
 1

Secretaria de Estado de Interior y Policía

“Año de la Promoción de la Salud”

MEMORIA ANUAL 2008

DE LA ADMINISTRACIÓN PÚBLICA

Santo Domingo, D.N.

República Dominicana

 2

MEMORIA 2008

A la Secretaria de Estado de Interior y Policía están adscritos: Los

Gobernadores Provinciales, la Policía Nacional, la Dirección General de Migración y el

titular preside de oficio la Liga Municipal Dominicana, por lo que esta relacionado con

los ayuntamientos y los Cuerpos de Bomberos. Esta Secretaria tiene a su cargo,

igualmente, la expedición de las licencias de armas de fuego a los civiles, los permisos

para realizar actividades en los lugares públicos, las naturalizaciones, registros de

nombres de empresas y regularización de los bingos y parques de recreación.

Actividades más sobresalientes realizadas en el año 2008:

I. Plan de Seguridad Democrática

Durante el año 2008, el Plan de Seguridad Democrática (PSD) continuó

avanzando significativamente, consolidando su implementación en los barrios

intervenidos y ampliándose a los demás barrios del Distrito Nacional, Santiago y a la

provincia Santo Domingo, alcanzando actualmente un total de 103 barrios. Los

resultados muestran su efectividad, registrándose una disminución de La tasa de muertes

violentas a causa de la delincuencia, una creciente confianza de la población en el PSD y

su activa participación la puesta en ejecución del mismo. De igual modo es muestra de

esta confianza de la población, la demanda de los sectores no intervenidos, a fin de que

esta iniciativa sea implementada en sus barrios. Por otro lado, ante el incremento de la

tasa de violencia asociada, no ya a la delincuencia, sino a hechos producidos por la

 3

sociedad, se han iniciado medidas correctivas específicamente dirigidas a controlar

elementos causales de violencia, tales como el consumo de alcohol y el porte de armas

de fuego. Para esto, conjuntamente con las medidas adoptadas por el Sr. Presidente de la

Republica, la SEIP ha creado los mecanismos que aseguren su cumplimiento, a través de

programas de seguimiento y Resoluciones puntuales, como la más reciente que prohíbe

el porte de armas de fuego durante el mes de diciembre. En el año 2005, antes de la

puesta en ejecución del PSD, la tasa de muertes violentas era de 26.41 por cada 100,000

habitantes. En el año 2006, después de la implementación del Plan, descendió a 23.56,

para situarse en el 2007, hasta el 30 de noviembre, en 20.27. En igual periodo del

presente año la tasa de muertes violentas se sitúa en 20.16, aunque si se suman las

muertes ocurridas en acciones legales de la policía nacional, esta tasa sube a 24.84.

Sin embargo, no podemos dejar de destacar en este punto, el aumento en las

muertes causadas por violencia social, lo cual ha motivado el desarrollo de nuevas

acciones por parte de esta Secretaria, como el fortalecimiento de los programas dirigidos

a jóvenes, fortalecimiento del control de venta de bebidas alcohólicas, programa OTCA

para el ordenamiento del transito y carreteras, a fin de disminuir no solo las muertes por

accidentes sino por ingesta de bebidas alcohólicas de parte de los conductores. De

manera particular se destacan la realización de la encuesta Gallup/SEIP para conocer el

sentir de la población frente a posibles nuevas medidas encaminadas a reducir los

factores de riesgo de violencia, y la realización de la campaña: “Convivencia Sin

Violencia” durante el mes de diciembre que incluía, además de algunos spots de T.V y

radio, para sensibilizar la población ante la violencia social, la prohibición de porte de

armas de fuego durante el mes de diciembre, como factor de alta incidencia, tanto en la

violencia social como en la delincuecial.

 4

Consecuentes con el enfoque integral del PSD, se han continuado desarrollando

acciones y programas que han permitido una mejoría en la calidad de vida de un mayor

numero de los habitantes de los barrios, al tiempo que han aumentado los niveles de

seguridad de la población y el disfrute de espacios públicos, incluyendo las calles de sus

propios barrios, lo que permitió una vez mas, al igual que el pasado ano, la celebración

de aguinaldos navideños en cada uno de estos barrios, para el disfrute de todos sus

moradores.

La Resolución No. 02-07 del día 7 de diciembre, 2007 sobre Control y

Regulación de Productos Pirotécnicos, que regula de manera exhaustiva las actividades

de producción, comercialización, transporte, almacenamiento, adquisición y uso de

artículos pirotécnicos o fuegos artificiales, fué convertida en un proyecto de ley y se

encuentra en discusión en el Congreso Nacional para aprobación. Con esta importante

medida se evita que ano tras año, docenas de personas, sobre todo niños sean victimas de

la mala calidad y el mal uso de estos artefactos, provocando graves lesiones

permanentes. A partir de esta nueva ley, solo podrán operar fuegos artificiales las

empresas de espectáculos pirotécnicos, debidamente autorizadas por esta Secretaria,

quedando prohibida su venta (y uso) a personas particulares, quienes tampoco podrán

hacer ningún tipo de comercialización de este material al publico.

A fin de continuar aumentando la presencia policial en las calles, a partir del

Decreto No. 62-07 que crea el Reglamento para la Policía Auxiliar, han sido entrenados

como tales, 3,817 jóvenes, de los cuales 2,371 ingresaron a formar parte de la policía

nacional como miembros regulares y se encuentran prestando servicio en las diferentes

áreas de la institución, sobre todo en la Preventiva, lo que ha permitido aumentar el

numero de efectivos patrullando en las calles. Los policías auxiliares han demostrado

 5

ser un excelente recurso para desempeñar labores administrativas y de patrullaje en

zonas de bajo riesgo, así como dando apoyo en las áreas de investigación, inteligencia,

asuntos internos y otras, lo que ha aumentado la demanda de este personal por parte de la

Policía Nacional. Este programa será detallado en el capitulo dedicado a la reforma

policial.

 De igual forma, en este año 2008 se continúa fortaleciendo el seguimiento a las

acciones tomadas en el Consejo de Gobierno Ampliado de julio 2006 para el control de

la delincuencia y se crean nuevos programas y subprogramas desde esta Secretaria en el

marco del PSD, específicamente se crea el Programa Mesa Interinstitucional de

Coordinación y Estrategia Contra el Microtráfico de Drogas, cuyos objetivos son

propiciar un acercamiento y apoyo entre las instituciones involucradas y diseñar

estrategias y acciones para atacar el microtráfico en el país. La Mesa esta integrada por

la Procuraduría General de la Republica,, Dirección Nacional de Control de Drogas,

Consejo Nacional de Drogas, Departamento Nacional de Investigaciones (DNI),

Dirección Nacional de Narcóticos de la Policía Nacional, y esta Secretaria de Estado. La

misma fue creada por instrucciones del Presidente de la Republica, mediante oficio de

esta Secretaria No. 001672 de fecha 15 de febrero, 2008. Otro programa, en proceso de

creación, es el Programa Migratorio de Regularización de Extranjeros en el País y de la

Diáspora. A través del mismo se pretende realizar un registro de extranjeros en el país,

así como de dominicanos en el extranjero, lo que permitirá una categorización tanto de la

calidad migratoria, como de las características de los grupos que la componen.

 6

RESUMEN DE LOS LOGROS PRINCIPALES

 I. PLAN DE SEGURIDAD DEMOCRATICA

1. Extensión y Consolidación del Programa Barrio Seguro en 103 barrios

del Distrito Nacional, Provincia Santo Domingo y Santiago

Creación de las Villas de la Seguridad, la primera en Tamboril con 36 casas para

igual numero de familias y 10 invernaderos con productos de cosecha de corto plazo,

plazo y buena acogida en el mercado, como los pimientos morrones, tomates, entre

otros. Estos invernaderos son manejados enteramente por los moradores de las Villas,

con la asesoria de expertos del área agrícola y el acompañamiento permanente de esta

Secretaria de Estado, bajo la coordinación del Lic. Pantaleón Maria Arias, subsecretario

encargado. Este programa se detallara mas adelante.

2. Formación y Desarrollo de la Mesa Interinstitucional de

Coordinación y Estrategias Contra el Microtráfico, por instrucciones

del Sr. Presidente de la Republica, integrada por la Procuraduría General de la

Republica, Dirección Nacional de Control de Drogas, Consejo Nacional de Drogas,

Departamento Nacional de Investigaciones, Dirección Nacional de Narcóticos de la

Policía Nacional y esta Secretaria de Estado de Interior y Policía, con el fin de

diseñar estrategias y acciones para atacar el microtráfico en el país y propiciar un

acercamiento y apoyo entre las instituciones involucradas.

3. Conversión en proyecto de ley de la Resolución No. 02-07 del 7 de

 7

diciembre, 2007, que regula la producción, comercialización, transporte,

almacenamiento, adquisición y uso de artículos pirotécnicos o fuegos artificiales,

actualmente en discusión en el Congreso Nacional.

