
1

Propuestas del Sector Social

(Temas imprescindibles de acordar en el Pacto para la Reforma del Sector Eléctrico,

desde la perspectiva e intereses de los/as consumidores/as, campesinos, grupos

urbanos, profesionales y demás grupos sociales)

1. Puntualizaciones previas

En interés de aportar al proceso de agilización de las discusiones y trabajos para convenir

la superación de la crisis del sector eléctrico nacional, hemos asumido, para enriquecer la

metodología que nos guía, la responsabilidad de aportar una síntesis de las propuestas

que entendemos prioritarias, sin desmedro de los aportes democráticamente recopilados

en las consultas, las sugerencias particulares de grupos, entidades, especialistas y

organismos públicos y privados.

Esa síntesis de priorizaciones para apuntalar la puesta en común, así como propuesta

sectorial de cada uno de los actores del pacto o la sumatoria de todas no es ni pretende

ser el contenido del pacto ni la totalidad de nuestras propuestas. Tampoco el pacto

mismo. Es un recurso para potenciar la perspectiva del consenso y adelantar el proceso,

sin prisa pero sin pausa, con el objetivo de garantizar que el mismo sea un producto del

ejercicio democrático de ciudadanía que permitirá identificar elementos centrales de

consenso sobre aspectos básicos, al tiempo de ordenar todas las diferencias y su

adecuado tratamiento.

En este sentido queremos previamente puntualizar que:

1º. Una condición imprescindible para la continuación del proceso de negociaciones del

Pacto es la transparencia institucional de las empresas e instituciones estatales del

sector eléctrico, la cual se expresa en la disponibilidad de la información solicitada al

gobierno por los sectores participantes. Hasta la fecha, esta condición no ha sido

cumplida a satisfacción, especialmente los contratos de compra y venta de energía

(PPAs), estados financieros auditados de las empresas eléctricas estatales, informes

actualizados de las inversiones en generación por parte de la CEDEEE, el contrato de

arrendamiento de los terrenos y otras informaciones relevantes del proyecto Punta

Catalina.

2º. La presentación de estos componentes fundamentales, dentro del conjunto de

nuestras propuestas, no supone ni implica descartar o ignorar o dejar sin efecto ninguna

de las propuestas contenidas en la matriz, las que ya han sido reestructuradas y

consolidadas por el CTA, y que resultaron de las consultas y las propuestas surgidas

desde todos los sectores, las que deberán ser evaluadas conforme la metodología

aprobada, en las discusiones pre-plenarias y plenarias, incorporando los elementos

contenidos en las síntesis de prioridades formuladas en la presente propuesta como un

recurso metodológico que facilita y agiliza la puesta en común.

3º. Los organismos que gestionan el proceso (Comisión de Coordinación del Pacto:

Comisión Ejecutiva del CES y la representación del gobierno y el Comité Técnico de

Apoyo: CTA) deberán establecer una nueva ruta crítica y un cronograma de trabajo que

2

permita ordenar la continuidad del proceso, garantizando que no se desnaturalice el

proceso de participación democrática y precisando la forma en que se dará continuidad a

las sesiones pre-plenarias y plenarias, apoyadas en la consolidación de la matriz de

consensos y disensos, en las síntesis propuestas como la de los “10 puntos prioritarios” y

en el seguimiento estricto de la metodología aprobada por la plenaria y que guía los

trabajos.

4º. Que el Sector Social, representado en el conjunto de las organizaciones que han

formulado propuestas comunes a lo largo de los debates, para que no se generen

obstrucciones innecesarias al proceso en las nuevas condiciones, propone

condicionalmente que las presentes síntesis de prioridades de cada uno de los sectores,

EXCLUSIVAMENTE SEAN UTILIZADAS COMO UN INSUMO INTERNO PARA

AGILIZAR LOS TRABAJOS HACIA LAS PRE-PLENARIAS. NO SERÁN UTILIZADAS

PARA NINGUNA FORMA DE PUBLICIDAD, PROPAGANDA O ANUNCIO DIRECTO DE

ACUERDOS PREVIOS O ADELANTADOS, SIN QUE TODO PASE Y SEA DISCUTIDO

EN LAS SESIONES PRE-PLENARIAS Y PLENARIAS DEL PACTO ELECTRICO.

