓN,3 PLGS, SECTOR "VILLA CAOBA"
MUNICIPIO DE VILLA HERMOSA

 3,554,872.0 1,262,762.0

 AMPLIACIÓN OFICINAS ADMINISTRATIVAS COAAROM, PROVINCIA LA ROMANA 2,683,769.0 550,000.0

 CONSTRUCCIÓN Y REHABILITACION DE PLANTAS DE TRATAMIENTO DE AGUA POTABLE Y AGUAS
NEGRAS Y EL MEJORAMIENTO INSTITUCIONNAL DE CORAAMOCA

 40,090,717.0 13,363,572.1

 CONSTRUCCIÓN ACUEDUCTO LOMA PICADA, LA PUENTE, Y LA CUCHILLA, MOCA 3,000,000.0 999,999.9

 AMPLIACIÓN ALCANTARILLADO SANITARIO BARRIO LAS CARMELITAS EN LA PROVINCIA DE LA VEGA 10,000,000.0 12,886,076.0

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE ZAMBRANA, PROVINCIA SANCHEZ RAMIREZ 20,000,000.0 1,521,354.6

 CONSTRUCCIÓN ACUEDUCTO DE LA CANELA, PROVINCIA SANTIAGO 60,000,000.0 4,332,619.9

 AMPLIACIÓN ACUEDUCTO DE DEVEAUX - EL LIMON - CAOBA, CABRIA Y PAJARITO, PROVINCIA SAN
CRISTOBAL

 38,846,102.0 5,138,471.4

 CONSTRUCCIÓN ACUEDUCTO CAMBITA PUEBLECITO, PROVINCIA SAN CRISTOBAL 50,000,000.0 35,333,054.6

 MEJORAMIENTO DE LAS REDES DE DISTRIBUCION DE AGUA POTABLE, MUNICIPIO SANTO
DOMINGO ESTE Y DISTRITO NACIONAL

 9,524,624.0 14,660,015.0

 CONSTRUCCIÓN ACUEDUCTO LA CUABA-EL PEDREGAL, MUNICIPIO SANTO DOMINGO OESTE,
PROVINCIA SANTO DOMINGO

 2,000,000.0 7,171,476.0

 REHABILITACIÓN CAÑADAS DISTRITO NACIONAL, PROV SANTO DOMINGO 65,967,048.0 24,259,054.0

 CONSTRUCCIÓN DE LA RED DE DISTRIBUCION DE AGUA POTABLE, BARRIO LOS BARRANCONES, EL
TAMARINDO, MUNICIPIO SANTO DOMINGO ESTE, PROVINCIA SANTO DOMINGO

 447,232.0 1,321,485.0

 CONSTRUCCIÓN SISTEMA DE ALCANTARILLADO SANITARIO LOS ALCARRIZOS SUR, MUNICIPIO LOS
ALCARRIZOS, PROVINCIA SANTO DOMINGO

 2,500,000.0 9,541,242.0

 CONSTRUCCIÓN RED DE DISTRIBUCION AGUA POTABLE, BARRIO LOS COQUITOS, MUNICIPIO LOS
ALCARRIZOS, PROVINCIA SANTO DOMINGO

 667,735.0 667,735.0

 HABILITACIÓN RED DE AGUAS RESIDUALES, SECTORES SAN CARLOS, LOS RIOS, LA ZURZA Y MARIA
AUXILIADORA, DISTRITO NACIONAL

 242,981.0 242,981.0

 REHABILITACIÓN DEPOSITOS REGULADORES EN EL DISTRITO NACIONAL Y PROVINCIA SANTO
DOMINGO

 989,084.0 989,084.0

 REHABILITACIÓN PLANTA DE TRATAMIENTO DE AGUAS RESIDUALES, RESIDENCIAL EL REMANSO,
DISTRITO MUNICIPAL LA VICTORIA, MUNICIPIO SANTO DOMINGO NORTE

 802,293.0 957,345.0

 REHABILITACIÓN DE LAS REDES DE ALCANTARILLADO SANITARIO DE LAS OFICINAS
GUBERNAMENTALES, DISTRITO NACIONAL

 1,077,472.0 606,192.0

 REHABILITACIÓN DE LA PLANTA DE TRATAMIENTO DE AGUAS RESIDUALES VILLA LIBERACION,
SANTO DOMINGO ESTE, PROVINCIA SANTO DOMINGO

 700,000.0 1,600,000.0

 CONSTRUCCIÓN RED DE DISTRIBUCION DE AGUA POTABLE PARA EL BARRIO RIVIERA DEL OZAMA,
TREZ BRAZOS, MUNICIPIO SANTO DOMINGO ESTE, PROVINCIA SANTO DOMINGO

 1,409,786.0 3,279,786.0

 REHABILITACIÓN PLANTA DE TRATAMIENTO LOS AMERICANOS, MUNICIPIO LOS ALCARRIZOS,
PROVINCIA SANTO DOMINGO

 10,546,024.0 2,826,517.0

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE ANSONIA, PROVINCIA AZUA 25,289,875.6 30,699,930.9

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE LAS PIEZAS, PARTES A Y B, PROVINCIA MARIA TRINIDAD
SANCHEZ

 6,651,292.5 22,684,195.6

 MEJORAMIENTO ACUEDUCTO MULTIPLE LAS TERRENAS, PROVINCIA SAMANA 495,225.8 984,542.8

 AMPLIACIÓN ACUEDUCTO MULTIPLE NAJAYO ARRIBA 2DA. ETAPA, PROVINCIA SAN CRISTOBAL 9,016,495.5 15,188,545.0

 REHABILITACIÓN ACUEDUCTO DE DUVERGE Y VENGAN A VER, PROVINCIA INDEPENDENCIA 2,316,744.5 2,316,744.5

 AMPLIACION RED DE ALCANTARILLADO SANITARIO, PROVINCIA SANTO DOMINGO 4,662,729.0 7,370,456.0

 CONSTRUCCION RED DE DISTRIBUCION DE AGUA POTABLE PARA EL BATEY BIENVENIDO, SECTOR
MANOGUAYABO, SANTO DOMINGO OESTE

 548,300.0 548,300.0

 CONSTRUCCION REDES DE ALCANTARILLADO SANITARIO, BARRIO EL MANGUITO, SECTOR LA FERIA,
DISTRITO NACIONAL

 4,063,317.0 12,332,224.0

 CONSTRUCCIÓN SISTEMA DE COLECCIÓN Y TRANSMISIÓN DE ALCANTARILLADO SANITARIO,
SUBSISTEMA ALMA MATER-TIRADENTES, DISTRITO NACIONAL

 3,915,238.0 5,190,939.0

 REHABILITACION REDES COLECTORAS DEL SISTEMA DE ALCANTARILLADO SANITARIO DEL DISTRITO
NACIONAL (PLAN MAESTRO)

 381,927.0 12,740,388.0

 REHABILITACION CAMINOS DE ACCESO PLANTAS DE TRATAMIENTO DE LA PROVINCIA SANTO
DOMINGO

 3,923,993.0 3,923,993.0

 CONSTRUCCION ACUEDUCTO MULTIPLE DE CEVICOS, PROVINCIA SANCHEZ RAMIREZ 11,795,584.1 15,848,124.0

 MEJORAMIENTO DE LAS LINEAS DE SERVICIOS EN EL SECTOR SAN GERONIMO, LAS PRADERAS,
DISTRITO NACIONAL

 2,000,000.0 2,000,000.0

 REHABILITACIÓN PLANTA DE AGUAS RESIDUALES LOS JARDINES, SECTOR JARDINES DEL NORTE,
DISTRITO NACIONAL

 23,668,461.0 23,668,461.0

212

 OE 2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento, provistos con calidad y eficiencia

 REHABILITACIÓN DE LAS REDES DE SERVICIO DE AGUA POTABLE Y SANEAMIENTO, CIUDAD
COLONIAL, DISTRITO NACIONAL

 65,090,139.0 75,371,970.0

 CONSTRUCCIÓN RED DE DISTRIBUCION AGUA POTABLE, BARRIO LAS FLORES I Y II, MUNICIPIO
SANTO DOMINGO ESTE, PROVINCIA SANTO DOMINGO

 349,523.0 349,523.0

 REHABILITACIÓN PLANTA DE TRATAMIENTO VILLAS DE PANTOJA, MUNICIPIO LOS ALCARRIZOS,
PROVINCIA SANTO DOMINGO

 4,191,931.0 4,191,931.0

 REHABILITACIÓN DE LA CARPETA ASFALTICA, DISTRITO NACIONAL Y PROVINCIA SANTO DOMINGO,
REGION OZAMA

 1,370,504.0 1,370,504.0

 CONSTRUCCIÓN SISTEMA DE ALCANTARILLADO SANITARIO EN EL SECTOR INVI LA VIRGEN,
DISTRITO MUNICIPAL LA VICTORIA, MUNICIPIO SANTO DOMINGO NORTE

 1,458,864.0 1,458,864.0

 REHABILITACION PLANTA DE TRATAMIENTO LOS TRES BRAZOS, MUNICIPIO SANTO DOMINGO ESTE,
PROVINCIA SANTO DOMINGO

 22,407,719.0 1,069,434.0

 HABILITACION SISTEMA ELECTRICO DE LOS SISTEMAS DE PRODUCCION SUBTERRANEOS DE VILLA
MELLA, SANTO DOMINGO NORTE

 244,283.0 244,283.0

 CONSTRUCCION RED DE DISTRIBUCION DE AGUA POTABLE PARA LA URBANIZACION LA ESPERANZA
DE SAN ISIDRO, MUNICIPIO SANTO DOMINGO ESTE, PROVINCIA SANTO

 696,011.0 696,011.0

 REHABILITACION DE LLENADERO DE CAMIONES, SECTOR LOS JARDINES, DISTRITO NACIONAL 403,387.0 403,387.0

 CONSTRUCCION DE SISTEMA DE PRODUCCION DE AGUA POTABLE, MUNICIPIO DE BOCA CHICA 168,809.0 168,809.0

 CONSTRUCCION DE LA RED DE DISTRIBUCION DE AGUA POTABLE, SECTOR EL ALMIRANTE, LA CAÑA,
MUNICIPIO SANTO DOMINGO ESTE, PROVINCIA SANTO DOMINGO

 255,576.0 255,576.0

 REACONDICIONAMIENTO VIDA SOBRE EL OZAMA 12,867,956.0 12,867,956.0

 CONSTRUCCIÓN CISTERNA DEL ACUEDUCTO SABANETA DE CANGREJOS 1,017,158.5 1,017,158.5

 REHABILITACIÓN LÍNEA DE IMPULSIÓN LOS BORDAS 888,549.3 888,549.3

 REHABILITACIÓN CASETAS DE BOMBEO DE LOS POZOS DE BARRANCÓN Y LA INCORPORACIÓN DE
POZOS PARA ABASTECER AL NOVILLERO

 856,735.8 856,735.8

 REMOZAMIENTO DEPÓSITOS REGULADORES (ZONA BAJA - ZONA MEDIA - COFRESÍ) 395,694.8 395,694.8

 SUSTITUCIÓN LÍNEA 12" H.S. POR 12" PVC (SDR-41) SECTOR GINEBRA ARZENO 437,888.4 437,888.4

 REHABILITACIÓN OBRA DE TOMA E INCORPORACIÓN DE NUEVA TOMA EN ACUEDUCTO ALTAMIRA 845,936.5 845,936.5

 REHABILITACION Y AMPLIACION SISTEMA DE DISTRIBUCION AGUA POTABLE DE LA CIUDAD DE
SANTIAGO

 725,309.0 725,309.0

 REHABILITACION Y AMPLIACION SISTEMA DE ALCANTARILLADO SANITARIO DE LA CIUDAD DE
SANTIAGO

 461,406.0 461,406.0

 CONSTRUCCIONES VARIAS AGUA POTABLE 3,437,218.2 3,437,218.2

 CONSTRUCCIONES VARIAS AGUA RESIDUALES 2,019,075.9 2,019,075.9

 CONSTRUCCION DE REGISTROS 489,102.4 489,102.4

 CONSTRUCCIÓN DEL ACUEDUCTO Y ALCANTARILLADO DEL MUNICIPIO DE BOCA CHICA EN LA
PROVINCIA DE SAN PEDRO DE MACORÍS

 24,868,915.0 24,868,915.0

 CONSTRUCCIÓN DE OBRAS COMPLEMENTARIAS PARA EL ALCANTARILLADO SANITARIO DE LA
PROVINCIA PUERTO PLATA

 213,957,325.0 173,327,055.0

 REHABILITACIÓN Y MANTENIMIENTO DE LOS SISTEMAS EXISTENTES DE AGUA POTABLE Y
SANEAMIENTO

 157,333,239.0 81,485,705.6

 REHABILITACIÓN DE LOS SISTEMAS DE AGUA POTABLE Y SANEAMIENTO 22,770,086.0 34,580,112.7

 AMPLIACIÓN ACUEDUCTO LINEA NOROESTE, PROVINCIA MONTE CRISTI 105,000,000.0 26,619,445.5

 AMPLIACIÓN ACUEDUCTO HATO MAYOR DEL REY 2DA. ETAPA, PROVINCIA HATO MAYOR 65,000,000.0 66,630,697.3

 AMPLIACIÓN ACUEDUCTO MULTIPLE QUISQUEYA, EL SOCO Y EL PUERTO, PROVINCIA SAN PEDRO
DE MACORIS

 75,000,000.0 27,612,153.4

 AMPLIACIÓN ACUEDUCTO PARTIDO, PROVINCIA DAJABON 16,457,367.0 6,999,160.9

 REHABILITACIÓN ALCANTARILLADO SANITARIO SAN FRANCISCO DE MACORIS, PROVINCIA DUARTE 14,387,617.0 8,975,622.9

 AMPLIACIÓN ACUEDUCTO MULTIPLE ANGELINA-LAS GUARANAS, PROVINCIA DUARTE 75,000,000.0 54,705,983.2

 REHABILITACIÓN Y AMPLIACION ACUEDUCTO PERALVILLO, PROVINCIA MONTE PLATA 36,464,219.0 11,105,520.1

 AMPLIACIÓN Y REHABILITACION DE SISTEMAS DE AGUA POTABLE Y SANEAMIENTO EN LA
PROVINCIA DE BARAHONA

 48,791,609.0 48,791,609.0

 AMPLIACIÓN Y REHABILITACION ACUEDUCTO DE SAN FRANCISCO DE MACORIS, PROVINCIA
DUARTE

 125,500,000.0 8,319,566.1

 REHABILITACIÓN Y AMPLIACION ACUEDUCTO DE MONTE PLATA, PROVINCIA MONTE PLATA 75,000,000.0 3,068,383.1

 REHABILITACIÓN Y AMPLIACION ACUEDUCTO MULTIPLE DE VILLA RIVA, PROVINCIA DUARTE 70,000,000.0 32,189,950.3

 CONSTRUCCIÓN ACUEDUCTO MULTIPLE DE CABRERA, PROVINCIA MARIA TRINIDAD SANCHEZ 50,000,000.0 35,681,002.4

 AMPLIACIÓN ACUEDUCTO DE SAMANA A LA COMUNIDAD DE MONTE ROJO, PROVINCIA SAMANA 4,896,442.0 5,138,471.4

 AMPLIACIÓN ACUEDUCTO MULTIPLE HAINA- EL CARRIL- LA PARED-PIEDRA BLANCA, PROVINCIA
SAN CRISTOBAL

 10,000,000.0 860,574.2

 REHABILITACIÓN Y AMPLIACION ALCANTARILLADO SANITARIO DE HATO MAYOR, PROVINCIA HATO
MAYOR

 11,989,903.0 14,925,391.0

 CONSTRUCCIÓN ALCANTARILLADO SANITARIO VILLA LIBERACION, PROVINCIA MONSEÑOR NOUEL 16,204,238.0 749,610.2

213

 OE 2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento, provistos con calidad y eficiencia

 AMPLIACIÓN ALCANTARILLADO SANITARIO DE COTUI, PROVINCIA SANCHEZ RAMIREZ 41,246,535.0 34,602,888.1

 AMPLIACIÓN ACUEDUCTO MULTIPLE ESTEBANIA, LAS CHARCAS, PROVINCIA AZUA 15,000,000.0 21,330,814.0

 REHABILITACIÓN Y AMPLIACION ACUEDUCTO MULTIPLE GUANITO ZONA ALTA GUANITO,
PROVINCIA SAN JUAN

 20,000,000.0 33,695,286.3

 AMPLIACIÓN ACUEDUCTO REDES DE DISTRIBUCION EL POCITO Y CRISTO REY COMO EXTENSION
ACUEDUCTO LINEA NOROESTE, PROVINCIA MONTE CRISTI

 3,457,123.4 7,931,782.2

 AMPLIACIÓN ACUEDUCTO JORGILLO COMO EXTENSION ACUEDUCTO DEL CERCADO, PROVINCIA
SAN JUAN

 2,427,864.6 5,664,991.1

 AMPLIACIÓN ALCANTARILLADO SANITARIO DE SABANA YEGUA, PROVINCIA AZUA 2,464,014.8 3,855,516.1

 REHABILITACIÓN ACUEDUCTO HATO DAMA EXTENSION LOS HOYOS, PROVINCIA SAN CRISTOBAL 214,812.3 3,533,184.3

 Construcción Planta de Tratamiento de Aguas Residuales en Luperón, Puerto Plata 79,883,258.0 79,883,258.0

 RECONSTRUCCIÓN Y SANEAMIENTO CAÑADA DE AGUAS NEGRAS EN EL BARRIO PUERTO RICO,
DETRAS DE LA FERRETERIA GONZALEZ EN LA AV. PASEO DE LOS REYES CATOLICOS.

 1,400,000.0 1,319,028.0

 OE 2.6.1 Recuperar, promover y desarrollar los diferentes procesos y manifestaciones culturales que reafirman la identidad nacional, en un
marco de participación, pluralidad, equidad de género y apertura al entorno regional y global

 CONSTRUCCIÓN DE ARCHIVOS REGIONALES 36,556,154.0 22,340,769.6

 REHABILITACIÓN DEL CENTRO HISTÓRICO DE LA CIUDAD DE PUERTO PLATA 50,703,479.0 50,703,479.0

 CONSTRUCCIÓN CASA DE LA CULTURA, SAMANÁ. 123,438.0 123,438.0

 CONSTRUCCIÓN DEL ANFITEATRO Y FUENTE CENTRAL DE LA PLAZA ESPAÑA, DISTRITO NACIONAL 7,086,015.0 7,086,014.5

 CONSTRUCCIÓN PLAZA CULTURAL SAN JUAN DE LA MAGUANA, EN LA PROV. SAN JUAN DE LA
MAGUANA

 54,793,161.4 54,793,161.4

 REMODELACIÓN ACADEMIA DE HISTORIA DE LA ZONA COLONIAL, DISTRITO NACIONAL 1,753,706.7 753,706.7

 OE 2.7.1 Promover la cultura de práctica sistemática de actividades físicas y del deporte para elevar la calidad de vida

 REPARACIÓN PLAY DE BASEBALL Y FUTBOL, COTUI, PROVINCIA SÁNCHEZ RAMÍREZ 3,000,000.0 2,310,920.0

 REPARACIÓN VILLA DEPORTIVA, PROVINCIA LA ROMANA 2,946,963.0 1,873,401.0

 HABILITACIÓN DEL MULTIUSO HONDO VALLE, PROVINCIA ELIAS PIÑA 4,772,903.0 3,575,525.0

 REHABILITACIÓN MULTIUSO MUNICIPIO CEVICOS, PROVINCIA SANCHEZ RAMIREZ 4,344,827.0 4,203,759.0

 CONSTRUCCIÓN PISTA DE PATINAJE, PROVINCIA LA VEGA 2,999,156.0 2,302,530.0

 RESTAURACIÓN DE CARPETA ASFALTICA, SUMINISTRO Y APLICACION DE MATERIAL SINTETICO
PISTA DE ATLETISMO, MUNICIPIO SAN FRANCISCO DE MACORIS

 23,195,026.0 5,383,438.0

 RESTAURACIÓN CARPETA ASFALTICA, SUMINISTRO Y APLICACION DE MATERIAL SINTETICO PISTA
DE ATLETISMO, PROVINCIA SANTIAGO

 25,153,026.0 19,042,744.0

 CONSTRUCCIÓN DEL PLAY DE SOFTBALL SAN JOSE DEL CONUCO, PROVINCIA HERMANAS MIRABAL 8,000,000.0 5,950,820.0

 CONSTRUCCIÓN CANCHA MIXTA ABIERTA EN SABANA ALTA, PROVINCIA SAN JUAN 1,817,025.0 1,817,025.0

 REPARACIÓN CANCHA MIXTA MUNICIPAL EL LIMON, PROVINCIA INDEPENDENCIA 31,095,096.3 31,095,096.3

Inversión pública asociada al logro de los objetivos del Eje 3: Economía
sostenible, integradora y competitiva

Dos objetivos generales y dos objetivos específicos concentran el grueso del monto ejecutado en las

inversiones del Eje 3. Se trata del OE 3.3.6, Expandir la cobertura y mejorar la calidad y competitividad de

la infraestructura y servicios de transporte y logística, con 28.4% de la inversión total y el OE 3.2.1

Asegurar un suministro confiable de electricidad, con 16.7%.