4. Inicio del Estudio de Factibilidad, a cargo de una empresa extranjera,

con los auspicios del Departamento de Estado de los Estados Unidos, para la

instalación y puesta en operación, de un Sistema de Respuestas de Emergencia

9-1-1.

5. Ampliación del Programa Policía Auxiliar y extensión al interior

del país, con la graduación de la III promoción, en Santiago, graduando 409

nuevos auxiliares, de los cuales 252 pasaron a ser miembros regulares de la Policía

Nacional, para un total de 1,738, de 3,806 auxiliares, que ingresaron a la institución

policial.

6. Aumento de la presencia policial en las calles en labores de

patrullaje preventivo, con la incorporación de los nuevos policías, patrullando

en zonas de bajo riesgo y desempeñando labores administrativas, permitiendo que

agentes experimentados pudieran hacer trabajo policial en zonas de alto riesgo,

aumentando así la seguridad ciudadana y la sensación de seguridad en la población.

7. Realización de una encuesta Gallup/SEIP, ante el aumento de la violencia

social, para determinar el sentir y el pensar de la población con respecto a temas

como la venta y consumo de alcohol en colmados y colmadones, la realización de

 8

un registro de extranjeros en el país, el no porte de armas de fuego durante el mes de

diciembre, entre otros temas vinculados a la violencia, encontrándose en todos los

casos, la opinión favorable de la población ante posibles medidas en esa dirección,

tales como la prohibición de consumo de bebidas alcohólicas en los colmados y

colmadones no autorizados y el no porte de armas de fuego durante el recién pasado

mes de diciembre.

8. Curso de Actualización en Estudios Policiales a 6,111 efectivos en

servicio en el área preventiva. 1078 realizaron el curso de alfabetización digital

y 800 están incorporados la programa PREPARA de la Secretaria de

Educación, a fin de completar el bachillerato.

9. Realización del Manual de Derechos Humanos para Policías,

actualmente en proceso de impresión, estuvo a cargo de un experto del Instituto

Interamericano de Derechos Humanos. A cada miembro de la institución le será

entregado un ejemplar, que servirá de base para los cursos sobre este tema que se

imparten en las distintas escuelas de la institución policial. Cabe señalar que pocos

cuerpos policiales cuentan con un manual de esta naturaleza en la región.

10. Creación de la Villa de la Seguridad en el municipio de Tamboril,

Santiago, con la construcción de 36 viviendas Implementación exitosa del

Programa Prevención y Seguridad en la Zona Colonial, con la participación

activa de las organizaciones comunitarias y comerciales del sector y los diversos cuerpos

especializados de la Policía Nacional. Esta intervención ha contribuido con una

disminución de los hechos delictivos, una mayor sensación de seguridad de los

habitantes y comerciantes y un mayor orden y limpieza en la zona.

 9

II. Fortalecimiento Institucional

Por la naturaleza de sus funciones y las atribuciones que en el marco del Plan de

Seguridad Democrática le ha conferido el Sr. Presidente de la Republica al titular de esta

cartera, y a fin de dar respuesta eficiente y oportuna a la demanda de servicios que ofrece

esta Secretaria, así como de modernizar su estructura organizativa y funcional, esta

institución se ha visto sometida a un proceso de reforma institucional que ha redundado

en su fortalecimiento y en una mayor y mejor capacidad de respuesta frente a la

ciudadanía. Se destacan:

1. Creación de la Unidad de Infraestructura, en el mes de septiembre,

cuya función principal es la de diseñar, construir y dar seguimiento a las obras de

infraestructura que se realizan en el marco del Plan de Seguridad Democrática, así como

a remodelaciones, anexos y adecuaciones que se hacen a la planta física que ocupa esta

Secretaria de Estado. La creación de esta unidad ha permitido una agilización en los

procesos de construcción, disminución de costos, así como un mayor control de calidad

de los mismos.

2. Adecuación de la planta física que ocupa la Secretaria, a fin de

tener una distribución más funcional de la misma que permita a la vez mayor

independencia y privacidad de los diferentes programas, mayor rendimiento de la labor

de la empleomanía y más confort, y sobre todo, mejores condiciones de servicio al

publico. Estas adecuaciones se realizan periódicamente, acorde con el crecimiento y

modernización institucional

 10

3. Fortalecimiento del Departamento de Relaciones Públicas,

mediante la incorporación de nuevo personal, más profesional y mejor entrenado,

realización de planes de trabajo y sistematización de los procesos. Esto ha permitido que

este departamento no solo sea más eficiente, sino que amplíe su radio de acción, y sus

intervenciones sean más efectivas e innovadoras.

4. Contratación de una empresa de consultaría, para la realización de

un proceso de reingeniería institucional, y el fortalecimiento de las áreas que

actualmente muestran mayores debilidades. En estos momentos, esta empresa se

encuentra realizando una evaluación tanto de la institución como del personal previo a

las recomendaciones que hará al incumbente de esta Secretaria.

PLAN DE SEGURIDAD DEMOCRATICA

Al día de hoy, en el marco del PSD, la SEIP ejecuta 13 programas y 7

subprogramas, que veremos a continuación.

1. Reforma y Modernización de la Policía Nacional

2. Formación y Desarrollo de la Mesa Interinstitucional de Coordinación y

Estrategias contra el Microtráfico de Drogas

3. Protección a Victima de la Violencia

4. Control de Armas

5. Ordenamiento de Transito y Carreteras OTCA

6. Control de Bebidas Alcohólicas COBA

 11

7. Red Alimentaria

8. Call Center hacia el 911

9. Ordenamiento de los Cuerpos de Bomberos

10. Prevención y Seguridad

11. Control y Regularizacion de Productos Pirotécnicos

12. Programa Migratorio de regularización de Extranjeros en el País y de la

Diáspora (en elaboración)

13. Barrio Seguro (para la comunidades excluidas) con 7 subprogramas:

¶ Financiando Microempresarios de Mi Barrio

¶ Un Techo para Mi Barrio

¶ Becas para Mi Barrio

¶ Centros de Capacitación Tecnológica y Comunal

¶ Competidores de Mi Barrio

¶ Incubación de Trabajo

¶ La Fiesta de Mi Barrio

 1. Reforma Policial

El objetivo principal es profesionalizar a la Policía Nacional para que sea garante

en el ejercicio de los derechos ciudadanos. Los tres aspectos principales son:

¶ Creación de la Policía Auxiliar

¶ Transformación estructural en 6 ejes

¶ Programas académicos

 12

¶ Policía Auxiliar

 Se crea mediante decreto No. 314-06 de julio 2006 y el Reglamento que la

regula mediante decreto 62-07 del 26 de febrero, 2007. A través de métodos académicos

masivos, se capacitan jóvenes de18 a 30 años para desempeñar labores preventivas en

zonas de bajo riesgo y para cubrir labores administrativas. Son jóvenes universitarios,

con licencia para conducir vehículos de motor, manejo de informática y dominio en lo

posible de un segundo idioma. Los que califiquen y así lo deseen pueden continuar su

formación e integrarse como miembros regulares de la Policía Nacional, produciéndose

de este modo un proceso cualitativo en la modernización policial. Los policías

auxiliares reciben $3,000.00 (tres mil) pesos mensuales, transporte al centro de

capacitación y un bono mensual para la compra de alimentos para una familia no

menor de 5 integrantes. El curso para Policía Auxiliar es de 180 horas, con una duración

aproximada de 2 meses. Los que deciden ser policías regulares continúan el curso de

formación hasta completar el ciclo de 6 meses. Durante el presente año 2008, tuvo

lugar la III promoción de Policías Auxiliares, esta vez en la ciudad de Santiago,

acogiendo jóvenes de otras ciudades y municipios cercanos para un total de 409, de los

cuales completaron su capacitación e ingresaron como policías regulares 272,

actualmente en servicio tanto en Santiago como en ciudades cercanas que demandaban

una mayor presencia policial. También durante el presente año, 555 policías auxiliares,

pertenecientes a la I y II promoción, decidieron continuar su formación para ingresar a la

Policía Nacional y se encuentran desarrollando labores policiales desde el presente mes

de diciembre en diferentes áreas de la institución, especialmente en la Dirección Central

de Policía Preventiva, aumentando de este modo la presencia policial en las calles y en

consecuencia la seguridad y sensación de seguridad de la ciudadanía.