2. Puntos imprescindibles para la concertación del Pacto Eléctrico

Las propuestas que se presentan a continuación, una vez sean concertadas en el proceso

de negociación, deberán ser implementadas durante los primeros 60 días inmediatamente

después de la firma del Pacto.

1. Establecer un Sistema Nacional de Veedurías y Contraloría Social independiente,

gestionado desde el Consejo Económico y Social y financiado con base en el presupuesto

del CES. Las veedurías y la contraloría social actuarán con autonomía plena y

confeccionarán reportes e informes semestrales de total manejo y conocimiento público.

El sistema tendrá acceso en forma directa a las informaciones de las empresas y

organismos del sector conforme lo establezca y garantice la ley.

2. El respeto efectivo y la aplicación de la ley con todas sus consecuencias. La

institucionalidad del sector eléctrico es profundamente defectuosa, lo cual ha paralizado la

inversión privada por más de una década, ha quebrado y desvalorizado las empresas

eléctricas gubernamentales y ha impedido una disminución del costo y mejora del servicio

a la población consumidora y las empresas. Se entiende que las siguientes propuestas

ayudarían a superar las dificultades del proceso del pacto y agilizar metodológicamente el

mismo para lograr una efectiva arquitectura y funcionamiento de la institucionalidad del

sector eléctrico:

a. Implementación autentica del marco jurídico vigente de la Ley General de

Electricidad número 125-01 y sus reglamentos, así como las relativas al medio

ambiente, carrera civil administrativa, compras y contrataciones, información y

transparencia y libertad sindical.

b. Derogación de los aspectos que afectan al consumidor contenidos en la Ley 394-

14, la compra-venta de energía de forma discrecional, sin licitaciones y violación

de la cual contradice y desvirtúa el modelo existente.

3

c. Para darle seguimiento a esta implementación, así como a los demás acuerdos del

Pacto, se crearan veedurías independientes para cada una de las empresas e

instituciones estatales.

3. Desarrollar una visión de largo plazo, con planes de expansión, inversión y

desarrollo sin secretismos y concertados con una adecuada participación social. El

desarrollo del sector eléctrico requiere de una visión de largo plazo que sea ampliamente

compartida. Para lograr este objetivo se hacen las siguientes propuestas:

a. Elaboración de un plan de inversión y expansión de la capacidad de generación

eléctrica a largo plazo. El plan deberá buscar el costo mínimo del sistema en su

conjunto de la mejor combinación de tecnologías, tamaños y localizaciones. El

plan, que será indicativo, deberá ser elaborado de forma interactiva con los más

importantes agentes del sector.

b. Los componentes del plan de inversiones serán objeto de licitaciones públicas

internacionales, tal como la ley lo ordena.

c. Este plan y su ejecución deben asegurar la promoción de la competencia y evitar

la acumulación de poder de mercado, de tal modo que posibilite su abuso contra el

consumidor.

d. La expansión de la energía con fuentes renovables será una de especial detalle

con el fin de trazar los criterios de licitaciones futuras. De la misma forma se

realizarán los estudios necesarios para establecer el nivel óptimo de incentivos

requeridos para la apropiada promoción de estas inversiones.

e. Es necesario un programa de recuperación de las Centrales Hidroeléctricas para

asegurar un aumento de su aporte en correspondencia con la capacidad instalada,

que es la energía menos conflictiva con el medio ambiente. Deberá elaborarse un

plan integral de reforestación y mantenimiento de las cuencas hidrográficas. Este

plan deberá ser elaborado contando con la participación de las organizaciones de

productores campesinos que deberán ser involucrados en el proceso de

reforestación.

f. La ejecución del Programa de Recuperación sobre el sector hidroeléctrico será

objeto de atención especial por parte de la veeduría independiente.