El OE 3.3.6 se coloca como el que mayor monto de recursos captó, ligeramente por encima del OE 2.1.2

que absorbió el 27.9%. En vinculación con el OE 3.3.6 se realizaron algunas inversiones de gran

envergadura. Destaca en primer lugar la construcción de la Avenida Circunvalación de Santo Domingo,

que concentró el 8.8% de la inversión total; le siguió la construcción de la línea 2-b del Metro de Santo

Domingo, con 5.5% de la inversión total. Como se observa, solo esos dos proyectos dieron cuenta del

14.3% de la inversión total, el 30.3% de la inversión del Eje 3 y el 50.1% del OE 3.3.6.

El OE 3.2.1 presenta también un mega proyecto: la construcción de la planta de generación

termoeléctrica de Punta Catalina, que captó el 77.8% de la inversión en este objetivo específico y el

13.0% de la ejecución total.

214

El OE 3.5.5, Apoyar la competitividad, diversificación y sostenibilidad del sector turismo, resulta en un

muy lejano tercer lugar, con apenas 0.8% de la inversión total.

Otras observaciones de interés respecto a las inversiones en este Eje 3 son las siguientes:

 Los proyectos de inversión vinculados a este Eje 3 cubrieron el 13.7% de las líneas de acción

formuladas en la END 2030.

 La relación presupuesto/ejecución resulta alta para el conjunto del Eje (95.0%), resultado de la

combinación de pocos objetivos específicos con importante nivel de sub ejecución y otros con altos

niveles de sobre ejecución.

Gráfico IV.5 Distribución de la inversión en el Eje 3, por regiones de desarrollo y objetivos generales, 2014

Tabla IV.7 Indicadores de ejecución de los Proyectos de inversión del Eje 3

Objetivo General
1 LA
en

END

2 LA
con

proyect.

2/1
%

Número
proyect.

% Núm.
total

proyect.

Presupuesto
(mllns RD$)

% Total
presup.

Ejecución
(mllns
RD$)

% Total
ejecución

Ejecución/
presupuesto

TOTAL, EJE 3 168 23 13.7 261 31.9 33,015.0 46.3 31,377.7 47.1 95.0

OG 3.1 Economía articulada,
innovadora y ambientalmente
sostenible

16 1 6.3 1 0.1 278.6 0.4 264.1 0.4 94.8

OE 3.1.1 Garantizar la sostenibilidad
macroeconómica

4 0 - 0 - - - - -

OE 3.1.2 Consolidar una gestión de
las finanzas públicas sostenible

5 1 20.0 1 0.1 278.6 0.4 264.1 0.4 94.8

OE 3.1.3 Consolidar un sistema
financiero eficiente, solvente y
profundo

7 0 - 0 - - - - -

OG 3.2 Energía confiable, eficiente
y ambientalmente sostenible

12 2 16.7 43 5.3 11,618.0 16.3 11,142.5 16.7 95.9

OE 3.2.1 Asegurar un suministro
confiable de electricidad

6 1 16.7 42 5.1 11,580.2 16.2 11,122.3 16.7 96.0

OE 3.2.2 Garantizar un suministro
de combustibles

6 1 16.7 1 0.1 37.8 0.1 20.2 0.0 53.5

OG 3.3 Competitividad e
innovación en un ambiente
favorable a la cooperación y la

56 9 16.1 185 22.6 20,320.9 28.5 18,965.3 28.5 93.3

215

Objetivo General
1 LA
en

END

2 LA
con

proyect.

2/1
%

Número
proyect.

% Núm.
total

proyect.

Presupuesto
(mllns RD$)

% Total
presup.

Ejecución
(mllns
RD$)

% Total
ejecución

Ejecución/
presupuesto

responsabilidad social

OE 3.3.1 Desarrollar un entorno
regulador que asegure un
funcionamiento ordenado de los
mercados

6 2 33.3 3 0.4 31.2 0.0 3.6 0.0 11.5

OE 3.3.2 Consolidar el clima de paz
laboral

5 2 40.0 3 0.4 39.6 0.1 27.0 0.0 68.1

OE 3.3.3 Consolidar un sistema de
educación superior de calidad

17 3 17.6 1 0.1 7.5 0.0 7.5 0.0 100.0

OE 3.3.4 Fortalecer el sistema
nacional de ciencia, tecnología e
innovación

7 1 14.3 1 0.1 94.1 0.1 24.9 0.0 26.4

OE 3.3.5 Lograr acceso universal y
uso productivo de las tecnologías de
la información y comunicación

7 0 - 0 - - - - -

OE 3.3.6 Expandir la cobertura y
mejorar la calidad y competitividad
de la infraestructura y servicios de
transporte y logística

11 1 9.1 177 21.6 20,148.5 28.2 18,902.5 28.4 93.8

OE 3.3.7 Convertir al país en un
centro logístico regional

3 0 - 0 - - - - -

OG 3.4 Empleos suficientes y
dignos

25 4 16.0 4 0.5 120.2 0.2 108.2 0.2 90.0

OE 3.4.1 Propiciar mayores niveles
de inversión

8 1 12.5 1 0.1 1.2 0.0 0.8 0.0 66.9

OE 3.4.2 Consolidar el Sistema de
Formación y Capacitación Continua
para el Trabajo

10 1 10.0 1 0.1 24.7 0.0 24.7 0.0 100.0

OE 3.4.3 Elevar la eficiencia,
capacidad de inversión y
productividad de las micro,
pequeñas y medianas empresas

7 2 28.6 2 0.2 94.3 0.1 82.8 0.1 87.7

OG 3.5 Estructura productiva
sectorial y territorialmente
articulada

59 7 11.9 28 3.4 677.3 0.9 897.5 1.3 132.5

OE 3.5.1 Impulsar el desarrollo
exportador

7 1 14.3 1 0.1 15.1 0.0 45.7 0.1 303.7

OE 3.5.2 Crear la infraestructura
(física e institucional) de
normalización, metrología,
reglamentación técnica y
acreditación

8 0 - 0 - - - - -

OE 3.5.3 Elevar la productividad,
competitividad y sostenibilidad
ambiental y financiera de las
cadenas agroproductivas

16 3 18.8 4 0.5 68.4 0.1 140.6 0.2 205.6

OE 3.5.4 Desarrollar un sector
manufacturero articulador del
aparato productivo nacional

5 1 20.0 3 0.4 154.1 0.2 197.2 0.3 128.0

OE 3.5.5 Apoyar la competitividad,
diversificación y sostenibilidad del
sector turismo

16 2 12.5 20 2.4 439.8 0.6 514.0 0.8 116.9

OE 3.5.6 Consolidar un entorno
adecuado que incentive la inversión
para el desarrollo sostenible del
sector minero

7 0 - 0 - - - - -

216

Tabla IV.8 Relación de las inversiones realizadas en apoyo a los objetivos del Eje 3

OE 3.1.2 Consolidar una gestión de las finanzas públicas sostenible, que asigne los recursos en función de las prioridades del desarrollo nacional y
propicie una distribución equitativa de la renta nacional

 NORMALIZACIÓN DE LA ADMINISTRACION FINANCIERA DE LOS RECURSOS PUBLICOS 278,602,225.0 264,118,956.0

 OE 3.2.1 Asegurar un suministro confiable de electricidad, a precios competitivos y en condiciones de sostenibilidad financiera y ambiental

 CONSTRUCCIÓN DE SISTEMAS DE ENERGÍA SOLAR EN COMUNIDADES DEL DISTRITO MUNICIPAL JOSE CONTRERAS,
MOCA, PROV.ESPAILLAT

28,622,180.2

28,622,180.2

CONSTRUCCIÓN DE REDES ELÉCTRICAS PARA LA MICROHIDROELÉCTRICA LA PELADA, JARABACOA, PROV. LA VEGA 11,529,785.5 11,529,785.5

 CONSTRUCCIÓN DE REDES ELÉCTRICAS PARA LA MICROHIDROELÉCTRICA EL HIGUITO, RANCHO ARRIBA SAN JOSE
DE OCOA

7,133,110.5

7,133,110.5

 CONSTRUCCIÓN DE REDES ELÉCTRICAS PARA LA MICROHIDROELÉCTRICA EL CAPA, BONAO 5,689,608.0 5,689,608.0

 CONSTRUCCIÓN DE REDES ELÉCTRICAS PARA LA MICROHIDROELÉCTRICA LA ENCENADA, BONAO 7,323,386.3 7,323,386.3

 CONSTRUCCIÓN DE REDES ELÉCTRICAS PARA LA MICROHIDROELÉCTRICA LAS TRES CRUCES, HERMANAS MIRABAL 25,086,686.3 25,086,686.3

 CONSTRUCCIÓN MINICENTRAL BRAZO DERECHO, NAVARRETE, PROVINCIA DE SANTIAGO 166,400,000.0 132,338,396.1

 CONSTRUCCIÓN PROYECTO HIDROELÉCTRICO EXPANSIÓN HATILLO 133,240,895.0 21,694,646.9

 DIAGNOSTICO ESTUDIOS DE IMPACTO AMBIENTAL, ESTUDIOS DE CONEXION A LA RED Y ESTUDIOS GEOTECNICOS
Y GEOLOGICOS, PROOYECTO TIERRA NUEVA, MUNICIPIO DE JIMANI.

5,064,000.0

1,028,986.0

 REHABILITACIÓN CONTRAEMBALSELAS BARÍAS, PRESA DE VALDESIA, COMUNIDAD LAS BARIAS, PROV. PERAVIA 80,089,862.1 66,033,929.6

 HABILITACIÓN FUENTES DE ENERGIA RENOVABLE EN DAJABÓN (IDDI) 10,321,157.0 6,606,277.7

 PROYECTO PRESA DE USO MÚLTIPLE Y CENTRAL HIDROELÉCTRICA LAS DOS BOCAS 10,023,144.2 10,610,505.3

 PROYECTO DE APROVECHAMIENTO DE USO MÚLTIPLE PALMA SOLA 61,563,410.3 135,122,883.0

 CONSTRUCCIÓN CENTRAL HIDROELÉCTRICA LAS PLACETAS, EN EL MUNICIPIO SAN JOSÉ DE LAS MATAS, PROVINCIA
SANTIAGO DE LOS CABALLEROS.

11,013,000.0

11,013,000.0

 CONSTRUCCION DE REDES MEDIA TENSIÓN (MT) TRIFÁSICA ESTACIÓN DE BOMBEO PALO VERDE, VILLA VAZQUEZ,
PROVINCIA DE MONTECRISTI

7,582,695.9

19,296,993.9

 CONSTRUCCIÓN PLANTA DE GENERACIÓN TERMOELÉCTRICA 9,100,000,001.0 8,668,760,000.0

 CONSTRUCCIÓN L.T. 69 KV HAINA – GALERÍA DE INFILTRACIÓN 2,718,727.1 8,180,002.7

 CONSTRUCCIÓN L.T. 69 KV CRUCE CABRAL - VICENTE NOBLE 9,730,129.3 10,750,071.8

 CONSTRUCCIÓN L.T. 69 KV S/E SABANA YEGUA-S/E SAN JUAN. 10,561,898.1 11,688,437.9

 CONSTRUCCIÓN L.T. 69 KV CRUCE CABRAL - DUVERGE 17,648,639.4 42,727,815.6

 CONSTRUCCIÓN L.T. 69 KV S/E 15 DE AZUA – S/E SABANA YEGUA. 13,041,326.0 13,761,511.9

 CONSTRUCCIÓN L.T. 69 KV PUERTO PLATA PLANTA - PLAYA DORADA 8,320,000.0 2,130,570.7

 CONTRUCCIÓN DE REDES ELÉCTRICAS DE MEDIA TENSIÓN MT TRIFÁSICA PARA LA COMUNIDAD EL GATO DE
CUMAYASA, PROVINCIA DE LA ROMANA

15,504,045.2

23,978,325.1

 PROYECTO DE REHABILITACIÓN DE REDES EXISTENTES E INSTALACIONES DE MEDIDORES SABANA IGLESIAS, ETAPA
1-A /1-B, PROVINCIA SANTIAGO DE LOS CABALLEROS

19,461,021.5

73,193,493.3

 REHABILITACIÓN DE REDES EXISTENTES E INSTALACIONES DE MEDIDORES BAITOA, PROVINCIA SANTIAGO DE LOS
CABALLEROS

7,908,082.0

18,740,287.7

 PROYECTO DE REHABILITACIÓN DE REDES E INSTALACIÓN DE MEDIDORES EN DERRAMADERO Y AGUA DE LUIS,
PROVINCIA MONTECRISTI

6,656,462.0

22,009,643.1

 PROYECTO DE ELECTRIFICACIÓN RURAL DE LAS COMUNIDADES LOS MONTACITOS, JENGIBRE Y LOS FRÍOS,
MUNICIPIO DE BOHECHIO, PROVINCIA SAN JUAN DE LA MAGUANA

10,876,971.5

21,384,165.8

 PROYECTO DE ELECTRIFICACIÓN REHABILITACIÓN RURAL DE REDES EN LA COMUNIDAD EL COROZO, PERALVILLO,
YAMASA, PROVINCIA MONTE PLATA.

5,978,506.2

22,790,939.1

 CONSTRUCCIÓN L.T. 138 KV JULIO SAURI -PARAISO 38,429,872.8 69,864,087.7

 CONSTRUCCION L.T. 69 KV PALAMARA - INCA 13,161,990.2 17,251,191.5

 CONSTRUCCIÓN L.T. 69 KV IMBERT - LUPERÓN 23,934,139.5 40,391,937.2

 REHABILITACIÓN REDES ELÉCTRICAS COMUNIDAD LOS TOROS, CAMBITA. SAN CRISTÓBAL. 16,944,926.2 747,965.9

 REHABILITACION REDES ELÉCTRICAS CONSTRUCCIÓN EJE TRIFÁSICO, CASA CLUB CODIA, SAN CRISTÓBAL 3,630,000.0 500,000.0

 REHABILITACION REHABILITACIÓN REDES ELÉCTRICAS JUMUNUCO, JARABACOA. PROVINCIA LA VEGA (5TA. ETAPA) 2,930,000.0 300,000.0

 EXTENSIÓN DE REDES COM. LOS RODRIGUEZ, C. ANAZARIO VARGAS, CRISTO REY, EL CEMENTERIO, MENAS, INVI Y
BERRACO BLANCO (NABAS), PUERTO PLATA.

11,231,671.4

11,231,671.4

 EXTENSIÓN DE REDES ELÉCTRICAS DESDE LA COMUNIDAD LA CAÑA HASTA ARROYO LIBONAO, HATO MAYOR 1,976,060.4 1,976,060.4

 CONSTRUCCIÓN DE LA REDES ELÉCTRICAS PARA LA MICROHIDRO CHINGUÉELO, DUARTE 16,110,187.0 16,110,187.0

 CONSTRUCCIÓN DE REDES ELÉCTRICAS PARA LA MICROHIDROELÉCTRICA PALMA HERRADA, MOCA ESPAILLAT 27,015,491.1 27,015,491.1

 CONSTRUCCIÓN DE REDES ELÉCTRICAS PARA LA MICROHIDROELÉCTRICA ARROYO FRÍO, JARABACOA, LA VEGA 28,444,000.0 28,444,000.0

 CONSTRUCCIÓN DE REDES ELÉCTRICAS PARA LA MICROHIDROELÉCTRICA VILLA NIZAO, BARAHONA 13,104,473.6 13,104,473.6

 REHABILITACIÓN CENTRAL HIDROELÉCTRICA AGUACATE, EN EL MUNICIPIO CAMBITA, PROVINCIA SAN CRISTÓBAL. 873,479,235.0 10,619,286.7

 REHABILITACIÓN DE LAS REDES DE ELECTRICIDAD DEL SISTEMA ELÉCTRICO NACIONAL 710,752,658.0 1,455,522,319.4

 OE 3.2.2 Garantizar un suministro de combustibles confiable, diversificado, a precios competitivos y en condiciones de sostenibilidad ambiental

 INVESTIGACIÓN AGRÍCOLA PARA EL CULTIVO DE LA CAÑA DE AZÚCAR PARA LA PRODUCCIÓN DE ETANOL. 37,781,250.0 20,229,277.0

 OE 3.3.1 Desarrollar un entorno regulador que asegure un funcionamiento ordenado de los mercados y un clima de inversión y negocios pro-

217

competitivo en un marco de responsabilidad social

 NORMALIZACIÓN DEL SISTEMA DE EMISIÓN DE PASAPORTES ELECTRÓNICOS 29,416,648.0 2,988,674.5

 CONSTRUCCIÓN ELECTRIFICACION DE LA ESTACIÓN DE BOMBEO NO.33, COMUNIDAD LAS BARIAS 910,000.0 89,690.3

 REHABILITACIÓN REDES ELÉCTRICAS COMUNIDAD BOCA DE CACHÓN. PROVINCIA INDEPENDENCIA. (1RA. ETAPA). 900,000.0 500,000.0

 OE 3.3.2 Consolidar el clima de paz laboral para apoyar la generación de empleo decente

 FORTALECIMIENTO-INSTITUCIONAL DEL MINISTERIO DE TRABAJO Y DE LAS OFICINAS TERRITORIALES DE EMPLEO. 3,280,000.0 2,847,888.1

 FORTALECIMIENTO-INSTITUCIONAL DEL SISTEMA NACIONAL DE EMPLEO 35,213,603.0 24,044,939.0

 MANEJO Y FORTALECIMIENTO DE LA ADMINISTRACIÓN DE TRABAJO EN BÁVARO, PROVINCIA ALTAGRACIA. 1,070,061.0 70,060.3

 OE 3.3.3 Consolidar un sistema de educación superior de calidad, que responda a las necesidades del desarrollo de la Nación

 RECONSTRUCCIÓN EDIF. AULAS NO.1, 2, 3 Y 4, BIBLIOTECA, LABORATORIO, VERJA PERIMETRAL, EDIF. ADMTVO.,
CENTRO SERVICIOS Y COMEDOR CENTRO REG. UASD, SAN PEDRO DE MACORÍS

7,462,054.0

7,462,053.9

 OE 3.3.4 Fortalecer el sistema nacional de ciencia, tecnología e innovación para dar respuesta a las demandas económicas, sociales y culturales de la
nación y propiciar la inserción en la sociedad y economía del conocimiento

 HABILITACIÓN Y EQUIPAMIENTO DE LOS LABORATORIOS DE LA UNIVERSIDAD ISA EN SANTIAGO. 94,091,242.0 24,864,608.5

OE 3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la infraestructura y servicios de transporte y logística, orientándolos a la
integración del territorio, al apoyo del desarrollo productivo y a la inserción competitiva en los mercados internacionales