 13

En el mes de febrero 2009 se dará inicio a la IV promoción, con 700 jóvenes,

esta vez no solo en el Distrito Nacional y Santiago, sino en otras 3 ciudades del interior,

100 de ambos sexos en cada una de las siguientes: Higuey (Bavaro), Puerto Plata,

Nagua y Samaná. Estos jóvenes serán integrados a la Policía Turística, para lo cual

recibirán formación especial, y serán distribuidos en los principales polos turísticos del

país a fin de aumentar la seguridad en esas zonas y brindar un mejor servicio al turista

tanto extranjero como nacional. Ya se han realizado las coordinaciones de lugar con las

autoridades civiles y policiales de cada ciudad, encabezadas por el gobernador

provincial, se han distribuido los formularios de solicitud y se cuenta al momento con

mas de 500 solicitudes tanto en Santiago como en el Distrito Nacional. El proceso de

evaluación y selección se iniciara a finales del mes de enero 2009. Con esta iniciativa se

busca además de fortalecer la presencia policial en los lugares señalados, continuar con

el proceso de reforma, mediante la incorporación a la Policía Nacional, de jóvenes con

niveles de educación universitaria, conocimiento de un segundo idioma y habilidades en

tecnología de la información, entre otras.

A la fecha se han formado como Policía Auxiliar 3,817 jóvenes de ambos

sexos, de los cuales 2,471 completaron el Curso Básico de Capacitación Policial e

ingresaron como miembros regulares de la Policía Nacional.

¶ Transformación Estructural en 6 Ejes

 A la reestructuración de la Policía Nacional en 6 ejes organizativos y

funcionales que delimitan los campos de trabajo, a fin de convertirlo en un cuerpo más

moderno, funcional y en mayor control de sus miembros, se ha proseguido trabajando en

 14

el fortalecimiento institucional, mediante la elaboración de reglamentos para cada una de

las áreas, así como manuales de descripción de cargos y funciones. Las seis áreas son:

1.Dirección Preventiva

2.Dirección de Investigaciones Criminales

3.Dirección de Inteligencia Delictiva

4.Dirección de Asuntos Internos

5.Dirección de Educación y Entrenamiento

6.Área Administrativa/Financiera

 Durante el presente año se ha continuado trabajando, tanto en el organigrama

general de la institución como en el organigrama y reglamento propio de cada una de estas

áreas, así como en el manual de descripción de funciones correspondiente. Hasta el

momento se han elaborado los siguientes: Reglamento y manual de funciones de la

Dirección Central de Investigaciones Criminales, Reglamento de la Dirección de Asuntos

Internos, Manual de Funciones de la Dirección de Inteligencia Delictiva (pendiente de

revisión), Reglamento de la Policía Preventiva, bases para el reglamento del área

administrativa y un Reglamento Disciplinario elaborado con la participación de un asesor

internacional, facilitado por la embajada de los Estados Unidos. Estos instrumentos se

encuentran en fase de revisión unos y de aprobación por parte del Consejo Superior Policial

otros.

Entre los temas principales de la reforma, que han estado pendientes de resolver,

están la centralización del sistema organizacional de los recursos humanos, establecer el

horario de trabajo policial en 40 horas semanales, sobre lo cual ya se han realizado las

primeras aproximaciones, aplicar la escala salarial aprobada en la resolución del Consejo

 15

Superior Policial No. 004-05 del 20 de mayo, 2005 y ordenada su aplicación mediante

Decreto No. 314-06 del 28 de junio, 2006, la utilización de accesorios y equipo policial

que eleven el nivel de profesionalidad de la institución, y elevar igualmente los niveles

de educación formal y policial de todos sus miembros. En cuanto a los dos últimos

temas, se esta trabajando en dos direcciones. Sobre el equipamiento se ha procurado que

los policías de nuevo ingreso estén adecuadamente uniformados y equipados, con

esposas, macanas, richer y gas pimienta. Para la policía uniformada, se ha comenzado a

adquirir nuevos equipos, iniciando con una partida de chalecos antibalas, a solicitud de

la jefatura de la institución, a fin de reducir el número de miembros caídos en servicio en

enfrentamientos armados. En ese mismo orden se irán adquiriendo los demás

dispositivos propios de la labor policial, todo lo cual no solo situara en mejor posición a

los efectivos para el buen desempeño de sus funciones, sino que contribuirá también a

fortalecer la autoestima y confianza en si mismos, necesarias para un buen desempeño

policial.

¶ Programas Académicos y de Profesionalización

Curso Básico de Capacitación Policial

Se continúa aplicando el programa y prontuarios del Curso Básico de

Capacitación Policial para nuevos miembros, elaborado en el 2006 con la participación

de universidades y académicos policiales nacionales e internacionales. Este curso se

inicio con la primera promoción de Policías Auxiliares, y se diseño ajustado al

desempeño policial moderno, en un estado democrático y al conocimiento y manejo de

las más recientes técnicas policiales. La definición mediante Decreto Presidencial del

nuevo pensum para este Curso Básico Policial, conjuntamente con la conformación de

 16

una planilla regular de instructores policiales y la elaboración de un material de

enseñanza único, ha permitido la homogenización del entrenamiento en todas la

escuelas policiales y con esto, el afianzamiento progresivo de una única doctrina policial

basada en el respeto a los derechos ciudadanos, el ejercicio policial en proximidad a la

comunidad y el uso gradual y progresivo de la fuerza, poniendo a su disposición para

estos fines, métodos alternativos de intervención policial y solución de conflictos.

Educación Continuada: Cursos de Actualización Policial

Para los efectivos en servicio se elaboró, con los auspicios del Banco

Interamericano de Desarrollo, un instructivo que contiene los temas principales, propios

de la labor policial de la policía preventiva, tales como el uso de la fuerza, los derechos

humanos desde la función policial, la protección del lugar de los hechos, primeros

auxilios, el uso de las esposas y las macanas, registro y allanamiento, entre otros, del

cual se imprimieron 12,000 ejemplares. El mismo se ha estado impartiendo tanto en el

Distrito Nacional como en el interior del país (Santiago, San Pedro de Macorís, La

Romana, San Francisco de Macorís y Bani) desde el día 8 del mes de enero del presente

ano, habiendo capacitado al mes de diciembre 6,111 alistados de la institución.

Durante el curso a cada alistado se le hace entrega no solo del instructivo, sino de un

manual de bolsillo “Pasos a Seguir para la Protección del Lugar de los Hechos”. Los

resultados exitosos de esta capacitación se han podido apreciar en el mejor desempeño

del trabajo policial, en el alto grado de motivación mostrado durante el curso y mas

objetivamente en el examen de oposición con fines de ascenso, habiendo aprobado dicho

examen un 97.4% del personal policial capacitado. Actualmente esta en proceso de

revisión con fines de impresión, el instructivo para el Curso de Actualización de

Oficiales Subalternos.

 17

Alfabetización Digital

 Mediante el Acuerdo firmado con la Oficina Presidencial de Tecnología y

Ciencias de la Información, OPTIC, a fin de capacitar 10,000 policías en informática, al

concluir el presente ano, han realizado el Curso de Alfabetización Digital 1,078

efectivos, a los cuales se les entregara un certificado en acto masivo en el mes de enero

próximo en el Palacio de la Policía Nacional.

Nivelación Académica

En un esfuerzo por elevar el nivel académico de los miembros de la institución

policial, mediante el Programa PREPARA de la Secretaria de Estado de Educación, 800

nuevos policías que aun no han alcanzado el grado de bachiller, se encuentran inscritos

en distintas escuelas de la ciudad y del país para cumplir con este propósito. Este

proceso, al igual que los anteriores, concernientes a la capacitación policial, está siendo

coordinado desde esta Secretaria de Estado de Interior y Policía.

Cursos de Especialización

 Estos cursos se programan según las necesidades de cada uno de los seis Ejes,

destacándose el área de Investigaciones Criminales como la más fortalecida en términos

de profesionalización de sus integrantes que han realizado cursos de especialización en

el exterior y en el país con técnicos extranjeros. En ese orden, como parte del

seguimiento a la capacitación que ofrece John Jay College en Protección de la Escena

 18

del Crimen, el día 13 de enero estuvo en el país el Dr. Lawrence Kobilinsky, experto en

el tema, junto a otros profesionales del área, a fin de dar seguimiento al módulo de

capacitación que inició en el año 2005 para miembros de la Policía Nacional. Esta vez

se hizo énfasis en preparar instructores locales y en fortalecer la formación de los

policías que prestan servicios en los Barrios Seguros, participando personal policial tanto

del D.N. como del interior del país. Fueron enviados a Colombia 2 oficiales

pertenecientes a la recién creada Dirección Nacional de Drogas de la Policía Nacional, a

fin de realizar un curso en el tema. De igual modo fue enviado a los Estados Unidos el

Director del Departamento de Robo de Vehículos con el objetivo de recibir un

entrenamiento que le permitiera convertirse en facilitador y reproducir de este modo

esos conocimientos a otros miembros de la institución policial. Se encuentra en el país,

como una colaboración de la agencia japonesa de cooperación, JAICA, un experto en

defensa personal, quien permanecerá durante 2 anos entrenando instructores policiales

en esta materia, de gran importancia además, en el uso gradual de la fuerza. Con los

auspicios del PNUD se realizo un Curso de Alta Gestión Policial a cargo de expertos

internacionales en el que participaron 15 altos oficiales, encabezados por el propio Jefe

de la Policía Nacional. Posteriormente se desarrollo un taller con los auspicios de este

mismo organismo, a fin de discutir el rol constitucional de la Policía Nacional, en el

marco de la seguridad ciudadana.