4. Asegurar que las EDES cumplan su rol adecuadamente. Se entiende que no hay

solución a las fallas estructurales del mercado eléctrico sin que las empresas

distribuidoras cumplan sus funciones adecuadamente. Para lograr este objetivo se hacen

las siguientes propuestas:

a. Elaboración e implementación inmediata de un plan de reducción de pérdidas

de energía (aumento de la facturación de la energía distribuida) que las reduzca a

niveles tolerables (15% de la energía comprada) en un mediano plazo no mayor

de tres (3) años.

b. Elaboración e implementación inmediata de un programa de saneamiento

administrativo y financiero que contribuya a reducir drásticamente el déficit

operacional de las empresas. Este programa deberá incluir saneamiento del

personal para seleccionarlo por sus méritos técnicos y de desempeño, así como

4

contratación sobre la base de concursos públicos de oposición. Este programa,

conjuntamente con el plan de reducción de pérdidas, deberá elevar la

productividad de las empresas a niveles comparables a los de las empresas

distribuidoras de la región latinoamericana. Este programa deberá escoger

indicadores específicos y sus metas deberán ser calendarizados.

c. Todos los contratos de compra-venta de energía al por mayor deberán ser

licitados de forma competitiva, tal como ordena la ley.

d. La operación y desempeño de las empresas, así como la implementación de estos

planes y programas serán supervisados por el Sistema de Veeduría y Contraloría

Social independiente.

e. Garantizar la incorporación de la diversidad de actores públicos y privados al

proceso de comercialización de energía, bajo un sistema transparente de

contratación de servicios que incluya empresas y entidades privadas,

ayuntamientos, cooperativas y empresas estatales.

5. Implementar plan de expansión, saneamiento y eficiencia de la Transmisión

Eléctrica. Se entiende que la superación de los problemas de pérdidas técnicas por

transmisión es indispensable en la solución del problema eléctrico nacional, y en ese

sentido se propone lo siguiente:

a. Elaboración de un Plan de Expansión de la transmisión en consonancia con el Plan de

Generación.

b. Saneamiento administrativo y financiero de la ETD.

c. Factibilidad de la expansión internacional (interconexión) en la región del Caribe

d. Veeduría y contraloría social independiente en la ETD

e. Revisión de los contratos de privatización de tramos de la red de transmisión con el fin

de recuperar su propiedad para la empresa de transmisión, conforme lo establece la ley y

cumpliendo los compromisos asumidos por estado.

6. Protección de los Consumidores/as.

En el pacto deben quedar claramente establecidos los compromisos con la protección de

los derechos de los consumidores. Y en ese sentido se propone lo siguiente:

a. Reducción del 30% de la Tarifa eléctrica al consumidor.

b. Implementar la compensación por apagones conforme lo establece la ley.

c. Veeduría y contraloría social independiente a la superintendencia de electricidad con

atención particular a PROTECON para la defensoría del consumidor eléctrico dominicano.

d. Implementación de la Tarifa Técnica, conforme lo establecido en las propuestas del

Sector Social.

7. El conocimiento y la discusión de la propuesta alternativa de los sectores sociales y
laborales basada en un nuevo modelo de negocio, para el parque energético de Punta
Catalina, que no endeude más el país, combine la intervención ciudadana con la
empresarial, asociativa y cooperativa, con la garantía de la Contraloría Social y la
transparencia centrada en un consensuado régimen de consecuencias.

5

8. Establecimiento de un Régimen de Consecuencias apropiado en el Sector

Eléctrico. Configuración y establecimiento, dentro de un claro marco jurídico-legal, de un

Régimen de Consecuencias, identificado y acordado en el marco del Pacto por la

Reforma del Sector Eléctrico, en armonía plena con lo establecido en la ley, que funcione

como garantía del cumplimiento de los acuerdos y contenidos generales del Pacto

Nacional por la Reforma del Sector Eléctrico.

Finalmente, queremos señalar que estas propuestas son parte de las prioridades que

sobre este tema tienen los sectores sociales. Es un ejercicio ordenado por la Asamblea de

los Actores Sociales y será validado en la próxima Asamblea del Sector Social convocada

para el miércoles 30 de marzo en la Universidad Autónoma de Santo Domingo, el Edificio

Nueva Unidad (NU) a partir de las 5:00 p.m.

Santo Domingo, 23 de marzo de 2016