 RECONSTRUCCIÓN DE LA COMANDANCIA DEL PUERTO DE SANTO DOMINGO EN LA PROVINCIA D.N. 460,418.0 460,418.0

 REHABILITACIÓN CARRETERA CRUCE DE ESPERANZA - MONTECRISTI. 23,766,159.0 23,766,158.7

 CONSTRUCCIÓN LOTE 5 - VERJA, GARITA, PARQUEOS Y CALLES, COTUI 15,852,288.0 15,852,288.0

 RECONSTRUCCIÓN CAMINO VECINAL LOS CASTILLOS ESTANCIA NUEVA, BAITOA, LICEY AL MEDIO. 2,500,000.0 2,499,079.3

 CONSTRUCCIÓN Y ASFALTADO DE CALLES EN HIGUEY, PROVINCIA LA ALTAGRACIA 421,724,926.0 421,724,926.0

 CONSTRUCCIÓN Y ASFALTADO DE CALLES, EN LA PROVINCIA AZUA 8,837,527.0 8,837,527.0

 CONSTRUCCIÓN Y ASFALTADO DE CALLES, EN MOCA, PROVINCIA ESPAILLAT 16,518,124.0 16,518,124.0

 MEJORAMIENTO CARRETERA EL PINAL-TRAMO II, PROVINCIA SAN JOSE DE OCOA 21,048,048.0 21,048,048.0

 CONSTRUCCIÓN MUROS DE GAVIONES ARROYO LA VACA, PROVINCIA SAN JOSE DE OCOA 16,364,897.0 16,364,896.5

 REHABILITACIÓN Y MANTENIMIENTO DEL PUENTE SOBRE RIO YABON EN SABANA DE LA MAR, PROV.HATO MAYOR 2,202,792.0 2,202,792.0

 MEJORAMIENTO CARRETERA EL PINAL - LA ISLETA, PROVINCIA SAN JOSE DE OCOA 34,556,325.0 34,556,325.0

 CONSTRUCCIÓN CARRETERA JARABACOA-JUNCALITO. 18,786,516.0 18,786,516.0

 REHABILITACIÓN CAMINO VECINAL CAMBITA - MUCHAS AGUAS, PROVINCIA SAN CRISTOBAL 55,574,507.0 55,574,507.0

 CONSTRUCCIÓN TRAMO VIAL AEROPUERTO INTERNACIONAL LAS AMERICAS (AILA), BOCA CHICA, SANTO
DOMINGO ESTE

200,350,936.1

200,350,090.0

 REHABILITACIÓN CAMINO VECINAL PUEBLECITO - EL RIO TABLAZO, PROVINCIA SAN CRISTOBAL 34,703,783.0 34,703,783.0

 CONSTRUCCIÓN CAMINO VECINAL PROLONGACIÓN DUARTE EN LA PROVINCIA MONTE PLATA 2,633,060.0 2,633,060.0

 REHABILITACIÓN PUENTE PERALVILLO, PROVINCIA MONTE PLATA 3,372,516.0 3,372,515.8

 CONSTRUCCIÓN PUENTE ELEVADIZO RIO OZAMA E ISABELA, 17 PADRE CASTELLANOS- SAN VICENTE DE PAUL,
DISTRITO NACIONAL

136,770,211.0

136,770,206.0

 CONSTRUCCIÓN ASFALTADO SANTO DOMINGO ESTE, PROVINCIA SANTO DOMINGO 31,707,125.0 31,707,125.0

 RECONSTRUCCIÓN CALLE ENTRADA URBANIZACION ALMANZAR - CALLE BRAZIL, PROVINCIA DUARTE 11,145,593.0 11,145,593.0

 CONSTRUCCIÓN DEL PUENTE LA CUABA DE SANTO DOMINGO NORTE 29,126,274.0 29,126,274.0

 CONSTRUCCIÓN PUENTE METÁLICO GALVANIZADO SOBRE CANAL # 8, PROVINCIA AZUA 2,459,863.0 2,459,863.0

 CONSTRUCCIÓN CAMINO VECINAL CRUCE CASTILLO - MATA MAMÓN ETAPA II, PROV. SANTO DOMINGO NORTE 1,361,785.0 1,361,785.0

 CONSTRUCCIÓN ACERAS Y CONTENES EN AV. VENEZUELA Y BARRIOS. 48,700,254.0 48,700,254.0

 REHABILITACIÓN CAMINO VECINAL AC40 - LAS MERCEDES ETAPA I, SANTO DOMINGO NORTE 5,255,929.0 5,255,929.0

 CONSTRUCCIÓN Y RECONSTRUCCIÓN DE CALLES, ACERAS Y CONTENES DE EL LIBERTADOR, EN LA PROVINCIA AZUA 4,773,019.0 4,534,368.0

 RECONSTRUCCIÓN ASFALTADO BARRIOS DE COTUI, PROVINCIA SANCHEZ RAMIREZ 17,211,698.0 17,211,698.0

 REHABILITACIÓN DEL CAMINO VECINAL CRUCE CASTILLO - MATA MAMÓN ETAPA III, SANTO DOMINGO NORTE 4,401,231.0 4,401,231.0

 CONSTRUCCIÓN DE LA SOLUCIÓN VIAL DE BOCA DE CACHON, MUNICIPIO JIMANI 9,299,136.0 9,299,136.0

 RECONSTRUCCIÓN CAMINO VECINAL SANTA MARIA – LA PARED EN EL MUNICIPIO HATO DAMAS, SAN CRISTOBAL 2,250,284.0 2,250,284.0

 RECONSTRUCCIÓN CAMINO VECINAL HATO DAMAS-SANTA MARÍA EN EL MUNICIPIO HATO DAMAS, SAN
CRISTOBAL

9,244,698.0

9,132,880.2

 CONSTRUCCIÓN CARRETERA PALENQUE-JUAN BARON, PROVINCIA SAN CRISTOBAL 5,050,410.0 5,050,410.0

 CONSTRUCCIÓN PUENTE METÁLICO GALVANIZADO SOBRE RIO AHOGADO, EN LA PROVINCIA SAN CRISTOBAL 11,304,664.0 11,304,664.0

 RECONSTRUCCIÓN ASFALTADO CALLES BARRIOS DE TAMBORIL, HATO DEL YAQUE Y SAN JOSE DE LAS MATAS,
PROVINCIA SANTIAGO DE LOS CABALLEROS

271,077,405.5

271,077,405.5

 CONSTRUCCIÓN PUENTE METÁLICO GALVANIZADO SOBRE ARROYO CLARO, SAN CRISTOBAL 8,666,638.0 8,666,638.0

 CONSTRUCCIÓN PUENTE METÁLICO GALVANIZADO SOBRE RIO LOS CACAITOS, SAN CRISTOBAL 9,852,996.0 9,852,996.0

 CONSTRUCCIÓN PUENTE METÁLICO GALVANIZADO SOBRE ARROYO VILLEGAS, SAN CRISTOBAL 9,405,882.0 9,405,882.0

 CONSTRUCCIÓN PUENTE METÁLICO GALVANIZADO SOBRE RIO JAMEYS, SAN CRISTOBAL 15,149,912.0 15,149,911.2

 RECONSTRUCCIÓN CARRETERA MAO - GUAYUBIN, PROVINCIAS VALVERDE Y MONTE CRISTI 18,346,144.0 18,346,144.0

 REHABILITACIÓN CAMINO VECINAL AC40 - LOS TITAS ETAPA II, SANTO DOMINGO NORTE 1,494,880.0 1,494,880.0

 CONSTRUCCIÓN CARRETERA SAN FRANCISCO-RIO SAN JUAN. 155,877,512.0 155,877,511.0

 CONSTRUCCIÓN PUENTE METALICO SOBRE CANAL #8, PROVINCIA AZUA 1,418,897.0 1,399,393.1

 CONSTRUCCIÓN Y RECONSTRUCCION CALLES ZONA SUR, SAN CRISTOBAL, PERAVIA, SAN JOSE DE OCOA,

218

OE 3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la infraestructura y servicios de transporte y logística, orientándolos a la
integración del territorio, al apoyo del desarrollo productivo y a la inserción competitiva en los mercados internacionales

BARAHONA, ELIAS PIÑA, PEDERNALES E INDEPENDENCIA 60,745,951.0 60,745,951.0

 CONSTRUCCIÓN ASFALTADO CALLES BARRIO MONTE PLATA, PROVINCIA MONTE PLATA 21,581,905.0 21,581,904.4

 REHABILITACIÓN RIO OZAMA - PERALVILLO, PROVINCIA MONTE PLATA 2,432,270.0 2,432,270.0

 REHABILITACIÓN CARRET.PUERTO COMATILLO, SIERRA BAYAGUANA-AUT.JUAN PABLO SGDO. -JUAN SÁNCHEZ-
SABANA GDE.DE BOYA-PERALVILLO-LA GIMA/YAMASA-DOÑA MARÍA, PROV.MONTE PLATA

55,684,402.9

55,459,452.0

 CONSTRUCCIÓN PUENTE ARROYO EL RECODO - YAMASA (PARA LOS MUNICIPIOS EL BOTADO Y EL RECODO),
PROVINCIA MONTE PLATA

15,366,796.0

15,366,796.0

 CONSTRUCCIÓN CAMINO AC40-LOS TITAS, ETAPA I, SANTO DOMINGO NORTE 1,679,712.0 1,679,712.0

 RECONSTRUCCIÓN CALLES DEL MUNICIPIO DE ESPERANZA, VALVERDE 8,492,960.0 8,492,960.0

 RECONSTRUCCIÓN ASFALTADO BARRIOS BOCA CHICA, LA CALETA Y VALIENTE. 33,103,546.5 33,103,546.5

 CONSTRUCCIÓN CALLES DEL POBLADO EL PINAL 24,315,544.0 24,315,544.0

 CONSTRUCCIÓN ASFALTADO CALLES Y CAMINOS VECINALES, SAN FRANCISCO DE MACORIS 13,520,550.0 13,520,550.0

 RECONSTRUCCIÓN ASFALTADO CALLES LOS RIELES, CENOVI, JOBOBAN, CIUDAD AGROPECUARIA Y BOMBA DE
YAIBA, PROVINCIA DUARTE

38,835,544.0

38,835,544.0

 RECONSTRUCCIÓN ASFALTADO BARRIO, CIEN FUEGOS, SANTIAGO 19,229,232.0 19,229,232.0

 CONSTRUCCIÓN CALLES TAMAYO, BAHORUCO 1,933,750.0 1,933,750.0

 CONSTRUCCIÓN INFRAESTRUCTURA VIAL DE SERVICIOS URB PROF JUAN BOSCH, LA VEGA 14,249,714.0 14,249,714.0

 RECONSTRUCCIÓN ASFALTADO CALLES BARRIOS DE LA ROMANA, PROVINCIA LA ROMANA 9,122,777.0 9,122,777.0

 RECONSTRUCCIÓN CORREDOR JACOBO MAJLUTA, REPUBLICA DE COLOMBIA. 15,923,644.0 15,923,644.0

 RECONSTRUCCIÓN, SANEAMIENTO Y PAVIMENTACION AVENIDA CIRCUNVALACION, TRAMO DESDE LA FUENTE DE
EMPALME CON CARRETERA SANTIAGO-NAVARRETE

86,868,819.0

86,792,186.7

 CONSTRUCCIÓN CARRETERA GREGORIO LUPERON, PUERTO PLATA 10,762,540.0 10,762,540.0

 REHABILITACIÓN CARRETERA EL PINAL (TRAMO I) 56,162,471.0 56,162,469.4

 RECONSTRUCCIÓN CARRETERA GUAYUBIN, LAS MATAS DE SANTA CRUZ, COPEY Y PEPILLO SALCEDO, PROVINCIA
MONTE CRISTI

47,500,000.0

47,500,000.0

 CONSTRUCCIÓN CARRETERA SANCHEZ- NIZAO, PERAVIA. 3,474,558.0 3,474,558.0

 CONSTRUCCIÓN CARRETERA CRUCE CRISTOBAL SALINA A BATEY VI, LMUNICIPIO DE TAMAYO, PROV. BAHORUCO 4,937,413.0 4,937,413.0

 CONSTRUCCIÓN CARRETERA BARAHONA - ENRIQUILLO, PROVINCIA BARAHONA 117,082,948.8 117,005,757.1

 REHABILITACIÓN CARRETERA VALLEJUELO- CAPULIN, Y CALLES DE CAPULIN Y JORGUILLO, PROVINCIA SAN JUAN 9,623,137.0 9,623,137.0

 REHABILITACIÓN CAMINO LA CEIBA REBENTON, TRAMO I Y II 13,575,186.0 13,575,186.0

 CONSTRUCCIÓN CAMINO LOS ARROYONES, VILLA ALTAGRACIA, SAN CRISTOBAL 3,223,203.0 3,223,203.0

 CONSTRUCCIÓN DEL CAMINO ENTRADA A SAN MANGOLA, SAN CRISTOBAL 1,937,994.0 1,937,993.2

 REHABILITACIÓN CAMINO AC40 - LAS MERCEDEZ, ETAPA II, SANTO DOMINGO NORTE 3,531,942.0 3,531,942.0

 RECONSTRUCCIÓN CAMINO VECINAL BURENDE, LA VEGA CARRETERA VIEJA CON AUTOPISTA DUARTE, PROV. LA
VEGA

1,031,213.0

1,031,213.0

 REHABILITACIÓN PUENTE CAJON, LA POLONIA - LOS COROZOS 4,408,546.0 4,408,546.0

 CONSTRUCCIÓN PUENTE METALICO GALVANIZADO SOBRE EL ARROYO CLARO, PROVINCIA SAN CRISTOBAL 14,434,224.0 14,434,223.2

 REHABILITACION Y RECONSTRUCCION BATEYES PALOMA, CANARIOS, LOS COQUITOS, GAVIOTA, ALTO DE LA
CHINA, EL BLANCO, SAN PEDRO DE MACORIS.

16,700,000.0

2,282,797.5

 CONSTRUCCIÓN MUROS DE GAVIONES ARROYO LA VACA II, PROVINCIA SAN JOSE DE OCOA 12,577,034.0 12,577,033.1

 CONSTRUCCIÓN DE UN PUENTE PEATONAL EN LAS TERRENAS 15,361,796.0 15,361,796.0

 RECONSTRUCCIÓN DEL PUENTE COLGANTE DEL DISTRITO MUNICIPAL DEL LIMÓN EN LA PROVINCIA DE SAMANÁ 1,802,460.0 1,802,460.0

 CONSTRUCCIÓN CAMINO VECINAL MASIPEDRO-ARROYO TORO. BONAO, PROV. MONSEÑOR NOUEL 3,937,295.0 3,937,295.0

 CONSTRUCCIÓN Y REHABILITACIÓN DE LAS INFRAESTRUCTURAS VINCULADAS AL COMERCIO EN EL CORREDOR
NORTE DE LA REPUBLICA DOMINICANA.

167,622,733.0

3,158,393.0

 CONSTRUCCIÓN MERCADO Y OFICINAS DE ADUANA DE DAJABON 29,122,000.0 14,232,530.4

 CONSTRUCCIÓN Y RECONSTRUCCION DE LAS CALLES DE VILLA VASQUEZ EN LA PROVINCIA MONTECRISTI 29,852,560.0 29,852,560.0

 CONSTRUCCIÓN DE ACERAS Y CONTENES EN BARRIOS DE SANTO DOMINGO ESTE 58,821,939.0 58,821,939.0

 CONSTRUCCIÓN PUENTE VEHICULAR SOCO - RAMON SANTANA, PROVINCIA SAN PEDRO DE MACORIS 12,393,728.0 12,393,727.8

 CONSERVACIÓN CAMINOS VECINALES CON MICROEMPRESARIOS, NIVEL NACIONAL 44,400,000.0 26,554,307.8

 NORMALIZACIÓN SEMAFORIZACION MODERNA Y CONTROLES DIGITALES DE VIA 78,233,307.0 56,250,000.0

 CONSTRUCCIÓN CARRETERA MATAYAYA-BANICA PROVINCIA ELIAS PIÑA 3,824,573.0 3,824,573.0

 RECONSTRUCCIÓN Y ASFALTADO DEL CIRCUITO DE LA VUELTA AL LAGO 12,448,690.0 12,448,690.0

 CONSTRUCCIÓN DE ACERAS, CONTENES Y ASFALTADO DE LAS CALLES EN LA PROVINCIA DE PUERTO PLATA 16,953,277.0 16,953,277.0

 CONSTRUCCIÓN DE ACERAS, CONTENES Y ALUMBRADO DE LAS CALLES DEL MUNICIPIO DE IMBERT EN LA
PROVINCIA PUERTO PLATA

 5,783,835.0 5,783,835.0

 CONSTRUCCIÓN DE ACERAS Y CONTENES EN EL MUNICIPIO DE NAVAS EN LA PROVINCIA DE PUERTO PLATA 8,700,083.0 8,700,083.0

 CONSTRUCCIÓN DE ACERAS ESTAMPADAS, CONTENES Y ALUMBRADO DE LA AV. DUARTE HASTA LA PARADA DEL
SINDICATO EN EL MUNICIPIO DE VILLA BISONÓ, NAVARRETE, PROVINCIA PUERTO PLATA

29,255,146.0

29,255,146.0

 CONSTRUCCIÓN PUENTE EL NOVILLERO - LUPERON EN LA CARRETERA LUPERON-VILLA ISABELA (DAÑO POR
LLUVIAS EN FEBRERO 2009)

43,877,800.0

43,877,780.0

219

OE 3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la infraestructura y servicios de transporte y logística, orientándolos a la
integración del territorio, al apoyo del desarrollo productivo y a la inserción competitiva en los mercados internacionales

 RECONSTRUCCIÓN CARRETERA HATO MAYOR - SABANA DE LA MAR, PROVINCIA HATO MAYOR 97,014,919.0 59,604,603.2

 RECONSTRUCCIÓN CARRETERA LA ROMANA - CRUCE EL GUERRERO, LA ROMANA 9,486,152.5 2,486,152.5

 RECONSTRUCCIÓN CARRETERA GUAYMATE-CRUCE EL PINTADO, PROVINCIAS DE LA ROMANA Y EL SEIBO 7,765,321.0 6,765,321.0

 RECONSTRUCCIÓN CARRETERA CRUCE EL GUERRERO-GUAYMATE, PROVINCIA LA ROMANA 19,594,544.4 18,594,544.4

 CONSERVACIÓN CARRETERA CRUCE BAYACANES-ENTRADA JARABACOA EN LA PROVINCIA LA VEGA (TRAMO II). 5,971,088.0 4,677,598.0

 CONSERVACIÓN CARRETERA LA VEGA-CUTUPU-MOCA, PROVINCIAS LA VEGA Y ESPAILLAT 6,934,496.0 6,652,843.9

 RECONSTRUCCIÓN CARRETERA LA VEGA (PALMARITO)-PUENTE JAMO 11,577,949.0 8,779,520.0

 RECONSTRUCCIÓN CARRETERA LAS GUARANAS-CRUCE LAS GUIZAS, PROVINCIA DUARTE 50,302,196.3 33,578,179.4

 RECONSTRUCCIÓN CARRETERA SALIDA BANI-CRUCE 15 DE AZUA, PROVINCIAS PERAVIA Y AZUA 62,240,732.4 55,879,777.4

 CONSERVACIÓN CARRETERA TENARES-SAN FRANCISCO DE MACORIS 5,219,105.0 3,161,167.0

 RECONSTRUCCIÓN CARRETERA CRUCE BARRANCA VILLA TAPIA PROVINCIAS LA VEGA Y HERMANAS MIRABAL. 23,697,564.0 19,531,140.0

 RECONSTRUCCIÓN CARRETERA CRUCE 15 DE AZUA ENTRADA BARAHONA PROVINCIAS AZUA, BAHORUCO Y
BARAHONA

119,206,015.3

104,309,015.3

 RECONSTRUCCIÓN CARRETERA VILLA TAPIA ENTRADA SALCEDO, PROVINCIA HERMANAS MIRABAL 20,510,980.0 10,616,309.5

 REHABILITACIÓN CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LA REGION NORTE, LOTE 15,
PROVINCIA LA ALTAGRACIA.

99,706,097.0

99,706,093.9

 RECONSTRUCCIÓN CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES DE LA REGION SUR Y ESTE DEL PAIS,
LOTE 8, PROVINCIA PERAVIA.