A fin de ampliar y fortalecer las acciones académicas y la profesionalización de

la policía, se firmaron acuerdos con los gobiernos de Estados Unidos, Francia y

Colombia, con el Departamento de Policía de la ciudad de Nueva York y con la

Universidad John Jay de Justicia Criminal, ya señalado, para capacitar en inteligencia

delictiva, investigación criminal, protección de la escena del crimen, liderazgo ejecutivo,

recolección de data criminal y mapeo del crimen y análisis y en policía preventiva.

 19

Para la correcta aplicación de la curricula recién diseñada, se ha conformado un

cuerpo de instructores policiales, seleccionados por su capacidad, experiencia y

probidad. Estos instructores reciben una asignación mensual de $5,000.00 pesos,

además del pago de las horas de docencia. Los mismos corresponden a diversas áreas de

enseñanza, como Intervención Policial, Área de Derecho, Primeros Auxilios, entre otras.

En el marco de esta Reforma, las principales acciones desarrolladas durante el

2008 son las siguientes:

¶ Selección, revisión, corrección e impresión del material de instrucción para el Curso

Básico de Actualización Policial.

¶ Impresión de 12, ejemplares del Instructivo para el Curso Básico de Capacitación

Policial y 16,000 ejemplares de la guía de bolsillo “Pasos a Seguir para la Protección el

Lugar de los Hechos”, para igual numero de miembros de la uniformada, con los

auspicios del Banco Interamericano de Desarrollo

¶ Creación de Comisión, selección y elaboración de Temas para confeccionar el

Instructivo para el Curso Básico de Actualización para Oficiales Subalternos.

¶ Elaboración del “Manual de Derechos Humanos para Policías” a cargo de un experto

del Instituto Interamericano de Derechos Humanos, actualmente en proceso de

impresión con los auspicios del PNUD.

¶ Taller de Alta Gerencia Policial, a cargo de expertos internacionales

, con los auspicios del PNUD y la participación del personal directivo de la institución

policial, encabezado por el Jefe de la Policía Nacional.

 20

2. Formación y Desarrollo de la Mesa Interinstitucional de

Coordinación y Estrategias Contra el Microtráfico de Drogas

Este programa, creado por instrucciones del Sr. Presidente de la Republica, tiene como

objetivo principal, diseñar las estrategias y acciones para atacar el microtráfico en el país y

propiciar el acercamiento y apoyo entre las instituciones involucradas en enfrentar este

flagelo. Esta integrada por la Secretaria de estado de Interior y Policía, la Procuraduría

Nacional de la Republica, Dirección Nacional d3e Control de Drogas, Consejo Nacional de

Drogas, Departamento Nacional de Investigaciones y la Dirección nacional de Narcóticos

de la Policía Nacional. Las diversas reuniones que se han celebrado, se han caracterizado

por el entendimiento, la identificación de prioridades y la búsqueda de objetivos comunes.

A fin de fortalecer la recién creada Dirección Nacional de Drogas de la Policía Nacional,

fueron enviados dos miembros de su personal a la ciudad de Bogota, Colombia a realizar un

curso de especialización en el tema.

 3. Apoyo a Victimas de la Violencia

Protege a los afectados por balas perdidas, a las personas victimas de violencia y

de la delincuencia en los Barrios Seguros, a los familiares de los policías caídos en el

ejercicio de sus funciones, a las personas cuyas viviendas han sido afectadas por

siniestros comprobados y realza el esfuerzo de las autoridades policiales y dirigentes

comunitarios consagrados a su comunidad, otorgándoles premios que son rifados entre

los preseleccionados por las organizaciones de la comunidad.

Se inició como un programa del PSD, por Resolución 08-05 de fecha 1-8-05

dictada por el Secretario de Estado de Interior y Policía, y se creó un fondo especial del

aporte que hacen las personas cuando renuevan y originan una licencia para porte y

 21

tenencia de armas de fuego. Esa cuenta en Fideicomiso fue autorizada por la Contraloría

General de la Republica, y es supervisada por una “Comisión de Garantes integrada por

su Eminencia Reverendísima Nicolás de Jesús (Cardenal) López Rodríguez, la Sra. Mary

Pérez de Marranzini y el Dr. José Joaquín Puello.

Durante el año 2008 se ha asistido por este programa en sus acápites de Balas

Perdidas y Apoyo a Victimas de Violencia, un total de 400 casos en diferentes fases del

proceso, por un monto total de RD$18,588,404.00. De estos, 121 casos ocurrieron en el

presente año, 22 casos de balas perdidas y 99 victimas de violencia. 60 casos

ocurrieron en el Distrito Nacional, 43 en la Provincia Santo Domingo, 8 en Santiago, 4

en San Cristóbal y 1 en Azua. Los servicios cubrieron lo concerniente a gastos médicos,

hospitalización, medicamentos, terapia de rehabilitación, psicoterapia y estudios

especializados. El objetivo principal de esta labor es disminuir las secuelas físicas y

psicológicas que puedan presentar las personas que son protegidas bajo el programa.

Continua siendo significativa la disminución de las balas perdidas desde la realización

por esta Secretaria, de la campaña se sensibilización.

 En cuanto a los policías caídos en el ejercicio de sus funciones, se le otorga a

sus familiares una ayuda por un monto de hasta RD$700,000.00, habiéndose asistido

este año a 10 familias de policías caídos. Dentro de ese mismo acápite se adquirió una

vivienda para los familiares del Sgto. Baldemiro Ogando.

.

Con los fondos de este Programa se da apoyo a los subprogramas de Barrio

Seguro Red Alimentaria y Un Techo para Mi Barrio, así como a las campañas

publicitarias de no violencia y prevención del uso indiscriminado de armas de fuego.

 22

4. Control de Armas

El seguimiento a la aplicación de la Ley sobre Comercio Porte y Tenencia de

Armas de Fuego y las diversas Resoluciones dictadas por esta Secretaria ha dado lugar a

un aumento significativo en el número de armas legales y en la puesta al día de las

licencias. Estas gestiones se han visto facilitadas por la descentralización del proceso de

emisión de las licencias y la colocación de la información en un sistema electrónico

abierto y de libre acceso en la página Web de la SEIP. Esto, conjuntamente con la

prohibición de importación de armas, partes y sus respectivas municiones mediante

decreto No. 309-06 del 24 de julio 2006, ha contribuido con un aumento de la seguridad

de la ciudadanía.

El programa de armas busca además regular y auditar los negocios dedicados a la

importación y comercio de las armas y municiones, requiriéndoles controles, calidad y

eficiencia en sus operaciones. Supervisar el comportamiento de las personas autorizadas

al porte de las armas de fuego para garantizar el uso correcto de las mismas y participar

en las regulaciones internacionales dictadas por las Naciones Unidas y la OEA, sobre el

control de las armas cortas y ligeras. La Resolución 01-07 del 6 de diciembre, 2007,

establece cuales son las 58 armerías con derecho a operar en el comercio nacional,

ordenando de ese modo el cierre de 30 que se considero, luego de ser inspeccionadas,

que no cumplen con los requisitos necesarios para ofrecer ese servicio. En la misma

Resolución se autoriza a solo 16 armerías para realizar importación de municiones y

pertrechos, previo a ser autorizadas por la Secretaria de Estado de Interior y Policía. A

cada una de estas 16 armerías se le asigno un código, que deberá formar parte del

marcaje que a partir de esta Resolución, deberá aparecer en todas las municiones que

sean importadas. Con esta nueva disposición se espera no solo regularizar y

 23

transparentar el negocio de las armas, sino también poder dar un seguimiento después

que los productos han sido vendidos al público.

5. Ordenamiento de Tránsito y Carreteras

El objetivo es ofrecer seguridad vial en las carreteras, autopistas y autovías del

país, incrementando la presencia de unidades policiales en esas vías para contribuir a la

disminución de los riesgos de accidentes y lograr una mayor capacidad de respuesta en

caso de emergencia. Además de patrullas en vehículos de 4 ruedas, ambulancias y

grúas, se han situado 52 Harley Davidson con agentes de AMET, dotados de los equipos

necesarios para sus funciones (20 en el corredor Sto. Dgo.-Santiago, 16 en la Autovía del

Este y 16 en la autopista 6 de Noviembre). Se realiza una coordinación interinstitucional

para hacer más eficiente la gestión vial del gobierno y se ofrecen charlas, conferencias y

encuentros con empresas privadas del sector Transporte, a los fines de realizar una labor

preventiva sobre el manejo responsable para garantizar vidas y bienes.