98,000,000.0

71,234,088.0

 RECONSTRUCCIÓN CARRETERA PUENTE PERALVILLO-LOS ARROYOS-LA CUABA-LA MATA DE PLATANOS-SERRALLE-
LA GINA-LA JAVILLA, PROV., MONTE PLATA

43,902,220.0

43,259,892.0

 CONSTRUCCIÓN DE LA INTERCONEXION CARRETERA ZONA FRANCA GUERRA Y NUEVA AUTOPISTA DEL NORDESTE 33,689,686.0 33,689,686.0

 RECONSTRUCCIÓN DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES DE LAS PROVINCIAS DE LA REGION
SUR Y ESTE DEL PAIS (LOTE 2), PROVINCIA SAN JUAN DE LA MAGUANA

126,508,718.0

116,500,000.0

 RECONSTRUCCIÓN DEL PAVIMENTACION DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LA
REGION NORTE DEL PAIS (LOTE 8), PROVINCIA DUARTE II

200,351,963.0

126,426,877.2

 RECONSTRUCCIÓN PAVIMENTACION DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LA REGION
SUR Y ESTE DEL PAIS (LOTE 11), PROVINCIA SANTO DOMINGO I

96,527,038.0

79,785,626.0

 RECONSTRUCCIÓN PAVIMENTACION DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LA REGION
SUR Y ESTE DEL PAIS (LOTE 13), PROVINCIA MONTE PLATA Y HATO MAYOR

222,000,000.0

205,499,999.1

 RECONSTRUCCIÓN PAVIMENTACION DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LA PROVINCIA
LA ALTAGRACIA, LOTE 2, REGION ESTE

77,084,231.0

77,084,230.1

 CONSTRUCCIÓN AVENIDA CIRCUNVALACION SANTO DOMINGO 5,867,619,826.1 5,867,619,826.1

 CONSTRUCCIÓN PUENTE ELEVADIZO RIO OZAMA E ISABELA, JUAN BOSCH Y PUENTE DE LA 17, DISTRITO NACIONAL 202,361,296.0 202,361,295.5

 CONSTRUCCIÓN CIRCUNVALACIÓN DE BANI, PROVINCIA PERAVIA 214,023,711.0 214,023,711.0

 RECONSTRUCCIÓN VIA DE ACCESO AL AEROPUERTO HIGUERO 3,593,358.0 3,593,358.0

 CONSTRUCCIÓN LINEA 2-B DEL METRO DE SANTO DOMINGO (DESDE EL PUENTE DE LA 17 HASTA MEGACENTRO) 3,646,893,060.0 3,632,497,751.4

 RECONSTRUCCIÓN PAVIMENTACION DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LA PROVINCIA
LA ROMANA, LOTE 3, REGION ESTE

47,642,869.0

5,430,132.0

 RECONSTRUCCIÓN CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LAS PROVINCIAS DE LAS
REG.NORTE, SUR Y ESTE DEL PAIS, LOTE 4 REGION ESTE, PROV. EL SEIBO

151,000,000.0

133,663,022.8

 RECONSTRUCCIÓN DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES, LOTE 6 REGION NORTE,
PROVINCIAS PUERTO PLATA Y MONTECRISTI

147,400,000.0

130,900,000.0

 RECONSTRUCCIÓN PAVIMENTACION DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LAS
PROVINCIAS MONSEÑOR NOUEL Y SANCHEZ RAMIREZ, LOTE 9 REGION NORTE

200,418,394.0

169,000,000.0

 RECONSTRUCCIÓN PAVIMENTACION DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LAS
REGIONES NORTE, SUR Y ESTE (LOTE 2) REGION SUR, PROV DISTRITO NACIONAL.

79,000,000.0

79,000,000.0

 RECONSTRUCCIÓN PAVIMENTACION DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LAS
REGIONES NORTE, SUR Y ESTE DEL PAIS (LOTE 7), PROVINCIA PUERTO PLATA

27,700,000.0

27,700,000.0

 RECONSTRUCCIÓN TRAMO I DE LA CARRETERA LA CUESTA DEL JOBO - DON JUAN - MATA DE JAGUA - CEVICOS,
PROV. MONTE PLATA

49,206,616.0

14,000,000.0

 RECONSTRUCCIÓN TRAMO II DE LA CARRETERA LA CUESTA DEL JOBO - DON JUAN - MATA DE JAGUA CEVICOS,
PROV. MONTE PLATA

22,528,964.0

20,000,000.0

 RECONSTRUCCIÓN TRAMO III DE LA CARRETERA LA CUESTA DEL JOBO - DON JUAN - MATA DE JAGUA - CEVICOS,
PROV. MONTE PLATA

19,659,401.0

19,367,800.0

 RECONSTRUCCIÓN DE CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES DE LAS PROVINCIAS DE LAS
REGIONES SUR Y ESTE DEL PAIS (LOTE 3), PROVINCIA BAHORUCO

126,508,718.0

96,100,000.0

 CONSTRUCCIÓN Y RECONST. DE LAS CALLES DEL MUNICIPIO DE COMENDADOR Y REHAB. DE LA CARRETERA LAS
MATAS-ELÍAS PIÑA, PROV., ELÍAS PIÑA.

106,500,000.0

65,400,000.0

 REPARACIÓN DEL PUENTE YAQUE DEL NORTE EN BAITOA, SABANA IGLESIA; PUENTE LA JAVILLA, LA SOLEDAD Y LA
CACATA EN TAMBORIL, PROVINCIA SANTIAGO

98,478,096.0

67,719,506.8

 RECONSTRUCCIÓN DE LAS CALLES, AVENIDAS, CARRETERAS Y CAMINOS VECINALES EN LA REGION NORTE DEL PAIS
(LOTE 14) EN LA PROVINCIA LA VEGA

150,000,000.0

93,251,634.9

220

OE 3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la infraestructura y servicios de transporte y logística, orientándolos a la
integración del territorio, al apoyo del desarrollo productivo y a la inserción competitiva en los mercados internacionales

 CONSTRUCCIÓN NUEVO PUENTE SOBRE EL RIO JAVI EN LA CARRETERA BAYAGUANA-MONTE PLATA, PROV. MONTE
PLATA

15,102,220.0

15,102,220.0

 RECONSTRUCCIÓN CALLES DE VALIENTE-GUERRA-GUARICANO-BARRIO NUEVO Y LAS ANTILLAS DE SABANA
PERDIDA Y CALLES DE LOTES SERVICIOS DEL MILLONCITO, PROV. STO. DGO. ESTE

75,878,387.0

75,362,076.0

 RECONSTRUCCIÓN CALLES, CARRETERAS, AVENIDAS Y CAMINOS VECINALES REGION SUR (PROVINCIA DE
BAHORUCO), PROV. BAHORUCO

55,892,489.0

10,000,000.0

 RECONSTRUCCIÓN CALLES, CARRETERAS, AVENIDAS Y CAMINOS VECINALES DE LA PROVINCIA DE PUERTO PLATA
(PARTE I)

22,127,378.0

22,127,376.6

 RECONSTRUCCIÓN CALLES, CARRETERAS, AVENIDAS Y CAMINOS VECINALES DE LA PROVINCIA DE PUERTO PLATA
(PARTE II)

76,000,000.0

55,768,706.0

 CONSERVACIÓN CARRETERA 15 DE AZUA – ENTRADA SAN JUAN 73,912,186.1 34,554,449.1

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES EN LA REGION NORTE, LOTES 1, 2, 3 Y 4, PROV. SANTIAGO 244,940,554.0 112,450,000.0

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES EN LA REGION NORTE, LOTE 6, PROVINCIA SAMANA 120,270,055.0 107,172,790.1

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES EN LA REGION NORTE, LOTE 7, PROVINCIA MONTECRISTI 236,068,575.0 236,022,585.0

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES, LOTES 9 Y 10, DISTRITO NACIONAL 176,175,520.0 126,175,519.3

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES, LOTES 13 Y 14, SANTO DOMINGO OESTE 240,000,000.0 239,862,637.7

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES, LOTES 15 Y 16, SANTO DOMINGO NORTE 257,421,402.0 245,462,073.7

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES EN LA REGION SUR, LOTE 17, PROVINCIA BARAHONA 182,459,940.0 193,655,499.9

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES EN LA REGION SUR, LOTE 18, PROVINCIA SAN CRISTOBAL 292,000,000.0 259,865,912.0

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES EN LA REGION ESTE, LOTE 19, MUNICIPIO BAYAGUANA,
PROVINCIA MONTE PLATA

269,772,260.0

200,000,000.0

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES EN LA REGION ESTE, LOTE 20, PROVINCIA MONTE PLATA 266,415,030.0 266,415,029.8

 CONSTRUCCIÓN Y RECONSTRUCCION DE OBRAS VIALES EN LA REGION ESTE, LOTE 22, PROVINCIA LA ALTAGRACIA 370,935,247.0 353,935,197.0

 RECONSTRUCCIÓN INFRAESTRUCTURA VIAL EN LA PROVINCIA SANTIAGO I, (DAÑOS POR PASO DE VAGUADAS
ABRIL 2012, DECRETO NO.230-2012 D/F 12/05/2012)

258,771,864.0

258,771,864.0

 RECONSTRUCCIÓN CARRETERA NAGUA - PUERTO PLATA, PROVINCIA MARIA TRINIDAD SANCHEZ 252,541,682.0 235,759,590.0

 REHABILITACIÓN CARRETERA JARABACOA - MANABAO, PROVINCIA LA VEGA 129,999,146.0 124,899,146.0

 RECONSTRUCCIÓN DE LAS CALLES DEL MUNICIPIO DE VILLA GONZÁLEZ 17,157,440.0 17,157,440.0

 RECONSTRUCCIÓN DE LAS CALLES DEL MUNICIPIO DE JUAN DOLIO 11,536,242.0 11,536,242.0

 RECONSTRUCCIÓN DE LAS VÍAS DE PLAYA LAGUNA CABARETE EN LA PROVINCIA DE PUERTO PLATA 6,691,004.0 6,691,004.0

 RECONSTRUCCIÓN DE LAS CALLES DEL MUNICIPIO DE BOCA DE YUMA EN LA PROVINCIA DE LA ALTAGRACIA 15,515,928.0 15,515,928.0

 RECONSTRUCCIÓN DE LAS CALLES DEL PUEBLO DE BAYAHIBE EN LA PROVINCIA DE LA ROMANA 65,803,488.0 65,803,488.0

 RECONSTRUCCIÓN DE LA CARRETERA DEL CRUCE MACAO EN EL HOTEL SIRENIS EN LA PROVINCIA LA ALTAGRACIA 181,274,424.0 181,274,424.0

 RECONSTRUCCIÓN DE LAS VÍAS ARROYO BARRIL EN LA PROVINCIA LA ALTAGRACIA 6,741,030.0 6,741,030.0

 SEÑALIZACIÓN EN LAS ZONAS TURÍSTICAS DE BOCA CHICA, JUAN DOLIO Y EN LA PROVINCIA DE SANTO DOMINGO
ESTE, PROVINCIA DE SAN PEDRO DE MACORÍS

 5,557,416.0 5,557,416.0

 RECONSTRUCCIÓN DE LA VÍA CAMINO DE ACCESO EN PLAYA GRANDE EN EL MUNICIPIO DE LUPERÓN EN LA PROV.
PUERTO PLATA

 10,316,621.0 10,316,621.0

 RECONSTRUCCIÓN DE LAS VÍAS EN EL TRAMO CARRETERA HOTEL HAMACA EN LA AUTOVÍA DEL ESTE, MUNICIPIO
DE BOCA CHICA DE LA PROVINCIA SAN PEDRO DE MACORÍS

10,208,372.0

10,208,372.0

 RECONSTRUCCIÓN DE LAS VÍAS DEL MUNICIPIO DE PALENQUE EN LA PROVINCIA DE SAN CRISTÓBAL 3,763,185.0 3,763,185.0

 RECONSTRUCCIÓN DE LA CARRETERA DE LA ROMANA - HIGÜEY, AUTOPISTA DEL CORAL, PROVINCIA LA
ALTAGRACIA

 120,867,116.0 120,867,116.0

 RECONSTRUCCIÓN DE LAS VÍAS EN LAS PARADAS DE AUTOBUSES EN LA ZONA TURÍSTICA DE BÁVARO EN LA
PROVINCIA LA ALTAGRACIA

 8,738,883.0 8,738,883.0

 RECONSTRUCCIÓN DE LAS VÍAS DE ACCESO DE LA ENTRADA AL MONUMENTO NATURAL DEL MUNICIPIO DE
SALCEDO EN LA PROVINCIA MARÍA TRINIDAD SÁNCHEZ

2,760,540.0

2,760,540.0

 RECONSTRUCCIÓN DE LAS CALLES EN EL MUNICIPIO DE LAS GALERAS EN LA PROVINCIA SAMANÁ 44,502,478.0 44,502,478.0

 RECONSTRUCCIÓN DE LAS CALLES EN LA ENTRADA AL MUSEO PONCE DE LEÓN EN LA PROVINCIA LA ALTAGRACIA 11,742,522.0 11,742,522.0

 RECONSTRUCCIÓN DE LAS CALLES EN EL ACCESO REFUGIO DE VIDA SILVESTRE LA GRAN LAGUNA EN LA PROVINCIA
MARÍA TRINIDAD SÁNCHEZ

16,989,128.0

16,989,128.0

 RECONSTRUCCIÓN DE LAS CALLES, ACERAS Y CONTENES DEL MUNICIPIO DE SÁNCHEZ EN LA PROVINCIA SAMANÁ 20,152,553.0 20,152,553.0

 RECONSTRUCCIÓN DE LA CALLE CARACOLES DESDE LA AUTOPISTA LAS AMÉRICAS HASTA LA AUTOPISTA MELLA EN
LA PROVINCIA SANTO DOMINGO ESTE

162,650,295.0

162,650,295.0

 CONSTRUCCIÓN DE LA RUTA DE LOS BEISBOLISTAS, REHABILITACIÓN DISTRIBUIDORA AUTOVÍA DEL ESTE EN LA
CARRETERA MELLA EN LA PROVINCIA SANTO DOMINGO ESTE

32,052,143.0

32,052,143.0

 REHABILITACIÓN DE LA CARRETERA NAGUA - PUERTO PLATA, CRUCE DE OCOA, BAOBA DEL PIÑAR - PLAYA
ARROYO SALADO EN LA PROVINCIA MARÍA TRINIDAD SÁNCHEZ

108,463,949.0

108,463,949.0

 REHABILITACIÓN DE LA CARRETERA LA OTRA BANDA, ANAMUYA - CRUCE ACCESO CANOPY - RAMALES, ACCESO
CANOPY Y ANAMUYITA, LOS RANCHOS EN LA PROVINCIA LA ALTAGRACIA

55,421,154.0

55,421,154.0

 CONSTRUCCIÓN CAMINOS Y CALLES EN BATEY III, IV, V EN BARAHONA, R. D. 4,540,273.0 4,540,273.0

 ADQUISICIÓN E INSTALACIÓN DEL SISTEMA SEMAFÓRICO DE LA AVENIDA LUPERÓN ESQU. CAYETANO GERMOSÉN

221

OE 3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la infraestructura y servicios de transporte y logística, orientándolos a la
integración del territorio, al apoyo del desarrollo productivo y a la inserción competitiva en los mercados internacionales

EN EL MUNICIPIO DE SANTO DOMINGO EN LA PROVINCIA DEL DISTRITO NACIONAL 2,029,332.0 2,029,332.0

 RECONSTRUCCIÓN Y DRENAJE LOMA DE LA JICOTEA EN EL CAMINO VECINAL RIO JAGUA LA PLACETA EN DISTRITO
MUNICIPAL DE ARROYO AL MEDIO, MUNICIPIO DE NAGUA.

1,500,000.0

1,499,998.9

 OE 3.4.1 Propiciar mayores niveles de inversión, tanto nacional como extranjera, en actividades de alto valor agregado y capacidad de generación de
empleo decente

 DIFUSIÓN PROMOCIÓN Y DESARROLLO DEL SECTOR ZONAS FRANCAS A NIVEL NACIONAL E INTERNACIONAL 1,184,250.0 790,193.3

 OE 3.4.2 Consolidar el Sistema de Formación y Capacitación Continua para el Trabajo, a fin de acompañar al aparato productivo en su proceso de
escalamiento de valor, facilitar la inserción en el mercado laboral y desarrollar capacidades emprendedoras

 CONSTRUCCIÓN EDIFICIO INFOTEP, DISTRITO NACIONAL 24,651,813.9 24,651,813.9

 OE 3.4.3 Elevar la eficiencia, capacidad de inversión y productividad de las micro, pequeñas y medianas empresas (MIPYME)

 TRANSFERENCIA DE CAPACIDADES PARA ELEVAR LA COMPETITIVIDAD DE LAS PEQUEÑAS Y MEDIANAS EMPRESAS 93,129,815.0 81,556,000.0

 ANÁLISIS PARA MEJORAR EL ACCESO DE LAS MIPYME AL MERCADO DE LAS COMPRAS PÚBLICAS. 1,196,597.0 1,196,597.0

 OE 3.5.1 Impulsar el desarrollo exportador sobre la base de una inserción competitiva en los mercados internacionales

 MANEJO Y PROMOCION DE LAS EXPORTACIONES EN LA REGION DEL CARIBE. 15,050,000.0 45,711,225.0

OE 3.5.3 Elevar la productividad, competitividad y sostenibilidad ambiental y financiera de las cadenas agroproductivas, a fin de contribuir a la
seguridad alimentaria, aprovechar el potencial exportador y generar empleo e ingresos para la población rural

 FORTALECIMIENTO INSTITUCIONAL PARA EL DESARROLLO DE LOS TERRITORIOS RURALES DE BARAHONA
(PRODESUR)

 14,116,334.0

9,934,565.4

 MEJORAMIENTO APOYO A LA INNOVACION TECNOLOGICA AGROPECUARIA (PATCA II). 30,000,000.0 81,886,944.4

 MEJORAMIENTO DE LA SANIDAD E INOCUIDAD AGROALIMENTARIA (PATCA III). 21,000,000.0 45,846,799.9

 MANEJO INTEGRADO DE LA MOSCA DE LA FRUTA DEL MANGO. 3,284,969.0 2,947,182.7

 OE 3.5.4 Desarrollar un sector manufacturero articulador del aparato productivo nacional, ambientalmente sostenible e integrado a los mercados
globales con creciente escalamiento en las cadenas de valor

 CONSTRUCCIÓN DEL DISTRITO INDUSTRIAL SANTO DOMINGO OESTE. 30,082,051.0 44,883,480.1

 TRANSFERENCIA PARA EL DESARROLLO DE VENTAJAS COMPETITIVAS SOSTENIBLES. 103,923,927.0 121,223,451.5

 CONSTRUCCIÓN PARQUE INDUSTRIAL PYME SAN CRISTÓBAL, PISAN 20,054,700.0 31,077,515.6

 OE 3.5.5 Apoyar la competitividad, diversificación y sostenibilidad del sector turismo

 CONSTRUCCIÓN DEL DESTACAMENTO POLITUR EN EL MUNICIPIO DE BAYAHIBE EN LA PROVINCIA DE LA
ALTAGRACIA

 9,663,843.0 9,663,843.0

 CONSTRUCCIÓN DEL DESTACAMENTO DEL MUNICIPIO DE SOSUA EN LA PROVINCIA DE PUERTO PLATA 8,248,038.0 8,248,038.0

 CONSTRUCCIÓN DEL DESTACAMENTO DE JUAN DOLIO EN LA PROVINCIA DE SAN PEDRO DE MACORÍS 16,957,289.0 16,957,289.0

 CONSTRUCCIÓN DE LA INSPECTORÍA DE POLITUR EN EL MUNICIPIO DE CABARETE EN LA PROV. PUERTO PLATA. 14,679,648.0 14,679,648.0

 REMODELACIÓN Y FORTALECIMIENTO DE LAS CAPACIDADES OPERATIVAS DE LOS EQUIPOS Y PUESTOS DE
CHEQUEOS DEL EJÉRCITO NACIONAL LOCALIZADOS EN LAS ZONAS ECOTURÍSTICAS DE LA REGIÓN NORTE Y SUR

44,998,886.0

44,998,886.0

 FORTALECIMIENTO Y ACUERDO INSTITUCIONAL DE COOPERACIÓN PARA LA CONSTRUCCIÓN DEL CUARTEL
POLICIAL TIPO MADERA EN LAS ISLAS SAONAS

797,152.0

797,152.0

 CONSTRUCCIÓN DEL DESTACAMENTO DE LA CALETA EN EL MUNICIPIO DE BOCA CHICA EN LA PROVINCIA SAN
PEDRO DE MACORÍS

3,262,364.0

3,262,364.0

 CONSTRUCCIÓN DE LA IGLESIA DE SANTO CERRO EN LA PROVINCIA LA VEGA 23,640,688.0 23,640,688.0

 RECONSTRUCCIÓNDE LA IGLESIA CASA CURIAL DE LA PARROQUIA SANTÍSIMA TRINIDAD EN LA PROVINCIA DE
VILLA ALTAGRACIA

2,289,678.0

2,289,678.0

 CONSTRUCCIÓN DE LA CASA DEL OBISPO EMERITO DE SANTO CERRO DE LA VEGA EN LA PROVINCIA LA VEGA 7,856,140.0 7,856,140.0

 CONSTRUCCIÓN DE LA DIRECCIÓN DE LA VOZ DE MARÍA EN LA PROVINCIA DE LA VEGA 1,783,673.0 1,783,673.0

 CONSTRUCCIÓN DE LA PARROQUIA ESPIRITÚ SANTO PARA EL CENTRO DE FORMACIÓN INMACULADA
CONCEPCIÓN EN LA PROVINCIA LA VEGA

11,916,589.0

11,916,589.0

 CONSTRUCCIÓN DE LOS SALONES PARROQUIALES DE LA PARROQUIA JESÚS MAESTRO EN EL MIRADOR SUR,
SANTO DOMINGO

13,455,549.0

13,455,549.0

 CONSTRUCCIÓN DE UN SANTUARIO NUESTRA SEÑORA DEL CARMEN EN LA PROVINCIA DE SAN JUAN DE LA
MAGUANA

10,928,905.0

10,928,905.0

 AMPLIACIÓN DE CANAL DE TELEVISIÓN LA VOZ DE MARÍA 538,271.0 538,271.0

 ACONDICIONAMIENTO DE LAS PLAYAS EN EL MUNICIPIO DE LOS PATOS EN LA PROVINCIA BARAHONA 48,548,427.0 48,548,427.0

 CONSTRUCCIÓN DEL PROYECTO DE ARQUITECTURA URBANA DE LA PUNTILLA DE LA PROVINCIA PUERTO PLATA 44,519,025.0 44,519,025.0

 CONSTRUCCIÓN AVENIDA CIRCUNVALACIÓN DISTRITO MUNICIPAL CABARETE, MUNICIPIO SOSUA, PROVINCIA
PUERTO PLATA

12,470,911.0

12,470,911.0

 MEJORAMIENTO TURISMO SOSTENIBLE CIUDAD COLONIAL 157,563,665.0 233,705,169.5

 AMPLIACIÓN DE AREA PARA LA EXHIBICION DE TIBURONES Y MEJORAMIENTO DEL SISTEMA DE PROCESAMIENTO
DE AGUA EN EL ACUARIO NACIONAL PROVINCIA SANTO DOMINGO

5,700,000.0

3,700,000.0

222

Inversión pública asociada al logro de los objetivos del Eje 4: Sociedad de
producción y consumo sostenibles, que se adapta al cambio climático

El conjunto de este Eje captó el 4.3% del monto total ejecutado en proyectos de inversión. Dentro de él,

un solo objetivo específico concentró gran parte de monto ejecutado en el Eje: el OE 4.1.4, Gestionar el

recurso agua de manera eficiente y transparente, con el 3.3% de la inversión total y 71.6% de la inversión

en el Eje. El otro objetivo específico que registró un monto significativo de inversión fue el OE 4.2.1,

Desarrollar un eficaz sistema nacional de gestión integral de riesgos, con 0.9% de la inversión total. El OE

4.3.1, Reducir la vulnerabilidad, avanzar en la adaptación a los efectos del cambio climático, no registró

ningún Proyecto de inversión.