 24

MES TOTAL RUTA ESTE RUTA NORTE RUTA SUR

TOTAL 2,624 930 1,240 454

ENERO 74 10 61 3

FEBRERO 157 34 114 9

MARZO 261 173 42 46

ABRIL 118 17 90 11

MAYO 68 21 37 10

JUNIO 127 32 81 14

JULIO 234 81 122 31

AGOSTO 239 65 135 39

SEPTIEMBRE 236 115 67 54

OCTUBRE 348 118 152 78

NOVIEMBRE 303 91 156 56

DICIEMBRE 459 173 183 103

Fuente: Programa OTCA.

ORDENAMIENTO DE TRANSITO Y CARRETERA (OTCA)

ENERO-DICIEMBRE, 2008

ASISTENCIAS DADAS, POR RUTAS, SEGUN CAUSAS

74

157

261

118

68

127

234

239

236

348

303

459

0 50 100 150 200 250 300 350 400 450 500

Cantidad

ENERO

FEBRERO

M ARZO

ABRIL

M AYO

JUNIO

JULIO

AGOSTO

SEPTIEM BRE

OCTUBRE

NOVIEM BRE

DICIEM BRE

M
e
s

Asistencia por Diferentes Causas, según Mes,

Enero-Diciembre, 2008

 25

6. Control de Bebidas Alcohólicas COBA

El propósito de este programas es dar seguimiento a la aplicación de las medidas

preventivas en el consumo de alcohol en vehículos de motor y control del horario para el

expendio de bebidas alcohólicas, según lo establecido en la Resolución de la Secretaria

de Interior y Policía No. 03-06 y en el decreto 308-06 respectivamente, a los fines de

reducir la violencia producida por el consumo de alcohol. Los establecimientos de

diversión son supervisados para evitar que permanezcan abiertos después del horario

establecido. A los conductores se les realiza una prueba de alcoholemia para evitar que

conduzcan en estado de embriaguez. Los resultados de estas medidas son notables en la

contribución a disminuir la violencia y los accidentes de tránsito especialmente en horas

de la noche y obligar a la población joven a recogerse temprano en sus hogares, lo que

constituye sin duda una importante medida preventiva. A la fecha de este informe 118

negocios habían sido cerrados por violar el decreto antes señalado. Durante el presene

año se realizaron 17,843 pruebas de alcoholemia, de las cuales 1,774 fueron positivas y

16,068 negativas. El personal que compone este programa trabaja todas las noches los 7

días a la semana con el propósito de supervisar el cumplimiento de la disposición del

Presidente de la República que establece un horario para el expendio de las bebidas

alcohólicas, hasta las 12 de la noche de domingo a jueves y de viernes a sábado hasta las

2 de la mañana.

 26

PRUEBA TOTAL
PRUEBAS

POSITIVAS

PRUEBAS

NEGATIVAS

TOTAL 17,843 1,775 16,068

MARZO 549 86 463

ABRIL 1,635 206 1,429

MAYO 278 10 268

JUNIO 2,959 222 2,737

JULIO 2,083 188 1,895

AGOSTO 3,642 391 3,251

SEPTIEMBRE 2,060 187 1,873

OCTUBRE 1,992 171 1,821

NOVIEMBRE 1,185 128 1,057

DICIEMBRE 1,460 186 1,274

Fuente : Programa de Control de Bebidas Alcohólicas (COBA).

PRUEBAS DE ALCOHOLEMIA REALIZADAS,

MARZO-DICIEMBRE, 2008

DISTRITO NACIONAL-SANTO DOMINGO-SANTIAGO,

86
463

206
1,429

10
268

222
2,737

188
1,895

391
3,251

187
1,873

171
1,821

128
1,057

186
1,274

0 500 1,000 1,500 2,000 2,500 3,000 3,500

Cantidad

MARZO

ABRIL

MAYO

JUNIO

JULIO

AGOSTO

SEPTIEMBRE

OCTUBRE

NOVIEMBRE

DICIEMBRE

M
e
s

Pruebas de Alcoholemia Realizadas,

Distrito Nacional-Santo Domingo-Santiago,

Marzo-Diciembre, 2008

 27

7.Red Alimentaria

A través de este programa se suple de bonos para la compra de raciones de

alimentos al personal civil y policial involucrado en los programas que conforman el

Plan de Seguridad Democrática. Esta ración, suficiente para un núcleo de 5 personas,

esta destinada a mejorar las condiciones de vida de la familia. Mediante este Programa

se apoyo a otras iniciativas del Plan de Seguridad Democrática y se fortalece la

participación de los voceros, representantes de las comunidades intervenidas en el diseño

y ejecución de las acciones en los barrios seguros. Los bonos entregados son de

RD$1,000.00 y RD$2,000.00 pesos, dependiendo del tipo de programa al que se este

dando apoyo. A los policías que prestan servicio en los barrios seguros, se les da un

bono de RD$1,000.00, a los Voceros de $2,000.00 y a los policías y militares que

integran el Programa OTCA reciben $1,000.00. Al 30 de julio 2008 se estaban

entregando raciones mensuales, por valor de RD$5,541,000.00.

8. Call Center Hacia el 911

El objetivo del Call Center es ofrecer comunicación transversal, brindando apoyo

a los programas creados en el marco del PSD y de poner al alcance de la población toda

la información de los servicios que ofrece la SEIP. Tiene 72 líneas telefónicas y un

número de asistencia: *788, para que los ciudadanos puedan acceder de forma directa y

fácil. Ofrece especial apoyo al programa Control de Bebidas Alcohólicas (COBA),

permitiendo a la ciudadanía avisar sobre lugares de diversión que permanecen abiertos

fuera del horario establecido, facilita la convocatoria para asambleas con los dirigentes

comunitarios y ofrece información al día a los usuarios de armas de fuego sobre los

requisitos o el estado en que se encuentra la tramitación de su licencia. Ha servido como

 28

importante apoyo al programa de Policía Auxiliar para hacer las convocatorias con fines

de evaluación o de inicio del curso.

La empresa de teléfonos CODETEL traspaso a esta Secretaria en el año 2007, el

servicio 91l, por lo cual, durante los primeros meses del año se efectuó la licitación de

una empresa consultora para la realización de un estudio con el fin de instalar un Centro

de Gestión de Emergencias, firmándose un acuerdo con la Embajada Norteamericana

que facilitó un aporte de US$600,000.00 a esos fines. La empresa ganadora de la

licitación. ICF Internacional, con la cual se firmo el Contrato correspondiente, inicio sus

trabajos en el mes de septiembre, haciendo un levantamiento de las instituciones que

ofrecen servicios de emergencias en el país, sus condiciones actuales de operación y

requerimientos para estar en plena capacidad de dar respuesta oportuna y efectiva ante

emergencias. En ese sentido, ya han sido entregados a esta Secretaria los primeros

informes del estado de situación, requerimientos, así como de los costos de instalación y

funcionamiento de un Centro de Respuestas de Emergencias 9-1-1, que estará prestando

servicio de auxilio a quieren requieran apoyo policial, de ambulancias, bomberos,

protección civil y otros a las personas que así lo requieran. La empresa ICF debe

además hacer propuestas de financiamiento y presentar un plan de instalación gradual de

este Centro.

9. Ordenamiento de los Cuerpos de Bomberos

Con el fin de garantizar la integridad de los ciudadanos y la protección de los

bienes públicos y privados, mediante el Decreto No. 316-06 de fecha 27 de julio del

2006, se ordena la reglamentación y funcionamiento de los Cuerpos de Bomberos como

 29

institución de emergencia y para siniestros. En ese sentido, quedan establecidos su

estructura, competencia, organización, administración y funcionamiento. El Reglamento

define los bomberos como “Órganos de seguridad ciudadana, al exclusivo servicio de los

intereses de la sociedad y del Estado”, lo que enfatiza su función en la seguridad

ciudadana con una visión más amplia y participativa.

Actualmente se esta en proceso de conformar una base de datos con la

información proveniente de todos los cuerpos de bomberos del país, a fin de conocer la

frecuencia y las principales causas de incendio, así como otras incidencias atendidas por

los bomberos. Al momento contamos con la información registrada por el Cuerpo de

Bomberos del Distrito Nacional.

10. Prevención y Seguridad

Este programa fue diseñado para ejecutarse en zonas turísticas, incluyendo la

Zona Colonial, y en sectores de clase media y alta, con el objetivo de incrementar la

seguridad ciudadana a través de una mayor presencia policial en funciones de patrullaje,

Politur en las zonas turísticas y AMET para garantizar orden y fluidez en el tránsito

vehicular, proveer una adecuada semaforizacion y señalización, recogida oportuna de la

basura y arreglo de calles. Estas acciones, además de proveer mayor seguridad,

contribuyen a aumentar la sensación de seguridad en la ciudadanía. A los fines de este

programa, fueron entregados vehículos de 4 ruedas y motores a las ramas de la policía

involucradas y se han realizado las coordinaciones de lugar con los ayuntamientos y

organizaciones correspondientes.

 30

Se designo a la Coronela Teresa Martínez como comandante policial a cargo del

Programa en la la Zona Colonial. Se elaboro un programa de actividades, tales como

conciertos, retretas y animación cultural con el objetivo de recuperar los espacios

publicos. Esta actividad se desarrollo especialmente durante el periodo octubre

diciembre, y en la misma participaron las diferentes Bandas de Música del

 Ejercito Nacional, Marina de Guerra, Fuerza Aérea Dominicana, Policía

Nacional, Cuerpo de Bomberos y Colegio APEC.

 Se realizo un Convenio de Colaboración entre la Secretaria de Estado de Interior y

Policía y la Secretaría de Estado de Turismo, y se definieron las siguientes acciones:

1- Realizar un diagnóstico situacional de la Prevención y Seguridad en el área

Turística del país.

2- Elaborar un Plan Nacional de Seguridad Turista, orientado a las

eficientización de la Seguridad Pública en los entornos Turísticos, que

contribuya con el crecimiento competitivo y sostenible del turismo en el país

3- Definir y elaborar con periodos definidos los programas de trabajo que

requieran las acciones a implementar.

4- Incorporar al equipo Técnico, especialistas de sus respectivas Instituciones,

cuando así lo requiera la naturaleza de los proyectos a realizar.

5- Establecer y mantener las vías efectivas de comunicación e intercambio de

información, que coadyuven al logro de los objetivos comunes de ambas

instituciones.

6- Implementar las acciones acordadas asegurando su realización conforme las

responsabilidades y compromisos asumidos, con estricto apego a los

 31

principios Constitucionales y a las legislaciones de Seguridad Pública y

turística vigentes en nuestro país.

7- Seleccionar una comunidad turística, para implementar en ella un plan piloto

que permita verificar la eficacia o no de las medidas de Prevención y

Seguridad publica contenidas en el Plan Nacional de Prevención y Seguridad

turística.

8- Dar seguimiento continuo y evaluar periódicamente el avance de la ejecución

del presente convenio.

11. Control y Regulación de Productos Pirotécnicos

SOLICITUDES

RECIBIDAS

SOLICITUDES

APROBADAS

Total 276 266

Enero 11 9

Febrero 15 14

Marzo 10 8

Abril 19 19

Mayo 18 18

Junio 15 13

Julio 16 16

Agosto 6 6

Septiembre 4 4

Octubre 11 11

Noviembre 27 26

Diciembre 124 122

Fuente: Programa COFA.

PARA OPERAR FUEGOS ARTIFICIALES, SEGUN MES

SOLICITUDES RECIBIDAS Y APROBADAS

ENERO-DICIEMBRE, 2008

CANTIDAD

MES

 32

119

15
14

10
8

19
19
18
18

1513

16
16

6
6

4
4

11
11

27
26

124
122

0 20 40 60 80 100 120 140

Cantidad

Enero

Febrero

Marzo

Abril

Mayo

Junio

Julio

Agosto

Septiembre

Octubre

Noviembre

Diciembre

M
e
s

Solicitudes Recibidas y Aprobadas,

para Operar Fuegos Artificiales, según Mes

Enero-Diciembre, 2008

12. Programa Migratorio de Regularización de Extranjeros en el País

de la Diáspora (en proceso)

 La Ley General de Migración, No. 285-04, de fecha 27 de agosto, 2004, ordena

en su articulo 10, que el Consejo nacional de Migración dictara su propio reglamento de

trabajo. En su articulo 41 instruye para que ese Reglamento disponga de las condiciones de

los plazos de permanencia, los requisitos de prorroga y las condiciones de cancelación de la

permanencia para las diferentes categorías y subcategorías de admisión de los extranjeros,

los artículos 49 y siguientes para el procedimiento de admisión de los trabajadores

temporeros, el articulo 140 ordena fijar los montos por derechos que deberán abonarse por

los beneficios que concede la ley, y la ejecución de sus disposiciones transitorias contenidas

en el capitulo IX, articulo 150 y siguientes. Ese Reglamento deberá someterse a la

 33

aprobación definitiva a partir del marco constitucional creado en la reforma constitucional

sobre la nacionalidad.

 El Plan General de Migración a cargo del Consejo Nacional de Migración

incluye los siguientes puntos:

¶ Preparar y ejecutar el Plan Nacional de Registro y regulación de los extranjeros

ilegales o indocumentados radicados en el país

¶ Definir la política migratoria nacional, consensuada con los sectores involucrados

¶ Disponer la aplicación progresiva de las normativas y disposiciones para excluir del

territorio nacional a extranjeros ilegales o indocumentados, bajo el mas absoluto

respeto de los derechos humanos

¶ Elaborar un programa de actividades con la diáspora dominicana a los fines de

proteger y elevar sus valores patrios, cultivar sus vínculos económicos y culturales

con la sociedad dominicana y con las comunidades extranjeras donde realizan sus

actividades y extenderles marcos de asistencia y protección consulares y

diplomáticos

¶ Homologar el programa y las características definidas por la Secretaria de Estado

de Relaciones Exteriores de Visas diplomáticas, ofíciales de cortesía, de negocios

de dependencia de turismo, de residencia, de estudiante y demás categorías, a fin de

aplicar la ley General de Migración en lo atinente a los artículos 19, 70 y siguientes.

¶ Elaborar un sistema anual de cuotas laborales y de recursos humanos calificados

para las necesidades del mercado, previa consultas a los representantes de los

productores, empresas, sindicados e instituciones excluyéndose a las actividades de

zonas francas y turísticas, conforme lo ordenan los artículos 9, inciso 5, 49 y

siguientes de la ley General de migración y los artículos 135 y siguientes del Código

 34

Laboral de la republica Dominicana.

¶ Modernizar el sistema nacional de registro migratorio hacia y desde el país basado

en un programa tecnológico de controles en puertos, aeropuertos y fronteras.

13. Programa Barrio Seguro

El Programa Barrio Seguro, tiene como objetivo fundamental la recuperación de

espacios públicos, el ejercicio de las libertades y de los derechos ciudadanos, mediante

la intervención coordinada de las instituciones del Estado Dominicano, con la

participación activa de los pobladores comunitarios a través de sus organizaciones.

En el desarrollo del Programa Barrio Seguro, se continúa coordinando esfuerzos

con las diferentes instituciones del Gobierno Dominicano como son: La Policía

Nacional; la Secretaría de Estado de Educación, Secretaria de Estado de Salud,

Secretaría de Estado de Educación Superior, Ciencia y Tecnología, y otras

dependencias. En Santiago, a fin de dar seguimiento a las acciones, continúa operando el

observatorio, integrado por las principales autoridades de la provincia, responsables de la

seguridad ciudadana y lideres comunitarios.

Entre los logros principales del Programa Barrio Seguro, se encuentran, además

de la disminución de los índices de violencia y criminalidad, el fortalecimiento y

cohesión de las agrupaciones comunitarias que se han constituido en un verdadero

capital social, una mayor presencia de la Policía en los barrios intervenidos, actuando

cada vez mas como una policía de proximidad lo que ha dado lugar a una mayor

 35

confianza en el accionar policial, y en la recuperación del espacio no solo físico sino

social de los moradores de los barrios, cuyos resultados son una mayor presencia en las

calles en horas de la noche, mas actividades al aire libre, presencia de niños jugando en

las calles y extensión en el horario de cierre de colmados y otros negocios de los sectores

intervenidos. Por segundo ano consecutivo se celebraron loa aguinaldos navideños en

todos los barrios para el disfrute de todos los moradores que se desplazaban por las

calles a tardes horas de la noche en un ambiente de seguridad y alegre compartir.

En el proceso de ampliación del PSD durante el presente ano 2008, a los 49 del

Distrito Nacional y Santiago ya intervenidos, se sumaron otros, tanto en esas localidades

como en la provincia Santo Domingo, para un total de 103 barrios, incluyendo todos los

del Distrito Nacional. A Capotillo y los 12 barrios iniciales de la Zona Norte: Las

Cañitas, 27 de Febrero, La Zurza, Villas Agrícolas, Los Guandules, Simón Bolívar,

Ensanche Luperón, Ensanche Espaillat, La Zurza, Villas Agrícolas, Gualey, Guachupita

y la Ciénaga, y los de la segunda etapa, otros 21 barrios: Ensanche Kennedy; Los Pinos

, La Esperanza; Los Peralejos; Yaguita de los Jardines, Las Ochocientas de los Ríos, La

Puya de Arroyo Hondo, Ensanche La Fe, La Agustina, Los Próceres, Los Girasoles, Las

Flores, Cristo Rey y Villa Marina. Posteriormente fueron incluidos los barrios; María

Auxiliadora, Villa Consuelo, Villa Juana, Villa María, San Carlos y Villa Francisca, se

sumaron durante este ano: Los Vecinos de Los Ríos, Los Kilómetros 7, 8, 8 1/2, y 11 de

la Carretera Sánchez, La Hondonada, 30 de Marzo, Los Praditos,

En Santiago, provincia seleccionada por su importancia y por los elevados

niveles de violencia que registraba, el PSD se ha extendido a 31 barrios: Yapur Dumit;

Ensanche Bermúdez; Mella I; Mella II; Cerro de Papatín; Cienfuegos; La Otra Banda;

Bella Vista; Cristo Rey; Gurabo; Ensanche Espaillat; Yaguita del Pastor; Pekín y La

Joya, Barrio Lindo (La Herradura), Los Ciruelitos, Los Salados, La Ciénaga, Los Reyes,

 36

Pueblo Nuevo, Hato Mayor, Barrio Lindo (Zona Sur), Nivaje (Ens. Duarte), Barrio

Libertad, Los Santos, Hoya de Caimito, Hato del Yaque Buenos Aires y El Ejido,

Camboya y La Herradura.