Entre los proyectos ejecutados en apoyo al logro del OE 4.1.4 destaca el monto de inversión ejecutado

en la presa de Monte Grande, en la provincia de Azua, que absorbió el 46.6% de la ejecución de este

objetivo específico. El resto de los recursos se orientó a sistemas de riego. En el OE 4.2.1 los proyectos se

dirigieron al control de los cauces de los ríos.

Como se observa en el gráfico, las inversiones correspondientes a este Eje se concentraron en cuatro

regiones: Valdesia, Enriquillo, Cibao Sur y Cibao Noroeste.

Gráfico IV.6 Distribución de la inversión en el Eje 4, por regiones de desarrollo y objetivos generales, 2014

223

Tabla IV.9 Indicadores de ejecución de los proyectos de inversión del Eje 4

1 LA
en

END

2 LA
con

proyect.

2/1
%

Número
proyect.

% Núm.
total

proyect.

Presupuesto
(mllns RD$)

% Total
presup.

Ejecución
(mllns)

% Total
ejecución

Ejecución/
presupuesto

TOTAL, EJE 4 57 8 14.0 56.0 6.8 3,194.3 4.5 2,829.6 4.3 88.6

OG 4.1 Manejo sostenible del
medio ambiente

39 7 17.9 40 4.9 2,349.8 3.3 2,219.3 3.3 94.4

OE 4.1.1 Proteger y usar de forma
sostenible los bienes y servicios de
los ecosistemas

14 4 28.6 6 0.7 59.2 0.1 20.2 0.0 34.1

OE 4.1.2 Promover la producción y
el consumo sostenibles

8 0 - 0 - - - - -

OE 4.1.3 Desarrollar una gestión
integral de desechos

8 1 12.5 1 0.1 4.6 0.0 0.7 0.0 15.7

OE 4.1.4 Gestionar el recurso agua
de manera eficiente y sostenible

9 2 22.2 33 4.0 2,286.1 3.2 2,198.4 3.3 96.2

OG 4.2 Eficaz gestión de riesgos 12 1 8.3 16 2.0 844.4 1.2 610.3 0.9 72.3

OE 4.2.1 Desarrollar un eficaz
sistema nacional de gestión integral
de riesgos

12 1 8.3 16 2.0 844.4 1.2 610.3 0.9 72.3

OG 4.3 Adecuada adaptación al
cambio climático

6 0 - 0 - - - - -

OE 4.3.1 Reducir la vulnerabilidad,
avanzar en la adaptación a los
efectos del cambio climático

6 0 - 0 - - - - -

224

Tabla IV. 10 Relación de las inversiones públicas en apoyo a los objetivos del Eje 4

OE 4.1.1 Proteger y usar de forma sostenible los bienes y servicios de los ecosistemas, la biodiversidad y el patrimonio natural de la nación,
incluidos los recursos marinos

 RESTAURACIÓN Y DESARROLLO DE OBRAS SOCIALES COMUNITARIAS (QUISQUEYA VERDE) 10,200,000.0 4,652,417.8

 AMPLIACIÓN REFORESTACIÓN Y DESARROLLO SOCIAL EN LA SIERRA, SAN JOSE DE LAS MATAS (PS2)". 4,999,999.7 4,999,999.7

 CONSTRUCCIÓN Y EQUIPAMIENTO DE MÓDULO PARA LA REALIZACIÓN DE ACTIVIDADES INTERACTIVAS SOBRE
EDUCACIÓN AMBIENTAL EN EL ACUARIO NACIONAL, PROVINCIA SANTO DOMINGO

300,000.0

300,000.0

 MANEJO DE LA RESERVA DE LA BIOSFERA EN LAS PROVINCIAS BARAHONA, BAHORUCO, INDEPENDENCIA Y
PEDERNALES (ARAUCARIA ENRIQUILLO)

37,160,000.0

3,763,933.5

 CONSTRUCCIÓN DE UN BANCO DE SEMILLAS Y CULTIVO IN VITRO EN EL JARDÍN BOTÁNICO NACIONAL 3,025,061.0 3,025,021.0

 CONSERVACIÓN DEL CORREDOR BIOLÓGICO ENTRE REPÚBLICA DOMINICNANA, CUBA Y HAITI 3,500,000.0 3,462,686.0

 OE 4.1.3 Desarrollar una gestión integral de desechos, sustancias contaminantes y fuentes de contaminación

 INVESTIGACIÓN Y TRANFERENCIA DE TECNOLOGÍA PARA LA GESTIÓN DE PRODUCTOS QUIMICOS EN LA
REPUBLICA DOMINICANA (DES. EL PERFIL DE LA GEST. INTERN.DE PROD. QUIM. EN RD)

4,600,000.0

715,085.5

 OE 4.1.4 Gestionar el recurso agua de manera eficiente y sostenible, para garantizar la seguridad hídrica

 CONSTRUCCIÓN PRESA DE MONTE GRANDE, REHABILITACION Y COMPLEMENTACION DE LA PRESA DE
SABANA YEGUA, PROVINCIA AZUA 1,065,527,551.0

983,324,703.0

 CONSTRUCCIÓN PRESA DE GUAIGUI, APROVECHAMIENTO MULTIPLE DEL RIO CAMU, PROVINCIA LA VEGA 145,903,813.0 145,458,906.0

 REHABILITACION Y REPARACION DE COMPUERTAS A NIVEL NACIONAL 27,973,476.8 21,884,048.3

 CONSTRUCCION SISTEMA DE RIEGO LA GUAMA-EL COROZAL, PRESA PALOMINO 6,987,453.3 6,987,453.3

 CONSTRUCCION SISTEMA DE RIEGO EL POZO, LA VEREDA, PRESA PALOMINO 4,965,304.1 3,857,080.3

 CONSTRUCCION SISTEMA DE RIEGO LA GUAMA-EL COROZAL, PRESA PALOMINO 6,987,453.3 6,987,453.3

 CONSTRUCCION SISTEMA DE RIEGO MARGEN IZQUIERDA I - MARGEN IZQUIERDA II, PRESA PALOMINO 10,606,749.8 10,606,749.8

 CONSTRUCCION SISTEMA DE RIEGO EL POZO, LA VEREDA, PRESA PALOMINO 4,965,304.1 4,965,304.1

 REHABILITACION DIQUES Y CANALES LA CULEBRA EN EL SEIBO Y LA CAÑITA EN SABANA DE LA MAR,
PROVINCIAS EL SEIBO Y HATO MAYOR

28,011,711.1

28,011,711.1

 REPARACIÓN DE LA INFRAESTRUCTURA DE IRRIGACION AFECTADA POR LAS TORMENTAS OLGA Y NOEL 227,829,331.0 631,837,840.5

 CONSTRUCCION DIQUE EL BATEY SOBRE EL RIO GUARANEY, PROVINCIA SAN JUAN DE LA MAGUANA 3,857,080.3 3,857,080.3

 CONSTRUCCION DIQUE SAN RAMON EN EL ARROYO MOGOLLON, PROVINCIA SAN JUAN DE LA MAGUANA 4,414,023.4 4,414,023.4

 REHABILITACION CANAL NIZAO NAJAYO, PROVINCIA SAN CRISTOBAL 29,445,121.4 5,456,253.6

 REHABILITACION CANAL BOBA, PROVINCIA MARIA TRINIDAD SANCHEZ 7,854,151.3 2,760,734.2

 CONSTRUCCION CANAL MAGUACA, MUNICIPIO LAS MATAS DE SANTA CRUZ, PROVINCIA MONTE CRISTI 84,293,060.4 21,283,997.8

 REHABILITACION ESTACIONES DE BOMBEO EN BAIGUA, MUNICIPIO SAN RAFAEL DEL YUMA, PROVINCIA LA
ALTAGRACIA

30,478,434.6

10,789,365.9

 REHABILITACION CANAL MACASIAS 2, MUNICIPIO LAS MATAS DE FARFAN, PROV. SAN JUAN DE LA MAGUANA 33,182,356.8 15,999,975.1

 REHABILITACION CANALES CANA-CHAPETON, MAO-GURABO Y LAGUNA VANESSA, PROVINCIA SANTIAGO 37,402,593.6 28,508,256.9

 REHABILITACION CONSTRUCCION SISTEMAS DE DRENAJE EN CANAL LA BOMBITA, PROVINCIA AZUA 12,492,634.9 5,034,531.9

 REHABILITACION CANALES MAGUA-CAÑITA Y LA CULEBRA, DIQUE NISIBON ARROYO CLARO, PROVINCIA LA
ALTAGRACIA

26,341,507.9

20,907,254.8

 CONSTRUCCION SISTEMA DE RIEGO EL CARRIZAL, PROVINCIA AZUA 101,227,901.2 95,154,227.2

 CONSTRUCCION SISTEMA DE BOMBEO Y LAGUNA EN HACIENDA ESTRELLA Y REHABILITACION
ELECTROBOMBAS EN LAS CEJAS, PROVINCIA SANTO DOMINGO

34,500,469.1

14,835,201.8

 REHABILITACION CANAL TOCINO, PROVINCIA ELIAS PIÑA 51,037,980.0 7,655,697.0

 REHABILITACION CANAL BARRERO, PROVINCIA VALVERDE 21,600,962.3 8,877,995.5

 CONSTRUCCION MURO LATERAL RIO MAIMON Y REHABILITACION DIQUE MINA DE ORO, PROVINCIAS
MONSEÑOR NOUEL Y EL SEIBO

19,474,583.8

19,474,583.8

 REHABILITACION CANALES JUAN EL CALVO, PINAL, HERNAN CORTES, YSURA Y LATERAL No.1, PROVINCIA AZUA 99,307,206.9 40,585,832.3

 REHABILITACION CANALES MATA YAYA, MACASIAS, PORVENIR, BARRANCA Y ALTAMIRA, SIFON SAN RAMON,
AGUACATICO, PROVINCIA SAN JUAN

51,813,924.9

13,829,746.1

 CONSTRUCCION PEQUEÑAS OBRAS Y OBRAS MENORES DE RIEGO A NIVEL NACIONAL 41,272,413.1 9,339,060.0

 REPARACION DE SISTEMAS DE BOMBEO, CONSTRUCCION DE MUROS DE GAVIONES Y RESTABLECIMIENTO DE
LINEAS DE ALIMENTACION ELECTRICA A NIVEL NACIONAL

10,313,241.4

3,626,148.4

 REHABILITACION OBRA DE TOMA, CANA L, FLUME BARRERO Y REHABILITACION CASETA, PROVINCIA
VALVERDE

 21,473,398.2 3,393,646.7

225

 REHABILITACION ESTACION DE BOMBEO ARROYO GRANDE, PROVINCIA SAMANA 9,880,692.0 2,099,155.4

 INSTALACION DE BOMBA EN EL PROYECTO DE RIEGO AC-554, QUIJA QUIETA, PROVINCIA SAN JUAN 21,687,405.0 13,648,553.9

 REHABILITACION CANAL LOS ALMACIGOS, PROVINCIA DAJABON 2,944,667.2 2,944,667.2

 OE 4.2.1 Desarrollar un eficaz sistema nacional de gestión integral de riesgos, con activa participación de las comunidades y gobiernos locales,
que minimice los daños y posibilite la recuperación rápida y sostenible de las áreas y poblaciones afectadas

 REHABILITACION DIQUE MENA, PROVINCIAS BAHORUCO Y BARAHONA 22,582,614.2 22,582,614.2

 CONSTRUCCION MURO DE GAVIONES Y ADECUACION RIOS LAS YAYAS, LA JURA Y VIA, PROVINCIA AZUA 70,778,250.1 70,778,250.1

 CONSTRUCCION MURO DE GAVIONES Y ADECUACION RIO CAMU EN MONTE LLANO, PROV. PUERTO PLATA 71,859,593.6 71,859,593.6

 REHABILITACION MURO DE GAVIONES PARA PROTEGER EL CANAL FERNANDO VALERIO EN EL RIO MACABON,
PROVINCIAS DAJABON Y MONTE CRISTI

28,539,307.5

13,246,068.7

 REHABILITACION SIFON EN LOS CANALES DE OCOA Y PROTECCION CON MUROS DE GAVIONES Y LIMPIEZA,
PROVINCIA SAN JOSE DE OCOA

27,859,444.3

4,264,489.6

 ADECUACION RIO JURA MARGENES POR INUNDACION EN LA COMUNIDAD DE PERALTA, PROVINCIA AZUA 31,397,978.1 28,908,668.3

 REHABILITACION MURO DE GAVIONES PARA PROTEGER LA MARGEN IZQUIERDA DEL RIO YAQUE DEL NORTE,
PROVINCIA SANTIAGO

16,258,509.2

15,370,794.6

 REHABILITACION MURO DE GAVIONES Y ENCAUSAMIENTO EN TRAMOS CRITICOS EN RIO BONAO Y
YACAHUEQUE, PROVINCIA MONSEÑOR NOUEL

48,224,121.4

16,946,522.2

 REHABILITACION DIQUE MENA, PROVINCIA BARAHONA 37,778,951.3 20,117,660.8

 ADECUACION DE CAUCE Y PROTECCION DE BERMAS DEL RIO VIA, PROVINCIA AZUA 221,465,444.6 129,564,900.6

 ADECUACION Y CANALIZACION DE PROTECCIONDEL RIO BANI, PROVINCIA PERAVIA 128,741,100.5 92,101,383.6

 CONSTRUCCION MUROS DE GAVIONES EN EL RIO MAIMON, PROVINCIA MONSEÑOR NOUEL 9,772,150.6 3,848,457.9

 CONSTRUCCION DIQUE LAVAPIES EN EL ARROYO MOGOLLON, PROVINCIA SAN JUAN DE LA MAGUANA 3,282,985.4 3,282,985.4

 CONSTRUCCIÓN MURO DE GAVIONES PARA PROTECCIÓN DE CAÑADA EN SANTO DOMINGO NORTE 2,681,677.0 2,681,677.0

 MEJORAMIENTO DE LOS RIOS NIGUA Y YUBAZO, PROV. SAN CRISTOBAL 113,440,980.0 104,948,302.0

 CONSTRUCCIÓN DE MUROS DE GAVIONES EN TIMBEQUE DE LOS GUARICANOS 9,781,480.0 9,781,480.0

226

227

CAPÍTULO 5

APORTES DE LA COOPERACIÓN INTERNACIONAL A LA

ESTRATEGIA NACIONAL DE DESARROLLO 2030.

228

229

La Ley 1-12, que establece la Estrategia Nacional de Desarrollo (END), dispone el mandato de orientar la

Ayuda Oficial al Desarrollo (AOD) hacia el logro de los objetivos estratégicos concertados con los distintos

actores políticos, económicos y sociales del país. En consecuencia, el Plan Estratégico Institucional (PEI)

2013-2016 del Ministerio de Economía, Planificación y Desarrollo (MEPyD) propone un conjunto de

acciones encaminadas a mejorar la contribución de la cooperación internacional al cumplimiento de las

prioridades nacionales, enfatizando el compromiso de elevar la calidad y transparencia en el uso de los

recursos provenientes de la cooperación para el desarrollo.

A continuación, se presenta la forma en que fluyó hacia el país la cooperación internacional de carácter

no reembolsable durante el año 2014, poniendo en evidencia cómo se articuló con los Ejes y Objetivos

Estratégicos de la END. A tal propósito, la Unidad de Análisis y Coordinación de la Cooperación

Internacional (UACCI), utilizando registros de la Dirección General de Cooperación Bilateral (DIGECOOB) y

la Dirección General de Cooperación Multilateral (DIGECOOM) del MEPyD, estimó el volumen y

modalidades de la cooperación internacional para el año de referencia.

Volumen y modalidades de la Cooperación Internacional

Según estimaciones de la Unidad de Análisis y Coordinación de la Cooperación Internacional (UACCI), en

el año 2014 los recursos desembolsados al país por la cooperación internacional no reembolsable

alcanzaron un total de USD$82.4 millones de dólares, equivalentes a RD$3,580.4 millones de pesos

dominicanos.11 El 91.1% de esos recursos desembolsados (USD$75.1 millones de dólares, equivalentes a

RD$3,263.16 millones de pesos) procedió de organismos multilaterales y el restante 8.9% (USD$7.3

millones dólares, equivalentes a RD$317.3 millones de pesos) correspondió al aporte de cooperantes

bilaterales.

La Unión Europea y las agencias del Sistema de Naciones Unidas constituyeron los principales

cooperantes multilaterales de la República Dominicana durante 2014, con aportes de US$44.0 millones

(53.4%) y US$30.0 millones (36.4%) respectivamente. En lo que respecta a la cooperación bilateral, la

mayor erogación de recursos provino de la Agencia Española de Cooperación para el Desarrollo (AECID) y

del Banco de Desarrollo del Gobierno Alemán (KFW), cuyos desembolsos registrados ascendieron a

US$3.5 millones (4.3%) y US$0.7 millones (0.9%), respectivamente.

Durante 2014 las unidades de seguimiento de las DIGECOOB y DIGECOOM registraron 207 proyectos en

ejecución. De estos, la cooperación multilateral dedicó US$21 millones al apoyo de 43 programas y

proyectos vinculados al Eje 2 de la END, que significaron el 43% del número de proyectos y 28.0% del

monto desembolsado, y otorgó USD$48.7 millones (65.0% de la cooperación multilateral) a 26 proyectos

vinculados al Eje 1. Por su lado, los socios bilaterales dirigieron la mayoría de sus recursos a apoyar

programas y proyectos vinculados el Eje 1 de la END, al cual se desembolsaron USD$1.9 millones (42.0%

de la cooperación bilateral), para la ejecución de 14 programas y proyectos (14.0% de los proyectos de

cooperación bilateral). En la tabla V.7 se puede observar el detalle de los principales proyectos que

recibieron apoyo de la cooperación internacional.

11

 Estimaciones de la UACCI utilizando la tasa de cambio (Dólar/Peso) promedio 2014, de RD$43.45 por USD$1.00
(www.bancentral.gov.do)

230

Tabla V.1 Desembolsos de la Cooperación Internacional no Reembolsable, 2014

Cooperantes

Monto desembolsado
(Mllns.) %

US$ RD$

Cooperación Multilateral 75.1 3,263.2 94.6

Unión Europea 44.0 1,910.4 55.4

Programa de la Naciones Unidas para el Desarrollo (PNUD) 30.0 1,303.8 37.8

ONUSIDA 0.0 1.7 0.0

Organización Panamericana de la Salud/Organización Mundial de la Salud
(OPS/OMS) 1.1 47.2 1.4

Cooperación Bilateral 4.3 185.6 5.4

Agencia Española de Cooperación Internacional para el Desarrollo (AECID) 3.5 154.0 4.5

Banco de Desarrollo del Gobierno Alemán (KFW) 0.7 31.6 0.9

Embajada de Taiwan 3.3 1.1.7 3.7

Total 82.4 3,580.4 100.0

 Fuente: Elaborado por UACCI a partir de registros de DIGECOOB y DIGECOOM

Tabla V.2 Cantidad de proyectos y Desembolsos de la Cooperación Internacional no Reembolsable por eje, 2014

Eje Específico
Cantidad de
proyectos

Desembolsos (Mllns.)

No. % US $ RD $ %

Cooperación Multilateral 100 100.0 75.1 3,263.2 100.0

Eje 1 26 26.0 48.7 2,116.0 64.8

Eje 2 43 43.0 21 911.9 27.9

Eje 3 16 16.0 3.2 138.9 4.3

Eje 4 15 15.0 2.2 96.3 3.0

Cooperación Bilateral 101 100.0 7.3 317.3 100.0

Eje 1 15 14.0 1.9 81.9 25.8

Eje 2 21 20.0 0.2 6.9 2.2

Eje 3 19 18.0 4 173.5 54.7

Eje 4 52 49.0 1.3 54.9 17.3

Total, Cooperación no Reembolsable 207 100.0 82.4 3,580.4 100.0

Eje 1 41 19.8 50.5 2,198.0 61.4

Eje 2 64 30.9 21.1 918.8 25.7

Eje 3 35 16.9 4.3 312.4 8.7

Eje 4 67 32.4 3.5 151.3 4.2

 Fuente: Elaborado por UACCI a partir de registros de DIGECOOB y DIGECOOM

Cooperación Internacional y Objetivos Estratégicos del Eje 1

La cooperación internacional no reembolsable apoyó 8 de los 9 objetivos específicos del Eje 1,12 con un

total de US$50.6 millones de dólares y 40 programas, proyectos y acciones. Se observa una mayor

concentración en los objetivos 1.1.1, en cantidad de proyectos (17 proyectos, para un 41% del total del

eje) y 1.1.2 en cantidad de recursos (USD$38.8 millones de dólares, para un 76.6% del total erogado en

este eje). En total, para estos dos objetivos específicos se desembolsaron USD$42.5 millones de dólares,

lo que representa un 84.0% del total del eje.

12

 En los casos en que no aparece valor desembolsado se trata de proyectos que están recibiendo cooperación
técnica (expertos, consultores), sin que se produzcan desembolsos.

231

Tabla V.3 Cooperación Internacional no Reembolsable dirigida al Eje 1
Número de proyectos y monto desembolsado según objetivo específico, 2014

Objetivos Específicos

Cantidad de
proyectos

Desembolsos (Mllns)

No. % US$ %

1.1.1 Estructurar una administración pública eficiente que actúe con
honestidad, transparencia y rendición de cuentas y se oriente a la obtención
de resultados en beneficio de la sociedad y del desarrollo nacional y local

17 41.5 3.7 7.4

1.1.2 Impulsar el desarrollo local, provincial y regional, mediante el
fortalecimiento de las capacidades de planificación y gestión de los
municipios, la participación de los actores sociales y la coordinación con
otras instancias del Estado, a fin de potenciar los recursos locales y
aprovechar las oportunidades de los mercados globales

6 14.6 38.8 76.6

1.2.1 Fortalecer el respeto a la ley y sancionar su incumplimiento a través de
un sistema de administración de justicia accesible a toda la población,
eficiente en el despacho judicial y ágil en los procesos judiciales

7 17.1 1.6 3.1

1.2.2 Construir un clima de seguridad ciudadana basado en el combate a las
múltiples causas que originan la delincuencia, el crimen organizado y la
violencia en la convivencia social, incluyendo la violencia contra la mujer,
niños, niñas y adolescentes, mediante la articulación eficiente de las políticas
de prevención, persecución y sanción

3 7.3 0.3 0.7

1.3.2 Promover la consolidación del sistema electoral y de partidos políticos
para garantizar la actuación responsable, democrática y transparente de los
actores e instituciones del sistema político

1 2.4 -

-

1.3.3 Fortalecer las capacidades de control y fiscalización del Congreso
Nacional para proteger los recursos públicos y asegurar su uso eficiente,
eficaz y transparente

2 4.9 -

-

1.4.2 Consolidar las relaciones internacionales como instrumento de la
promoción del desarrollo nacional, la convivencia pacífica, el desarrollo
global, regional e insular sostenible y un orden internacional justo, en
consonancia con los principios democráticos y el derecho internacional

5 12.2 6.2 12.3

Total 41 100.0 50.6 100.0

Fuente: Elaborado por UACCI a partir de registros de DIGECOOB y DIGECOOM

Cooperación Internacional y Objetivos Estratégicos del Eje 2

Se estima que para el Eje 2 se destinaron USD$21.1 millones y un total de 64 programas, proyectos y

acciones, los cuales apoyaron 12 de los 21 objetivos específicos de ese eje. La mayor concentración en

número de proyectos o iniciativas se encuentra en el objetivo específico 2.2.1 (25 proyectos, para un

39% del total del eje) y la mayor concentración de recursos en el objetivo 2.1.2 (USD$10.0 millones, para

un 47.5% del total erogado en este eje). En conjunto, para estos dos objetivos específicos se

desembolsaron USD$10.8 millones, lo que representa aproximadamente un 51.2% del total del eje.

232

Tabla V.4 Cooperación Internacional no Reembolsable dirigida al Eje 2
Número de proyectos y monto desembolsado según objetivo específico, 2014

Objetivos Específicos
Cantidad de
proyectos

Desembolsos (Mllns.)

No. % USD$ %

2.1.1 Implantar y garantizar un sistema educativo nacional de calidad, que capacite
para el aprendizaje continuo a lo largo de la vida, propicie el desarrollo humano y
un ejercicio progresivo de ciudadanía responsable, en el marco de valores morales
y principios éticos consistentes con el desarrollo sostenible y la equidad de género

10 15.6 1.97 9.3

2.1.2 Universalizar la educación desde el nivel inicial hasta completar el nivel
medio, incluyendo niños y niñas sin documentación

1 0.0 10.04 47.5

2.2.1 Garantizar el derecho de la población al acceso a un modelo de atención
integral, con calidad y calidez, que privilegie la promoción de la salud y la
prevención de la enfermedad, mediante la consolidación del Sistema Nacional de
Salud

25 0.4 0.79 3.7

2.2.2 Universalizar el aseguramiento en salud para garantizar el acceso a servicios
de salud y reducir el gasto de bolsillo

1 0.0 -

2.3.1 Construir una cultura de igualdad y equidad entre hombres y mujeres. 4 0.1 -

2.3.2 Elevar el capital humano y social y las oportunidades económicas para la
población en condiciones de pobreza, a fin de elevar su empleabilidad, capacidad
de generación de ingresos y mejoría de las condiciones de vida

2 0.0 0.13 0.6

2.3.3 Disminuir la pobreza mediante un efectivo y eficiente sistema de protección
social, que tome en cuenta las necesidades y vulnerabilidades a lo largo del ciclo de
vida

12 0.2 6.96 32.9

2.3.4 Proteger a los niños, niñas, adolescentes y jóvenes desde la primera infancia
para propiciar su desarrollo integral e inclusión social

2 0.0 -

2.4.2 Reducir la disparidad urbano-rural e interregional en el acceso a servicios y
oportunidades económicas, mediante la promoción de un desarrollo territorial
ordenado e inclusivo

2 0.0 -

2.4.3 Promover el desarrollo sostenible de la zona fronteriza 1 0.0 1.1 5.2

2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento,
provistos con calidad y eficiencia

2 0.0 0.16 0.8

2.6.1 Recuperar, promover y desarrollar los diferentes procesos y manifestaciones
culturales que reafirman la identidad nacional, en un marco de participación,
pluralidad, equidad de género y apertura al entorno regional y global

2 0.0 -

Total 64 1.0 21.15 100.0

Fuente: Elaborado por UACCI a partir de registros de DIGECOOB y DIGECOOM.

Cooperación Internacional y Objetivos Estratégicos del Eje 3

En relación al Eje 3, la cooperación internacional desembolsó un total de USD$4.3 millones de dólares y

ejecutó 30 programas, proyectos y acciones. De estos, la mayor concentración se encuentra en el

objetivo específico 3.4.3 con un total de 8 proyectos (27% del total del eje) y el objetivo específico 3.1.2

con USD$1.7 millones (39% del total erogado en el eje). Para estos dos objetivos específicos se

desembolsaron US$2.7 millones, lo que representa aproximadamente un 64% del total del eje. En total

se apoyan 11 de los 20 objetivos específicos de este eje.

233

Tabla V. 5 Cooperación Internacional no Reembolsable dirigida al Eje 3
Número de proyectos y monto desembolsado según objetivo específico, 2014

Objetivos Específicos
Proyectos Desembolsos (Mllns.)

No. % USD$ %

3.1.1 Garantizar la sostenibilidad macroeconómica 1 3.3 0.96 22.5

3.1.2 Consolidar una gestión de las finanzas públicas sostenible, que asigne los
recursos en función de las prioridades del desarrollo nacional y propicie una
distribución equitativa de la renta nacional

3 10.0 1.65 38.7

3.2.1 Asegurar un suministro confiable de electricidad, a precios competitivos y en
condiciones de sostenibilidad financiera y ambiental

3 10.0 0.03 0.7

3.3.1 Desarrollar un entorno regulador que asegure un funcionamiento ordenado
de los mercados y un clima de inversión y negocios pro-competitivo en un marco
de responsabilidad social

2 6.7 -

3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la
infraestructura y servicios de transporte y logística, orientándolos a la integración
del territorio, al apoyo del desarrollo productivo y a la inserción competitiva en los
mercados internacionales

1 3.3 -

3.3.7 Convertir al país en un centro logístico regional, aprovechando sus ventajas
de localización geográfica.

1 3.3 -

3.4.1 Propiciar mayores niveles de inversión, tanto nacional como extranjera, en
actividades de alto valor agregado y capacidad de generación de empleo decente

1 3.3 -

3.4.2 Consolidar el Sistema de Formación y Capacitación Continua para el Trabajo,
a fin de acompañar al aparato productivo en su proceso de escalamiento de valor,
facilitar la inserción en el mercado laboral y desarrollar capacidades
emprendedoras.

1 3.3 -

3.4.3 Elevar la eficiencia, capacidad de inversión y productividad de las micro,
pequeñas y medianas empresas (MIPYME)

8 26.7 1.06 24.9

3.5.1 Impulsar el desarrollo exportador sobre la base de una inserción competitiva
en los mercados internacionales

1 3.3 -

3.5.3 Elevar la productividad, competitividad y sostenibilidad ambiental y
financiera de las cadenas agroproductivas, a fin de contribuir a la seguridad
alimentaria, aprovechar el potencial exportador y generar empleo e ingresos para
la población rural

7 23.3 0.56 13.1

3.5.4 Desarrollar un sector manufacturero articulador del aparato productivo
nacional, ambientalmente sostenible e integrado a los mercados globales con
creciente escalamiento en las cadenas de valor

1 3.3 -

 Total 35 100.0 7.19 100.0

Fuente: Elaborado por UACCI a partir de registros de DIGECOOB y DIGECOOM

Cooperación Internacional y Objetivos Estratégicos del Eje 4

La cooperación internacional no reembolsable destinó al Eje 4 un total de USD$3.5 millones en apoyo de

67 programas, proyectos y acciones La mayor concentración en cantidad de proyectos se registra en el

Objetivo Específico 4.1.1 con 43 (64% del total del eje), que también fue el que captó la mayor

proporción de los desembolsos, US$2.6 millones y 75.9%. Los 6 objetivos específicos de este eje

recibieron apoyo de la cooperación internacional.

234

Tabla V. 6 Cooperación Internacional no Reembolsable dirigida al Eje 4
Número de proyectos y monto desembolsado según objetivo específico, 2014

Objetivos Específicos
Proyectos

Desembolsos
(Mllns.)

No. % USD$ %

4.1.1 Proteger y usar de forma sostenible los bienes y servicios de los
ecosistemas, la biodiversidad y el patrimonio natural de la nación, incluidos los
recursos marinos

43 64.2 2.6 75.9

4.1.2 Promover la producción y el consumo sostenibles 4 6.0

4.1.3 Desarrollar una gestión integral de desechos, sustancias contaminantes y
fuentes de contaminación

2 3.0

4.1.4 Gestionar el recurso agua de manera eficiente y sostenible, para garantizar
la seguridad hídrica

6 9.0

4.2.1 Desarrollar un eficaz sistema nacional de gestión integral de riesgos, con
activa participación de las comunidades y gobiernos locales, que minimice los
daños y posibilite la recuperación rápida y sostenible de las áreas y poblaciones
afectadas

8 11.9 0.84 24.1

4.3.1 Reducir la vulnerabilidad, avanzar en la adaptación a los efectos del cambio
climático y contribuir a la mitigación de sus causas

4 6.0

 Total 67 100.0 3.5 100.0

| Fuente: Elaborado por UACCI a partir de registros de DIGECOOB y DIGECOOM.

Tabla V.7 Principales proyectos con apoyo de la Cooperación Internacional

COOPERACIÓN BILATERAL
EJE 1

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

 Fortalecimiento de las Capacidades
para la Construcción de Alianzas
Público-Privadas de Desarrollo (APPD)

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

 172.6

Fortalecimiento Institucional del
Viceministerio de Cooperación
Internacional

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

 1,000.0

Fortalecimiento del Tribunal
Constitucional

1.2.1 Fortalecer el respeto a la ley y sancionar su
incumplimiento a través de un sistema de
administración de justicia accesible a toda la
población, eficiente en el despacho judicial y ágil
en los procesos judiciales

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

 4,344.9

Apoyo al proceso de Reforma y
Modernización de la Policía Nacional.

1.2.2 Construir un clima de seguridad ciudadana
basado en el combate a las múltiples causas que
originan la delincuencia, el crimen organizado y
la violencia en la convivencia social, incluyendo la
violencia contra la mujer, niños, niñas y
adolescentes, mediante la articulación eficiente
de las políticas de prevención, persecución y
sanción

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

 3.3

Ventanilla Única

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Embajada de China
(Taiwán)

Fortalecimiento del Sistema de 1.1.1 Estructurar una administración pública Agencia Española de

235

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

Planificación Institucional. eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Cooperación Internacional
para el Desarrollo (AECID)

Desarrollo de capacidades para la
eficiente planificación y gestión del
desarrollo territorial en la prov. de
Dajabón (DECADA)

1.1.2 Impulsar el desarrollo local, provincial y
regional, mediante el fortalecimiento de las
capacidades de planificación y gestión de los
municipios, la participación de los actores
sociales y la coordinación con otras instancias del
Estado, a fin de potenciar los recursos locales y
aprovechar las oportunidades de los mercados
globales

Agencia De Cooperación
Internacional de Japón
(JICA)

 Expansión y Sostenibilidad de las
Casas de la Justicia

1.1.2 Impulsar el desarrollo local, provincial y
regional, mediante el fortalecimiento de las
capacidades de planificación y gestión de los
municipios, la participación de los actores
sociales y la coordinación con otras instancias del
Estado, a fin de potenciar los recursos locales y
aprovechar las oportunidades de los mercados
globales

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

Fortalecimiento Institucional del
Consejo del Poder Judicial

1.2.1 Fortalecer el respeto a la ley y sancionar su
incumplimiento a través de un sistema de
administración de justicia accesible a toda la
población, eficiente en el despacho judicial y ágil
en los procesos judiciales

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Fortalecimiento de las Capacidades
de los Operadores del Seguridad
Penal

1.2.2 Construir un clima de seguridad ciudadana
basado en el combate a las múltiples causas que
originan la delincuencia, el crimen organizado y
la violencia en la convivencia social, incluyendo la
violencia contra la mujer, niños, niñas y
adolescentes, mediante la articulación eficiente
de las políticas de prevención, persecución y
sanción

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Fortalecimiento de la Escuela
Nacional de Formación Electoral y del
Estado Civil de la Junta Central
Electoral

1.3.2 Promover la consolidación del sistema
electoral y de partidos políticos para garantizar la
actuación responsable, democrática y
transparente de los actores e instituciones del
sistema político

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Fortalecimiento de la Cámara de
Diputados en el desempeño de sus
funciones

1.3.3 Fortalecer las capacidades de control y
fiscalización del Congreso Nacional para proteger
los recursos públicos y asegurar su uso eficiente,
eficaz y transparente

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Seminario: Oportunidades de la
Cooperación Sur-Sur

1.4.2 Consolidar las relaciones internacionales
como instrumento de la promoción del
desarrollo nacional, la convivencia pacífica, el
desarrollo global, regional e insular sostenible y
un orden internacional justo, en consonancia con
los principios democráticos y el derecho
internacional

Agencia Presidencial de
Cooperación Internacional
de Colombia (APC)

EJE 2

Apoyo a la Reforma y Modernización
del sector Agua

2.5.2 Garantizar el acceso universal a servicios de
agua potable y saneamiento, provistos con
calidad y eficiencia

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

 159.3

Iniciativa de Seguridad de la Cuenca
del Caribe - Monitoreo y Evaluación.

2.1.1 Implantar y garantizar un sistema educativo
nacional de calidad, que capacite para el
aprendizaje continuo a lo largo de la vida,

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

236

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

propicie el desarrollo humano y un ejercicio
progresivo de ciudadanía responsable, en el
marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la
equidad de género

Escuelas Efectivas

2.1.1 Implantar y garantizar un sistema educativo
nacional de calidad, que capacite para el
aprendizaje continuo a lo largo de la vida,
propicie el desarrollo humano y un ejercicio
progresivo de ciudadanía responsable, en el
marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la
equidad de género

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

Iniciativa de Seguridad de la Cuenca
del Caribe - Jóvenes en Situación de
Riesgo

2.1.1 Implantar y garantizar un sistema educativo
nacional de calidad, que capacite para el
aprendizaje continuo a lo largo de la vida,
propicie el desarrollo humano y un ejercicio
progresivo de ciudadanía responsable, en el
marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la
equidad de género

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

Apoyo Técnico para la Creación de la
Red de Bancos de Leche Humana

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Agencia Brasileña de
Cooperación Internacional
(ABC)

Seguimiento para el Fortalecimiento
de la Red de Cáncer Cérvico Uterino

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Agencia de Cooperación
Internacional de Japón
(JICA)

Fortalecimiento de la atención
primaria de salud para embarazadas y
el \periodo \neonatal en la Región III
de Salud

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Agencia de Cooperación
Internacional de Japón
(JICA)

Promoción Social de Preservativos

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

Centros de Excelencia de Salud
Materno-Infantil

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

Acceso a Exámenes CD4 en las
Provincias del Norte

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

237

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

de Salud

Actividades de Prevención y
Tratamiento del VIH/SIDA en la
Frontera Central

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

Suministro de Productos de PYME
japonesa

2.2.2 Universalizar el aseguramiento en salud
para garantizar el acceso a servicios de salud y
reducir el gasto de bolsillo

Agencia de Cooperación
Internacional de Japón
(JICA)

Centro Tecnológico Comunitario
(CTC)

2.3.2 Elevar el capital humano y social y las
oportunidades económicas para la población en
condiciones de pobreza, a fin de elevar su
empleabilidad, capacidad de generación de
ingresos y mejoría de las condiciones de vida

Embajada de China
(Taiwán)

Proyecto de reducción de la
vulnerabilidad sísmica en escuelas
públicas de la provincia San Cristóbal

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Agencia de Cooperación
Internacional de Japón
(JICA)

Unidades Agropecuarias y
Alimentarias de la Zona Fronteriza

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Embajada de China
(Taiwán)

Construcción y Equipamiento del
Centro de Atención Integral para la
Discapacidad (CAID)

2.3.4 Proteger a los niños, niñas, adolescentes y
jóvenes desde la primera infancia para propiciar
su desarrollo integral e inclusión social

Embajada de China
(Taiwán)

Proyecto de Desarrollo Municipal
FASE IV Y V

2.4.2 Reducir la disparidad urbano-rural e
interregional en el acceso a servicios y
oportunidades económicas, mediante la
promoción de un desarrollo territorial ordenado
e inclusivo

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Mejora del acceso de la población a
los servicios de agua potable y
alcantarillado

2.5.2 Garantizar el acceso universal a servicios de
agua potable y saneamiento, provistos con
calidad y eficiencia

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Revitalización del Barrio Santa
Bárbara

2.6.1 Recuperar, promover y desarrollar los
diferentes procesos y manifestaciones culturales
que reafirman la identidad nacional, en un marco
de participación, pluralidad, equidad de género y
apertura al entorno regional y global

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Proyecto de puesta en valor del
parque natural y arqueológico La
Isabela (PNAI)

2.6.1 Recuperar, promover y desarrollar los
diferentes procesos y manifestaciones culturales
que reafirman la identidad nacional, en un marco
de participación, pluralidad, equidad de género y
apertura al entorno regional y global

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

EJE 3

Apoyo al crecimiento del Tejido
productivo Local en la Región
Enriquillo (suroeste de RD), Fase I
MEPYME

3.4.3 Elevar la eficiencia, capacidad de inversión
y productividad de las micro, pequeñas y
medianas empresas (MIPYME)

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

 743.1

Fortalecimiento de la Dirección de
Estudios Económicos para el
Procesamiento de Información y
Elaboración de Productos de Análisis
Económico y Comercial.