 Sub-programas

¶ Financiando Microempresarios de Mi Barrio

A través de esta iniciativa se busca propiciar oportunidades a emprendedores

financiándoles micro y pequeñas empresas, mediante préstamos de menor cuantía y así

contribuir a reducir el desempleo como factor de riesgo de la delincuencia y criminalidad

en los barrios y a elevar la calidad de vida a los moradores de los barrios.

Se otorgan créditos de 10 en 10 a familias de cada uno de los barrios, con cuotas

mensuales a 12 meses a una tasa de 0.60% mensual y una gracia hasta de 2 meses. El

préstamo se otorga a través de una cuenta que se abre en el Banco de Reservas donde

luego se realizan los pagos mensuales. La única garantía es de palabra, dada por los

voceros comunitarios. Este sub programa inició en el mes de marzo 2007 y a la fecha

se han otorgado 899 préstamos, beneficiando a igual número de familias, y a un total de

3,797 beneficiarios directos. De los cuales 363 prestamos son del Distrito Nacional, con

1,391 beneficiarios, 256 de la Provincia Santo Domingo, beneficiando 1,189 personas, y

259 corresponden a Santiago, con un total de 1,107 beneficiarios. El total desembolsado

a la fecha es de RD$29.225.070.00 RD$13.889.710.00 en el Distrito Nacional,

RD$7.098,000.00 y RD$7.994.360.00 en Santiago. Se dispone del manual de

procedimientos del Programa, descripción de puesto y de funciones de los comités,

 37

creados al interior de la SEIP para el estudio, análisis, aprobación hasta el desembolso

del préstamo y se capacita a los dirigentes comunitarios representantes de los barrios,

que van a participar en este Programa.

Provincia Prestamos Monto (en RD$)

Total 405 10,491,000

Distrito Nacional 10 350,000

Santo Domingo 256 7,098,000

Santiago 139 3,043,000

Prestamos Otorgados y Montos Prestados , según Provincia

2008

Fuente: Programa Financiando Microempresarios de Mi Barrio.

Montos Prestados , según Provincia

 2008

Santiago

29%

Distrito

Nacional

3% Santo Domingo

68%

Distrito Nacional Santo Domingo Santiago

 38

10

256

139

0

50

100

150

200

250

300

P
re

st
a

m
o

s
O

to
rg

a
d

o
s

Distrito Nacional Santo Domingo Santiago

Provincia

Prestamos Otorgados , según Provincia

2008

¶ Un Techo para Mi Barrio

El propósito es crear un paradigma habitacional que consolide la integralidad del

núcleo familiar, referente de inclusión en una nueva sociedad. Los voceros comunitarios

seleccionan a la familia con las condiciones habitacionales y de vida mas precaria, a la

cual se le construye una vivienda con recursos que aporta la SEIP. Se les provee de

raciones alimenticias mensuales durante un año y se le busca un empleo a uno de sus

integrantes, se evalúa la salud de todos y se asume el compromiso de integrarse a la

educación escolar. A continuación se señalan las

DESCRIPCION DE LA ACTIVIDAD CANTIDAD

VIVIENDAS CONSTRUIDAS Y AMUEBLADAS EN SANTO DOMINGO, D.N.
15

VIVIENDAS EN PROCESO DE CONSTRUCCION SANTIAGO
5

VIVIENDAS EN FASE FINAL DE CONSTRUCCION SANTO DOMINGO

ESTE

6

VIVIENDAS EN FASE DE CONSTRUCCION EN SANTO DOMINGO NORTE
6

 39

PERSONAS BENEFICIADAS CON EMPLEO

AREA ADMINISTRATIVA

COMUNICACIONES INTERNAS RECIBIDAS 51

COMUNICACIONES INTERNAS ENVIADAS 210

COMUNICACIONES EXTERNAS RECIBIDAS 20

COMUNICACIONES EXTERNAS ENVIADAS 21

UNIDAD DE BIENESTAR SOCIAL

FAMILIAS ASISTIDAS EN SANTO DOMINGO, D.N. 15

FAMILIAS ASISTIDAS EN TAMBORIL LA ERMITA 45

FAMILIAS ASISTIDAS EN SANTIAGO 14

TOTAL DE FAMILIAS ASISTIDAS 74

FAMILIAS ASISTIDAS EN SANTO DOMINGO ESTE 6

FAMILIAS ASISTIDAS EN SANTO DOMINGO NORTE 6

 40

Barrio

Cantidad de

Personas

Beneficiadas

Monto

Invertido RD$

Construcción

Monto

Invertido RD$

Mobiliario

Total 98 5,279,500 1,696,000

Distrito Nacional 84 4,079,500 1,306,000

27 de Febrero 12 400,000 130,000

30 de Mayo 8 400,000 130,000

Km 8 1/ 2 de la Sánchez 6 400,000 130,000

Km 11 de la Sánchez 7 400,000 130,000

La Agustina 14 400,000 130,000

La Ochocientas de los Ríos 6 400,000 136,000

Los Praditos 6 400,000 130,000

San Carlos 7 443,500 130,000

Villa Francisca 11 400,000 130,000

Villa María 7 436,000 130,000

Provincia Santo Domingo 14 1,200,000 390,000

Cansino 5 400,000 130,000

Villa Faro 4 400,000 130,000

Guanuma 5 400,000 130,000

Nota: Cifras preliminares.

Fuente: Programa Un Techo para Mi Barrio.

Cantidad de Personas Beneficiadas y

Monto Invertido por Vivienda , según Barrio ,
Distrito Nacional-Santo Domingo, 2008

LA VILLA DE LA SEGURIDAD

Este proyecto, señalado entre los más importantes logros de esta Secretaria durante el año

recién finalizado, forma parte del subprograma de Barrio Seguro “Un Techo para Mi

Barrio”. Además de las viviendas que se construyen para las familias que ocupan La Villa,

uno de los aspectos mas importantes son los invernaderos, al entero cuidado de los

 41

moradores de la Villa, para lo cual son debidamente capacitados y cuyo proceso exponemos

a continuación:

¶ En este proyecto se construyen los invernaderos para la producción de vegetales en

ambiente calido, en la Ermita de Tamboril

¶ Para la construcción de los invernaderos, Consejo Estatal de la azúcar el CEA

donó la Madera en Sabana Grande de Boya (Comadreja) y se traslada a (Tamboril)

Santiago

¶ Tenemos 6 invernaderos en construcción, donde trabajan los beneficiados y mas 3

persona nombrado por la Secretaria Interior y Policía.

¶ Análisis de agua y tierra en los Laboratorios Ferquido.

 CURSOS:

¶ Seminario de Invernadero en fecha 19 y 20 de septiembre 2008

¶ Curso de Producción en Invernadero el cual se realizo 31/10/2008, en la

Universidad Fernando Arturo de Meriño (UAFAM). Del municipio Jarabacoa, la

vega.

¶ La Beca de Mi Barrio

El objetivo de La Beca de Mi Barrio es propiciar el ingreso de jóvenes de Barrio

Seguro a las universidades, para su formación profesional y tener oportunidades de

inclusión social con su familia. Este sub-programa se inició en enero del 2006. Se

ejecuta en coordinación con la Secretaria de Estado de Educación Superior, Ciencia y

Tecnología, como la instituciòn estatal responsable de la politica de educaciòn superior,

en nuestro paìs. En ese sentido, se logrò que el indice minimo requerido para la solicitud

 42

de beca de los jovenes aspirantes a travès de “becas para mi barrio”, se fijara en 78

puntos en vez de los 80 puntos exigidos a los solicitantes en general, atendiendo a los

objetivos del Plan de Seguridad Democràtica.

 Las Carreras que califican para una beca universitaria son establecidas por

la SEESCYT, atendiendo a las necesidades y prioridades del pais. Los aspirantes a

becas por el subprograma deben de ajustarse a estos requisitos. Las principales

carreras becadas hasta la fecha son: Medicina, Ingenieria, Artes, Etc.