3.3.1 Desarrollar un entorno regulador que
asegure un funcionamiento ordenado de los
mercados y un clima de inversión y negocios pro-
competitivo en un marco de responsabilidad
social

Agencia Presidencial de
Cooperación Internacional
de Colombia (APC)

Suministro de Productos de PYME
japonesa

3.3.6 Expandir la cobertura y mejorar la calidad y
competitividad de la infraestructura y servicios

Agencia de Cooperación
Internacional de Japón

238

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

de transporte y logística, orientándolos a la
integración del territorio, al apoyo del desarrollo
productivo y a la inserción competitiva en los
mercados internacionales

(JICA)

Formación Ocupacional e Inserción
Laboral.

3.4.1 Propiciar mayores niveles de inversión,
tanto nacional como extranjera, en actividades
de alto valor agregado y capacidad de generación
de empleo decente

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

3era. Fase Promoción de la
Empleabilidad Juvenil en Zonas
Urbanas y Rurales Desfavorecidas

3.4.2 Consolidar el Sistema de Formación y
Capacitación Continua para el Trabajo, a fin de
acompañar al aparato productivo en su proceso
de escalamiento de valor, facilitar la inserción en
el mercado laboral y desarrollar capacidades
emprendedoras.

Agencia de Cooperación
Internacional de Chile
(AGCI)

Programa de promoción para la
inserción laboral para jóvenes en
situación de vulnerabilidad

3.4.2 Consolidar el Sistema de Formación y
Capacitación Continua para el Trabajo, a fin de
acompañar al aparato productivo en su proceso
de escalamiento de valor, facilitar la inserción en
el mercado laboral y desarrollar capacidades
emprendedoras.

Agencia de Cooperación
Internacional de Chile
(AGCI)

Fortalecimiento del Desarrollo
Empresarial de MIPYMES en
República Dominicana a partir de la
Experiencia de Colombia.

3.4.3 Elevar la eficiencia, capacidad de inversión
y productividad de las micro, pequeñas y
medianas empresas (MIPYME)

Agencia Presidencial de
Cooperación Internacional
de Colombia (APC)

Mejoramiento de la calidad y
productividad de las PYMES

3.4.3 Elevar la eficiencia, capacidad de inversión
y productividad de las micro, pequeñas y
medianas empresas (MIPYME)

Agencia de Cooperación
Internacional de Japón
(JICA)

Proyecto de Cooperación para la
Formación de Personas
Discapacitadas: Inserción Laboral de
Personas Discapacitadas Mediante la
Creación de Microempresas.

3.4.3 Elevar la eficiencia, capacidad de inversión
y productividad de las micro, pequeñas y
medianas empresas (MIPYME)

Agencia Mexicana de
Cooperación Internacional
para el Desarrollo
(AMEXCID)

Proyecto de Mejora de la
Productividad y Competitividad de las
MIPYMES, a través de la Capacitación,
Asistencia Técnica por Sectores
Productivos.

3.4.3 Elevar la eficiencia, capacidad de inversión
y productividad de las micro, pequeñas y
medianas empresas (MIPYME)

Agencia Mexicana de
Cooperación Internacional
para el Desarrollo
(AMEXCID)

 Implementación de la Estrategia para
la Evolución de Marca País

3.5.1 Impulsar el desarrollo exportador sobre la
base de una inserción competitiva en los
mercados internacionales

Agencia Presidencial de
Cooperación Internacional
de Colombia (APC)

Fortalecimiento del Sector Pesquero
en Materia Sanitaria

3.5.3 Elevar la productividad, competitividad y
sostenibilidad ambiental y financiera de las
cadenas agro productivas, a fin de contribuir a la
seguridad alimentaria, aprovechar el potencial
exportador y generar empleo e ingresos para la
población rural

Agencia de Cooperación
Internacional de Chile
(AGCI)

Proyecto de fortalecimiento
institucional para el desarrollo rural
de la región sur (PRODESUR)

3.5.4 Desarrollar un sector manufacturero
articulador del aparato productivo nacional,
ambientalmente sostenible e integrado a los
mercados globales con creciente escalamiento
en las cadenas de valor

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

EJE 4

Recuperación de la Cubierta Boscosa
con Parcelas Agroforestales
Sostenibles en la Frontera

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 15.4

239

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

Conservación de los recursos
naturales y estabilización de la sub
cuenca hidrográfica del río Tocino en
la zona ecológica de La Loma El Habrá
de Las Yayas en Sabana Mula.

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 31.8

Cambio del uso del suelo en la cuenca
del rio Artibonito en el Parque
Nacional Nalga de Maco

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 22.3

Cambio del Manejo y Uso de Suelo
con la Implementación de Sistema de
Riego Tecnificado

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 22.5

Apoyo a la conservación de los
recursos suelos-aguas y a la
diversificación agrícola en el ámbito
geográfico del Parque Nacional Nalga
de Maco (PNNM)

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 0.3

Instalación de Fincas Forestales,
Sistemas Agroforestales y Estufas
Lorena Mejoradas en 5 comunidades
de la Cuenca Alta del Río Artibonito

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 45.6

Gestión comunitaria para la
conservación y sostenibilidad
ambiental en la cuenca media y alta
del rio Nizaito

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 11.5

Centro de documentación e
información de la Reserva de la
Biosfera Jaragua – Bahoruco –
Enriquillo”

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 7.4

Implementación de medidas de
conservación, restauración ecológica
y sistemas de producción sostenible
en la cuenca baja y media del río
Nizaito

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 8.2

Educación Ambiental en la Reserva de
la Biosfera.

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 26.5

Estabilización hidrológica del Río
Pedernales

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 46.6

Estabilización hidrológica de la
cuenca del Río Barrera

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 49.1

Recuperación forestal y sostenible de
suelo en la cuenca del río Nizaito

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 32.6

Recuperación, canalización y
embellecimiento de los ríos Los
Arroyos y Mata de Maíz

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 6.9

Recuperación forestal de los ríos Los 4.1.1 Proteger y usar de forma sostenible los Banco de Desarrollo del 52.5

240

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

Roa y Majagual, en Galván, Provincia
de Neyba

bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Gobierno Alemán (KFW)

Puesta en valor Monumento Natural
Cerro de San Francisco. (Protección y
Conservación)

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 46.2

Conservación de los recursos
naturales en la micro-cuenca del
Arroyo Alonso mediante la
Participación Comunitaria y el
Gobierno Local

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 16.2

Aplicación Plan de Manejo del Parque
Nacional Loma Nalga de Maco, Rio
Limpio

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 54.5

Restauración de la Cobertura Boscosa
en la Parte Media y Alta de la
Microcuenca del Río Vallejuelo

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 47.8

Restauración de la Cobertura Forestal
de la Subcuenca del Rio Libón

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 26.6

Restauración de la Cobertura Forestal
en las Partes Occidental de la Cuenca
del Lago Enriquillo y la Sierra de
Neiba

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 11.2

Restauración de la Cobertura Forestal
en la Parte Occidental de la Cuenca
del Rio Pedernales y la Sierra de
Bahoruco

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 26.6

Restauración de la Cobertura Forestal
de la Subcuenca del Rio Caña

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 25.6

Restauración de la Cobertura Forestal
de la Cuenca del Río Chaquey

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 11.3

Restauración de la Cobertura Forestal
de las Microcuencas de los Ríos
Manguito y Panzo.

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 10.4

Restauración de la Cobertura Forestal
de la cuenca del Río Artibonito,

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 28.1

Conservación de suelos y
recuperación de la cobertura forestal
en la microcuenca alta del Río Las
Canitas, vertiente sur de la Sierra de
Neiba, Municipio de Jaragua,
Provincia Bahoruco

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 15.5

Restauración de la Cobertura Forestal
de la Microcuenca del Río Vallecito

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la

banco de Desarrollo del
Gobierno Alemán (KFW)

 0.6

241

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Restauración de la cobertura forestal
de la cuenca del Río Macacia

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

 27.0

Proyecto de Apoyo a la Reforma y
Modernización de Gestión de Riegos
en la República Dominicana.

4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos, con activa
participación de las comunidades y gobiernos
locales, que minimice los daños y posibilite la
recuperación rápida y sostenible de las áreas y
poblaciones afectadas

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

 311.6

Manejo y Conservación de Pino
Criollo en la Cuenca alta del Río
Artibonito

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

Construcción de Fogones Mejorados
y Establecimiento de Módulos de
Extracción de Biomasa para
Combustible, en Seis (6) comunidades
de la cuenca alta del Artibonito

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

Desarrollo Sostenible de la Apicultura
en la Cuenca Alta del Río Artibonito
en la Región Fronteriza

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

Proyecto Integral Araucaria XXI
Enriquillo

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Apoyo sostenible a la producción,
diversificación y comercialización del
café en la Provincia Independencia

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

Cosechando agua para el bienestar

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

Conservación de especies nativas a
través de su producción y plantación
en zonas de influencias de Bahoruco
oriental.

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

Mejoramiento del Manejo de los
Recursos Naturales en la Cuenca alta
del Río Artibonito Implementando
Fincas Sostenibles de Producción
Agroforestal

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

Estabilización hidrológica y mejora de
los recursos hídricos en la cuenca del
Río Panzo

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

Restauración de la cobertura forestal
de la cuenca del Río Masacre

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Banco de Desarrollo del
Gobierno Alemán (KFW)

Rehabilitación Ambiental y Social de
la Sub-Cuenca del Río Cortico

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la

Embajada de China
(Taiwan)

242

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Gestión y Conservación
Medioambiental

4.1.2 Promover la producción y el consumo
sostenibles

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

Proyecto de mejoramiento del
sistema de manejo de residuos
sólidos y las 3Rs en el Municipio de
Luperón

4.1.3 Desarrollar una gestión integral de
desechos, sustancias contaminantes y fuentes de
contaminación

Agencia de Cooperación
Internacional de Japón
(JICA)

Plan de Manejo de Uso y Ocupación
de la Cuenca del Río Yaque del Norte
para la Creación del Parque Lineal del
Arroyo Gurabo

4.1.4 Gestionar el recurso agua de manera
eficiente y sostenible, para garantizar la
seguridad hídrica

Agencia Brasileña de
Cooperación Internacional
(ABC)

Mejora de la calidad de servicios de
agua potable Monte Plata

4.1.4 Gestionar el recurso agua de manera
eficiente y sostenible, para garantizar la
seguridad hídrica

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Desarrollo de un modelo Institucional
de Gestión Integrada de los Recursos
Hídricos para la cuenca del Rio Yaque
del Sur.

4.1.4 Gestionar el recurso agua de manera
eficiente y sostenible, para garantizar la
seguridad hídrica

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Gestión Integrada en cuenca
transfronteriza del Río Libón

4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos, con activa
participación de las comunidades y gobiernos
locales, que minimice los daños y posibilite la
recuperación rápida y sostenible de las áreas y
poblaciones afectadas

Agencia Alemana de
Cooperación Técnica (GIZ)

Ayuda programática para el sistema
nacional de prevención, mitigación y
respuesta ante desastres (SN-PMR)

4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos, con activa
participación de las comunidades y gobiernos
locales, que minimice los daños y posibilite la
recuperación rápida y sostenible de las áreas y
poblaciones afectadas

Agencia Española de
Cooperación Internacional
para el Desarrollo (AECID)

Proyecto para el desarrollo de
capacidad institucional en el manejo
de residuos sólidos a nivel nacional

4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos, con activa
participación de las comunidades y gobiernos
locales, que minimice los daños y posibilite la
recuperación rápida y sostenible de las áreas y
poblaciones afectadas

Agencia de Cooperación
Internacional de Japón
(JICA)

Fortalecimiento de la Oficina
Nacional de Meteorología / Técnicas
de Mantenimiento y Reparación del
Material Meteorológico

4.3.1 Reducir la vulnerabilidad, avanzar en la
adaptación a los efectos del cambio climático y
contribuir a la mitigación de sus causas

Fondo Argentino de
Cooperación Sur-Sur y
Triangular (FOAR)

Apoyo para la implementación del
Plan de Desarrollo Económico
Compatible con el Cambio Climático
en los sectores de cemento y
residuos sólidos

4.3.1 Reducir la vulnerabilidad, avanzar en la
adaptación a los efectos del cambio climático y
contribuir a la mitigación de sus causas

Agencia Alemana de
Cooperación Técnica (GIZ)

Protección Medioambiental
4.3.1 Reducir la vulnerabilidad, avanzar en la
adaptación a los efectos del cambio climático y
contribuir a la mitigación de sus causas

Agencia de Estados
Unidos para el Desarrollo
Internacional (USAID)

COOPERACIÓN MULTILATERAL
EJE 1

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
miles US$

Fortalecimiento institucional y
operativo de la Cámara de Cuentas

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,

Programa de las Naciones
Unidas para el Desarrollo

 1,038.9

243

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

(PNUD)

Modernización del Instituto
Dominicano de Aviación Civil (IDAC)

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 125.9

Evaluación de impacto de Iniciativas
Presidenciales orientadas a mejorar
la calidad de vida de la población

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 230.7

Fortalecimiento de la Capacidad
Técnica e Institucional de la Oficina
Nacional de Estadística para la
producción de estadísticas
económicas (ONE)

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 430.3

Mejora de la capacidad de la
DIGEPRES y la Dirección General de
Contrataciones Públicas de
implementar efectivamente acciones
contempladas en la Reforma
Financiera del Estado

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 73.7

Capacitación y Apoyo en la Reforma
de la Administración (Parap)

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Unión Europea (UE) 8,808.6

Programa ART – Articulación de
Redes Territoriales y Temáticas para
el Desarrollo Humano

1.1.2 Impulsar el desarrollo local, provincial y
regional, mediante el fortalecimiento de las
capacidades de planificación y gestión de los
municipios, la participación de los actores
sociales y la coordinación con otras instancias del
Estado, a fin de potenciar los recursos locales y
aprovechar las oportunidades de los mercados
globales

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 313.4

Programa de Facilidad de
Cooperación Técnica (TFC)

1.1.2 Impulsar el desarrollo local, provincial y
regional, mediante el fortalecimiento de las
capacidades de planificación y gestión de los
municipios, la participación de los actores
sociales y la coordinación con otras instancias del
Estado, a fin de potenciar los recursos locales y
aprovechar las oportunidades de los mercados
globales

Unión Europea (UE) 31,045.6

Programa de Apoyo a la Sociedad
Civil y a las Autoridades Locales
(PASCAL).

1.1.2 Impulsar el desarrollo local, provincial y
regional, mediante el fortalecimiento de las
capacidades de planificación y gestión de los
municipios, la participación de los actores
sociales y la coordinación con otras instancias del
Estado, a fin de potenciar los recursos locales y
aprovechar las oportunidades de los mercados
globales

Unión Europea (UE) 5,576.2

Fortalecimiento de las capacidades
de gestión operativa y planificación
estratégica del Tribunal

1.2.1 Fortalecer el respeto a la ley y sancionar su
incumplimiento a través de un sistema de
administración de justicia accesible a toda la

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 1,214.6

244

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

Constitucional población, eficiente en el despacho judicial y ágil
en los procesos judiciales

Fortalecimiento de las capacidades
de gestión operativa y planificación
estratégica del Defensor del Pueblo

1.2.1 Fortalecer el respeto a la ley y sancionar su
incumplimiento a través de un sistema de
administración de justicia accesible a toda la
población, eficiente en el despacho judicial y ágil
en los procesos judiciales

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 171.7

Fortalecimiento de las capacidades
de gestión operativa y planificación
estratégica del Poder Judicial.

1.2.1 Fortalecer el respeto a la ley y sancionar su
incumplimiento a través de un sistema de
administración de justicia accesible a toda la
población, eficiente en el despacho judicial y ágil
en los procesos judiciales

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 23.2

Fortalecimiento del Observatorio de
Seguridad Ciudadana

1.2.1 Fortalecer el respeto a la ley y sancionar su
incumplimiento a través de un sistema de
administración de justicia accesible a toda la
población, eficiente en el despacho judicial y ágil
en los procesos judiciales

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 16.4

Fortalecimiento de la seguridad
ciudadana

1.2.2 Construir un clima de seguridad ciudadana
basado en el combate a las múltiples causas que
originan la delincuencia, el crimen organizado y
la violencia en la convivencia social, incluyendo la
violencia contra la mujer, niños, niñas y
adolescentes, mediante la articulación eficiente
de las políticas de prevención, persecución y
sanción

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 175.8

Promoción de Políticas Públicas
Relevantes para el logro de los
Objetivos de Desarrollo del Milenio
(ODM)

1.4.2 Consolidar las relaciones internacionales
como instrumento de la promoción del
desarrollo nacional, la convivencia pacífica, el
desarrollo global, regional e insular sostenible y
un orden internacional justo, en consonancia con
los principios democráticos y el derecho
internacional

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 657.8

Programa de cooperación binacional
Haití - República Dominicana: Apoyo
al desarrollo de la cooperación
económica y comercial, a las
iniciativas transfronterizas de
desarrollo local y al fortalecimiento
de la cooperación institucional.

1.4.2 Consolidar las relaciones internacionales
como instrumento de la promoción del
desarrollo nacional, la convivencia pacífica, el
desarrollo global, regional e insular sostenible y
un orden internacional justo, en consonancia con
los principios democráticos y el derecho
internacional

Unión Europea (UE) 1,652.3

Apoyo a la Comisión Mixta bilateral
dominico-haitiana y a su Secretaría
Ejecutiva en República Dominicana

1.4.2 Consolidar las relaciones internacionales
como instrumento de la promoción del
desarrollo nacional, la convivencia pacífica, el
desarrollo global, regional e insular sostenible y
un orden internacional justo, en consonancia con
los principios democráticos y el derecho
internacional

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 600.9

 Fortalecimiento de la Capacidad del
Estado y la Sociedad Civil para
Formular e Implementar Políticas y
Programas que regulen el desarrollo
de jóvenes y garanticen su
participación en procesos de la toma
de decisiones

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Fondo de Población de las
Naciones Unidas (UNFPA)

Disponibilidad de Información
sociodemográfica

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente

Fondo de Población de las
Naciones Unidas (UNFPA)

245

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Evaluación de impacto de Iniciativas
Presidenciales orientadas a mejorar
la calidad de vida de la población

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Fortalecimiento Institucional de las
Finanzas Públicas

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Banco Interamericano de
Desarrollo (BID)

Fortalecimiento del Rol Fiscalizador
del Congreso Nacional

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Banco Interamericano de
Desarrollo (BID)

Racionalización de los Gastos de la
Función Pública

1.1.1 Estructurar una administración pública
eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente
a la obtención de resultados en beneficio de la
sociedad y del desarrollo nacional y local

Banco Interamericano de
Desarrollo (BID)

Gestión fiscal local basada en
resultados en el Ayuntamiento del
Distrito Nacional, incluyendo la
Gestión del Turismo

1.1.2 Impulsar el desarrollo local, provincial y
regional, mediante el fortalecimiento de las
capacidades de planificación y gestión de los
municipios, la participación de los actores
sociales y la coordinación con otras instancias del
Estado, a fin de potenciar los recursos locales y
aprovechar las oportunidades de los mercados
globales

Banco Interamericano de
Desarrollo (BID)

Programa Iberoamericano Acceso a la
Justicia

1.2.1 Fortalecer el respeto a la ley y sancionar su
incumplimiento a través de un sistema de
administración de justicia accesible a toda la
población, eficiente en el despacho judicial y ágil
en los procesos judiciales

Secretaría General
Iberoamericana (SEGIB)

 Fortalecimiento Institucional y
Operativo de la Cámara de Diputados

1.3.3 Fortalecer las capacidades de control y
fiscalización del Congreso Nacional para proteger
los recursos públicos y asegurar su uso eficiente,
eficaz y transparente

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Programa Fortalecimiento
Cooperación Horizontal SUR-SUR

1.4.2 Consolidar las relaciones internacionales
como instrumento de la promoción del
desarrollo nacional, la convivencia pacífica, el
desarrollo global, regional e insular sostenible y
un orden internacional justo, en consonancia con
los principios democráticos y el derecho
internacional

Secretaría General
Iberoamericana (SEGIB)

Apoyo a la Comisión Mixta bilateral
dominico-haitiana y a su Secretaría
Ejecutiva en República Dominicana

1.4.2 Consolidar las relaciones internacionales
como instrumento de la promoción del
desarrollo nacional, la convivencia pacífica, el
desarrollo global, regional e insular sostenible y
un orden internacional justo, en consonancia con
los principios democráticos y el derecho
internacional

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

EJE 2

Incremento de la calidad y eficiencia
de los servicios de formación docente

2.1.1 Implantar y garantizar un sistema educativo
nacional de calidad, que capacite para el

Programa de las Naciones
Unidas para el Desarrollo

 398.1

246

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

impartidos por el ISFODOSU aprendizaje continuo a lo largo de la vida,
propicie el desarrollo humano y un ejercicio
progresivo de ciudadanía responsable, en el
marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la
equidad de género

(PNUD)

Fortalecimiento Institucional y
operativo del IDEICE con miras a
contribuir a la mejora de la
Evaluación e investigación de la
calidad educativos dominicana

2.1.1 Implantar y garantizar un sistema educativo
nacional de calidad, que capacite para el
aprendizaje continuo a lo largo de la vida,
propicie el desarrollo humano y un ejercicio
progresivo de ciudadanía responsable, en el
marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la
equidad de género

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 378.8

Incremento de la Calidad y Eficiencia
de los Servicios de Apoyo a los
Estudiantes y Fortalecimiento
Institucional

2.1.2 Universalizar la educación desde el nivel
inicial hasta completar el nivel medio, incluyendo
niños y niñas sin documentación

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 10,038.7

Aumentar el % de Poblaciones clave
(Trabajadoras Sexuales, hombres que
tienen sexo con hombres, usuarios de
drogas, y otros) alcanzados con
programas de prevención de calidad
para contribuir a la reducción de
nuevas infecciones: Visibilizando el
Colectiva

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 1.8

Apoyo al Liderazgo, Abogacía,
coordinación, coherencia, Asociación
y Monitoreo: Estigma y
discriminación en el lugar de trabajo

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 4.5

Apoyo al Liderazgo, Abogacía,
coordinación, coherencia, Asociación
y Monitoreo: Seminario Internacional
sobre el Impacto del Estigma y
Discriminación en las Políticas
Públicas"

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 0.9

Apoyo al Liderazgo, Abogacía,
coordinación, coherencia, Asociación
y Monitoreo: Informar a la sociedad
dominicana sobre el VIH y Sida

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 4.5

Uso de recursos nacionales e
internacionales con mayor eficiencia:
Análisis de Brechas Programáticas

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 6.3

Uso de recursos nacionales e
internacionales con mayor eficiencia:
Asesoría para apoyar el proceso de
generación de insumos necesarios
para la elaboración de la nota
conceptual de VIH

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 7.8

247

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

Aumentar el % de Poblaciones clave
(Trabajadoras Sexuales, hombres que
tienen sexo con hombres, usuarios de
drogas, y otros) alcanzados con
programas de prevención de calidad
para contribuir a la reducción de
nuevas infecciones: Diagnostico de
género

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 9.5

Apoyo al Liderazgo, Agogacia,
Coordinación, Coherencia, Asociación
y Monitoreo: presentación de
resultado de estudio de estigma y
discriminación en el lugar de trabajo

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 0.9

Aumentar el número de embarazadas
VIH positivo y de niños en
tratamiento: enfoque binacional para
el VIH SIDA

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 0.7

Aumentar el número de embarazadas
VIH positivo y de niños en
tratamiento: Levantamiento de
información de la evaluación de
calidad de dato de PNRTV

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

ONUSIDA 1.3

Desarrollo de los Sistemas y Servicios
de Salud

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Organización
Panamericana de la
Salud/Organización
Mundial de la Salud
(OPS/OMS)

 124.4

Prevención y Control de las
Enfermedades

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Organización
Panamericana de la
Salud/Organización
Mundial de la Salud
(OPS/OMS)

 157.9

Promoviendo la Salud a través de los
Ciclos de Vida

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Organización
Panamericana de la
Salud/Organización
Mundial de la Salud
(OPS/OMS)

 468.7

Fomento y difusión del Desarrollo
Humano

2.3.2 Elevar el capital humano y social y las
oportunidades económicas para la población en
condiciones de pobreza, a fin de elevar su
empleabilidad, capacidad de generación de
ingresos y mejoría de las condiciones de vida

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 127.8

Mejora de la calidad de la gestión
operativa del Sistema Único de
Beneficiarios para lograr mayor
eficiencia y efectividad en el sistema
de focalización de las familias pobres

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 1,876.1

Contribuir a Mejorar la Entrega
Oportuna y Eficiente de los Subsidios

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que

Programa de las Naciones
Unidas para el Desarrollo

 1,020.3

248

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

Sociales tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

(PNUD)

Contribuir a mejorar el impacto de la
Política de Protección Social
incrementando la eficiencia y la
eficacia de la Dirección Técnica del
Gabinete de Coordinación de Políticas
Sociales

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 1,560.2

Mejora de la Arquitectura
Institucional de Coordinación de las
políticas sociales, e implementación
de políticas innovadoras para generar
capacidades de salida de la pobreza
en poblaciones vulnerables

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 31.4

Mejora de la capacidad institucional
de Progresando con Solidaridad, para
impulsar el desarrollo humano,
económico y social de las familias que
viven en condición de pobreza

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 1,752.4

Desarrollo Local Transfronterizo en
acompañamiento al programa
Binacional

2.4.3 Promover el desarrollo sostenible de la
zona fronteriza

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

 1,103.4

Programa Plan Iberoamericano de
Alfabetización (PIA)

2.1.1 Implantar y garantizar un sistema educativo
Secretaría General
Iberoamericana (SEGIB)

Apoyo al Ministerio de Educación de
la República Dominicana (MINERD)
para la gestión orientada a
resultados.

2.1.1 Implantar y garantizar un sistema educativo
Banco Interamericano de
Desarrollo (BID)

Iniciativas Innovadoras para Mejorar
la Calidad Educativa

2.1.1 Implantar y garantizar un sistema educativo
nacional de calidad, que capacite para el
aprendizaje continuo a lo largo de la vida,
propicie el desarrollo humano y un ejercicio
progresivo de ciudadanía responsable, en el
marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la
equidad de género

Banco Interamericano de
Desarrollo (BID)

Apoyo para la Estrategia de
Desarrollo Infantil Temprano

2.1.1 Implantar y garantizar un sistema educativo
nacional de calidad, que capacite para el
aprendizaje continuo a lo largo de la vida,
propicie el desarrollo humano y un ejercicio
progresivo de ciudadanía responsable, en el
marco de valores morales y principios éticos
consistentes con el desarrollo sostenible y la
equidad de género

Banco Interamericano de
Desarrollo (BID)

 Acceso a Servicios de Salud Materna

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Fondo de Población de las
Naciones Unidas (UNFPA)

Atención a la Salud Sexual y
Reproductiva en Adolescentes y
Jóvenes del Municipio de Sto.Dgo.

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Fondo de Población de las
Naciones Unidas (UNFPA)

249

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

FPRHCLAC

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Fondo de Población de las
Naciones Unidas (UNFPA)

Programa de Apoyo a la Reforma del
Sector Salud

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Banco Interamericano de
Desarrollo (BID)

Apoyo a la Reforma del Sector Salud y
Seguridad Social

2.2.1 Garantizar el derecho de la población al
acceso a un modelo de atención integral, con
calidad y calidez, que privilegie la promoción de
la salud y la prevención de la enfermedad,
mediante la consolidación del Sistema Nacional
de Salud

Banco Interamericano de
Desarrollo (BID)

Piso de Protección Social y Genero
2.3.1 Construir una cultura de igualdad y equidad
entre hombres y mujeres.

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Dialogo Político de Genero
2.3.1 Construir una cultura de igualdad y equidad
entre hombres y mujeres.

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Sellos de Igualdad de Género:
Sistema de Gestión de Igualdad de
Género en las Empresas y
Organizaciones

2.3.1 Construir una cultura de igualdad y equidad
entre hombres y mujeres.

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

TCP/DOM/3401 Fondo TCP-Facility.
Baby 4 Asistencia Técnica para la
realización de un estudio para la
instalación de un Banco de Alimentos

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Organización de las
Naciones Unidas para la
Agricultura y la
Alimentación (FAO)

Apoyo al Programa “Mercados
Laborales y Transferencias Sociales,
Fase I”

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Banco Interamericano de
Desarrollo (BID)

Crisis Causada por el Aumento en los
Precios de los Alimentos y Apoyo a la
Red de Protección Social

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Banco Interamericano de
Desarrollo (BID)

Apoyo al SIUBEN para la mejora del
levantamiento, gestión y análisis del
padrón de hogares

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Banco Interamericano de
Desarrollo (BID)

Apoyo a los Mercados Laborales

2.3.3 Disminuir la pobreza mediante un efectivo
y eficiente sistema de protección social, que
tome en cuenta las necesidades y
vulnerabilidades a lo largo del ciclo de vida

Banco Interamericano de
Desarrollo (BID)

Programa Incidencia para
Adolescentes y Jóvenes

2.3.4 Proteger a los niños, niñas, adolescentes y
jóvenes desde la primera infancia para propiciar
su desarrollo integral e inclusión social

Fondo de Población de las
Naciones Unidas (UNFPA)

Construcción y Reconstrucción de
Caminos y Puentes en Zonas Rurales

2.4.2 Reducir la disparidad urbano-rural e
interregional en el acceso a servicios y
oportunidades económicas, mediante la
promoción de un desarrollo territorial ordenado
e inclusivo

Unión Europea (UE)

250

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

EJE 3

Contribuir a la coordinación y
seguimiento de la Política
Macroeconómica y los Planes
Nacionales de Desarrollo de cara a la
Estrategia Nacional de Desarrollo

3.1.1 Garantizar la sostenibilidad
macroeconómica

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Gestión Financiera y Presupuestaria
del Estado

3.1.2 Consolidar una gestión de las finanzas
públicas sostenible, que asigne los recursos en
función de las prioridades del desarrollo nacional
y propicie una distribución equitativa de la renta
nacional

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Programa de Capacitación Técnica e
Integral a los Recursos Humanos de la
Dirección General de Presupuesto
(DIGEPRES) y otras Entidades
Financieras Gubernamentales

3.1.2 Consolidar una gestión de las finanzas
públicas sostenible, que asigne los recursos en
función de las prioridades del desarrollo nacional
y propicie una distribución equitativa de la renta
nacional

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Desarrollo local de la zona fronteriza
Dominico-haitiana, a través de la
reforestación con jatropha curcas y la
producción, a nivel comunitario, de
energía renovable a partir de
biomasa vegetal

3.2.1 Asegurar un suministro confiable de
electricidad, a precios competitivos y en
condiciones de sostenibilidad financiera y
ambiental

Unión Europea (UE)

“Mejora de las condiciones laborales
y la productividad de la Cadena de
Valor del Banano’’.

3.5.3 Elevar la productividad, competitividad y
sostenibilidad ambiental y financiera de las
cadenas agroproductivas, a fin de contribuir a la
seguridad alimentaria, aprovechar el potencial
exportador y generar empleo e ingresos para la
población rural

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Gestión Presupuestaria y Financiera
del Estado

3.1.2 Consolidar una gestión de las finanzas
públicas sostenible, que asigne los recursos en
función de las prioridades del desarrollo nacional
y propicie una distribución equitativa de la renta
nacional

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Apoyo a Programas de Bioenergía

3.2.1 Asegurar un suministro confiable de
electricidad, a precios competitivos y en
condiciones de sostenibilidad financiera y
ambiental

Banco Interamericano de
Desarrollo (BID)

Apoyo al Diseño y Ejecución del
Programa de Sostenibilidad del
Sector Eléctrico.

3.2.1 Asegurar un suministro confiable de
electricidad, a precios competitivos y en
condiciones de sostenibilidad financiera y
ambiental

Banco Interamericano de
Desarrollo (BID)

Programa Iberoamericano Sobre
Propiedad Industrial

3.3.1 Desarrollar un entorno regulador que
asegure un funcionamiento ordenado de los
mercados y un clima de inversión y negocios pro-
competitivo en un marco de responsabilidad
social

Secretaría General
Iberoamericana (SEGIB)

Apoyo a la implementación de la
Estrategia Nacional de Seguridad Vial.

3.3.6 Expandir la cobertura y mejorar la calidad y
competitividad de la infraestructura y servicios
de transporte y logística, orientándolos a la
integración del territorio, al apoyo del desarrollo
productivo y a la inserción competitiva en los
mercados internacionales

Banco Interamericano de
Desarrollo (BID)

Fortalecimiento del Ministerio de
Economía Planeamiento y Desarrollo
(MEPYD) en Logística de Cargas y
Economía de Transporte

3.3.7 Convertir al país en un centro logístico
regional, aprovechando sus ventajas de
localización geográfica.

Banco Interamericano de
Desarrollo (BID)

251

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

TCP/DOM/3402 Modelo para
incrementar el nivel de productividad
y acceso a mercados de productores
lecheros familiares

3.4.3 Elevar la eficiencia, capacidad de inversión
y productividad de las micro, pequeñas y
medianas empresas (MIPYME)

Organización de las
Naciones Unidas para la
Agricultura y la
Alimentación (FAO)

Diseño de Mecanismos de Apoyo a
PYMES

3.4.3 Elevar la eficiencia, capacidad de inversión
y productividad de las micro, pequeñas y
medianas empresas (MIPYME)

Banco Interamericano de
Desarrollo (BID)

UTF/DOM/009/DOM Programa
Especial para la Seguridad
Alimentaria, PESA

3.5.3 Elevar la productividad, competitividad y
sostenibilidad ambiental y financiera de las
cadenas agroproductivas, a fin de contribuir a la
seguridad alimentaria, aprovechar el potencial
exportador y generar empleo e ingresos para la
población rural

Organización de las
Naciones Unidas para la
Agricultura y la
Alimentación (FAO)

GCP/DOM/015/IFA Conocimientos
compartidos sobre Seguridad
Alimentaria y Prácticas generadoras
de ingresos en las áreas fronterizas
de la República Dominicana y Haití

3.5.3 Elevar la productividad, competitividad y
sostenibilidad ambiental y financiera de las
cadenas agroproductivas, a fin de contribuir a la
seguridad alimentaria, aprovechar el potencial
exportador y generar empleo e ingresos para la
población rural

Organización de las
Naciones Unidas para la
Agricultura y la
Alimentación (FAO)

Producción Sostenible del Cacao

3.5.3 Elevar la productividad, competitividad y
sostenibilidad ambiental y financiera de las
cadenas agroproductivas, a fin de contribuir a la
seguridad alimentaria, aprovechar el potencial
exportador y generar empleo e ingresos para la
población rural

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

EJE 4

 Determinantes, Desarrollo Sostenible
y Salud Ambiental

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Organización
Panamericana de la
Salud/Organización
Mundial de la Salud
(OPS/OMS)

 Determinantes, Desarrollo Sostenible
y Salud Ambiental

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Organización
Panamericana de la
Salud/Organización
Mundial de la Salud
(OPS/OMS)

Emergencias y Desastres

4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos, con activa
participación de las comunidades y gobiernos
locales, que minimice los daños y posibilite la
recuperación rápida y sostenible de las áreas y
poblaciones afectadas

Organización
Panamericana de la
Salud/Organización
Mundial de la Salud
(OPS/OMS)

Emergencias y Desastres

4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos, con activa
participación de las comunidades y gobiernos
locales, que minimice los daños y posibilite la
recuperación rápida y sostenible de las áreas y
poblaciones afectadas

Organización
Panamericana de la
Salud/Organización
Mundial de la Salud
(OPS/OMS)

Reingeniería del Sistema Nacional de
Áreas Protegidas a fin de lograr su
sostenibilidad financiera

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Reducción de los usos conflictivos del
agua en la cuenca binacional del Río
Artibonito a través del desarrollo y
puesta en práctica de un programa

4.1.1 Proteger y usar de forma sostenible los
bienes y servicios de los ecosistemas, la
biodiversidad y el patrimonio natural de la
nación, incluidos los recursos marinos

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

252

Nombre Objetivo Específico de la END
Agencia cooperante u
organismo

Desembolso
US$ miles

de acción estratégico multifocal

TCP/DOM/3401 Fondo TCP-Facility.
Baby 1 Desarrollo de un modelo de
Plan de Manejo Forestal Integral
(PMFI) para el Bosque Seco
Subtropical (bs-S)

4.1.2 Promover la producción y el consumo
sostenibles

Organización de las
Naciones Unidas para la
Agricultura y la
Alimentación (FAO)

TCP/DOM/3401 Fondo TCP-Facility.
Baby 3 Asistencia para la formulación
de una propuesta de desarrollo
pesquero-acuícola del Lago Enriquillo

4.1.2 Promover la producción y el consumo
sostenibles

Organización de las
Naciones Unidas para la
Agricultura y la
Alimentación (FAO)

Apoyo Evaluación Impacto Programa
de Apoyos a la Innovación
Tecnológica Agropecuaria

4.1.2 Promover la producción y el consumo
sostenibles

Banco Interamericano de
Desarrollo (BID)

Plan de Manejo para Eliminación de
los HCFCs

4.1.3 Desarrollar una gestión integral de
desechos, sustancias contaminantes y fuentes de
contaminación

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

TCP/DOM/3401 Fondo TCP-Facility.
Baby 2. Revisión Ley de Aguas

4.1.4 Gestionar el recurso agua de manera
eficiente y sostenible, para garantizar la
seguridad hídrica

Organización de las
Naciones Unidas para la
Agricultura y la
Alimentación (FAO)

Programa de Inversiones de Agua
Potable y Saneamiento del INAPA

4.1.4 Gestionar el recurso agua de manera
eficiente y sostenible, para garantizar la
seguridad hídrica

Banco Interamericano de
Desarrollo (BID)

Programa de Apoyo a la Preparación
de la Operación de Agua en Santiago

4.1.4 Gestionar el recurso agua de manera
eficiente y sostenible, para garantizar la
seguridad hídrica

Banco Interamericano de
Desarrollo (BID)

Mejorar la Seguridad Humana en
Bateyes a través de iniciativas
mejoradoras de ingreso, de manejo
de riesgos y de incentivo al uso de
energías renovables.

4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos, con activa
participación de las comunidades y gobiernos
locales, que minimice los daños y posibilite la
recuperación rápida y sostenible de las áreas y
poblaciones afectadas

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Instituciones nacionales preparadas y
comunidades resilientes a sismos y
tsunamis en entornos urbanos de la
provincia de Puerto Plata.

4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos, con activa
participación de las comunidades y gobiernos
locales, que minimice los daños y posibilite la
recuperación rápida y sostenible de las áreas y
poblaciones afectadas

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Estudio de la amenaza sísmica y
vulnerabilidad física del Gran Santo
Domingo

4.2.1 Desarrollar un eficaz sistema nacional de
gestión integral de riesgos, con activa
participación de las comunidades y gobiernos
locales, que minimice los daños y posibilite la
recuperación rápida y sostenible de las áreas y
poblaciones afectadas

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

Tercera Comunicación Nacional para
la Convención Marco de las Naciones
Unidas sobre Cambio Climático

4.3.1 Reducir la vulnerabilidad, avanzar en la
adaptación a los efectos del cambio climático y
contribuir a la mitigación de sus causas

Programa de las Naciones
Unidas para el Desarrollo
(PNUD)