 El éxito obtenido por el Sub-programa, en parte se debe, a la labor de

orientaciòn y apoyo a los jòvenes, sobre las carreras elegibles, la intervecion de la

SEESCYT en cuanto al procedimiento para optar por una beca de estudios

universitarios, y la coordinaciòn realizada por los voceros de los barrios seguros

quienes tienen la responsabilidad de presentar a la SEIP, los y las candidatos.

 Los principales resultados obtenidos por este Sub-Programa, durante el

presente ano se describen a continuaciòn:

¶ Se recibieron y procesaron 836 solicitudes correspondientes a los barrios

seguros ubicados en el Distrito Nacional, Provincia Santo Domingo y Provincia

Santiago, sometidos y avalados por los voceros correspondientes al lugar de

residencia del joven solicitante.

 43

¶ Del total de solicitudes procesadas se sometieron en tiempo habil para fines de

su aprobaciòn por la SEESCYT un total de 534 expedientes, de los cuales, 236

jovenes fueron beneficiados.

¶ La distribuciòn de los 236 jovenes becados revela una mayor concentraciòn de

becas aprobadas durante el 2008 en el Distrito Nacional con un total de 119

becas, le sigue la Provincia de Santiago con 79 becados, incluyendo Navarrete,

y en ùltimo lugar, la Provincia Santo Domingo con 36 becas. Vale indicar que

dos policias auxiliares fueron becados a travès de este Sub-Programa.

Una de las razones para una mayor concentraciòn de beneficiarios en el Distrito

Nacional, se debe a que estos barrios habian acumulado experiencia en la

selecciòn y preparaciòn de los expedientes de los y las jovenes solicitantes, lo

que permitio agilizar el proceso y corformar expedientes mas completos.

¶ Los jovenes becados, realizan sus estudios en la Universidad Autonoma de

Santo Domingo, UASD, tanto en la Sede Central como en el Centro Regional

de Santiago, asì como tambien el Instituto Tecnologico de Las Americas, ITLA,

ubicado en la Provincia Santo Domingo.

¶ Los jovenes becados tienen ademas la oportunidad de prestar sus servicios en

los programas y sub-programas del Plan de Seguridad Democràtica, en la

actualidad 147 jovenes estàn trabajando en los diferentes Subprogramas de

dicho Plan, asi como tambien apoyando las actividades que se realizan en las

comunidades intervenidas y/o realizando labores vinculadas a sus àreas de

formaciòn universitaria. Estos jovenes becados reciben un incentivo adicional

 44

de parte de la SEIP, consistente en RD$ 2,000.00 y un bono por un valor de

RD$ 1,000.00.

¶ En el periodo Agosto-Diciembre 2008, hemos recibido 205 solicitudes que se

corresponden con los requisitos exigidos por la SEESCYT.

Relacion de Becados por Provincia y Sector

BECAS OTORGADAS POR BARRIO,

DISTRITO NACIONAL,

ENERO-JUNIO, 2008

BARRIO CANTIDAD

TOTAL 119

24 de Abril 2

27 de Febrero 1

30 de Mayo 3

Capotillo 2

Cristo Rey 4

Enriquillo, Km. 8 1/2 Carr. Sánchez 7

Ens. Espaillat 11

Ens. Kennedy 1

Ens. La Fe 6

Ens. Las Flores 3

Ens. Luperón 7

Guachupita 6

Gualey 7

La Esperanza de los Ríos 4

La Hondonada de Pantoja 1

La Puya de Arroyo Hondo 5

La Zurza 2

Las Cañitas 2

Los Girasoles 2

Los Guandules 5

Los Vecinos de los Rios 10

Maria Auxiliadora 3

El Pedregal, Km. 11 Carr. Sánchez 3

San Carlos 2

 45

Simón Bolivar 2

Villa Consuelo 3

Villa Francisca 4

Villa Juana 7

Villa María 3

Yaguita de los Jardines 1

BECAS OTORGADAS POR MUNICIPIO Y BARRIO,

PROVINCIA DE SANTO DOMINGO,

ENERO-JUNIO, 2008

BARRIO CANTIDAD

TOTAL 36

Santo Domingo Es te 16

Cancino 2

El Tamarindo 1

Ensanche Isabelita 2

Los Frailes 3

Los Mameyes 1

Los Minas 4

Mendoza 2

Villa Duarte 1

Santo Domingo Norte 20

Guanuma 1

Higuero 1

La Victoria 1

Los Guaricanos 1

Sabana Perdida 10

San Felipe 2

Villa Mella 4

BECAS OTORGADAS POR BARRIO,

SANTIAGO,

ENERO-JUNIO, 2008

BARRIO CANTIDAD

 46

Total 62

Barrio Obrero 2

Bella Vista 6

Buenos Aires 2

Cien Fuegos 5

Cristo Rey 3

El Ejido 1

Ens. Bermúdez 3

Ens. Espaillat 7

Gurabo 5

Hato Mayor 3

La Cie naga 1

La Herradura 2

La Joya 3

Los Ciruelitos 4

Mella I 5

Pekín 7

Pueblo Nuevo 1

Yaguita Pastor 1

Yapur Dumit 1

Navarrete Becados: 17

Policía Auxiliar Becados: 2

 47

SEXO TOTAL
DISTRITO

NACIONAL

SANTO

DOMINGO
SANTIAGO

POLICIA

AUXILIAR

Total 236 119 36 79 2

Masculino 90 40 15 34 1

Femenino 146 79 21 45 1

Fuente: Programa Becas para Mi Barrio.

BECAS OTORGADAS POR SEXO,
DISTRITO NACIONAL-SANTO DOMINGO-SANTIAGO,

2008

Becas Otorgadas por Sexo,

Distrito Nacional-Santo Domingo-Santiago-Policía Auxiliar

2008

38%

62%

Masculino Femenino

¶ Centro de Capacitación Tecnológico

El objetivo de estos centros es reducir la brecha digital al proporcionar el

aprendizaje en informática e incorporar con mayores destrezas a jóvenes y adultos en el

mercado laboral. Promueve el uso de tecnología en informática para ampliar las

oportunidades de comunicación y mejorar la calidad de vida de los moradores de los

Barrios Seguros, al tener acceso a centros inteligentes del país y del mundo, para su

propio desarrollo. Se encuentran dando servicio en estos momentos 22 Centros

 48

Tecnológicos en igual número de barrios en Santo Domingo y 9 en Santiago. Durante el

presente ano, se han graduado en estos Centros 684 jóvenes en el área de informática,

para lo que se ha contado con la colaboración del INDOTEL e INFOTEP, entidades

colaboradoras también en la instalación de dichos Centros, así como el Despacho de la

Primera Dama y diversas organizaciones de la comunidad que han brindado su apoyo.

Se encuentran en proceso de instalación e inauguración en el mes de enero, otros 10

nuevos Centros.

MASCULINO FEMENINO

TOTAL 178 44 134

Distrito Nacional 161 42 119

24 de Abril 13 2 11

Capotillo 17 2 15

Enriquillo, Km. 8 1/2 Carr. Sánchez 10 6 4

Ens. Kennedy 15 1 14

Ens. Las Flores 18 6 12

Las Cañitas 15 8 7

Los Vecinos de los Rios 20 5 15

Simón Bolivar 16 5 11

Villa Agricolas 19 4 15

Villa María 18 3 15

Santo Domingo 17 2 15

Los Tres Brazos 17 2 15

Nota: Cifras preliminares.

 Para los barrios del Distrito Nacional se impartió el curso Manejo de Paquete de Oficina.

 Para el barrio de la Provincia de Santo Domingo se impartió el curso Vendedor Auxiliar.

Fuente: Programa Centros de Capacitación Tecnológico y Comunal.

EGRESADOS DE LOS CENTROS DE CAPACITACION TECNOLOGICO,

POR SEXO, SEGUN PROVINCIA Y BARRIO

2008

SEXO
PROVINCIA/BARRIO TOTAL

¶ Centro de Capacitación Comunal

Instalados en 16 barrios en Santo Domingo y 9 en la ciudad de Santiago. Estos

Centros ofrecen capacitación en la elaboración textil y manualidades para el diseño y

 49

confección de prendas de vestir, de artesanía, joyas y mecánica industrial. Tiene como

objetivo fomentar la base productiva del barrio con la educación textil y artesanal,

dándole oportunidades a sus egresados de incorporarse en el mercado laboral con

empleos o facilitándoles financiamiento para micro empresas. Este programa cuenta con

el apoyo de INAGUJA. Durante el año 2008 fueron capacitadas 716 personas en lencería

para el hogar, costura domestica, artesanía en piedras, operador de maquinas planas,

arreglos en flores secas, velas y velones. En el mes de enero se hará la inauguración ce

otros 10 Centros Comunales. La meta para el próximo año es continuar instalando estos

Centros, conjuntamente con los tecnológicos, para de este modo contribuir con una

mejor capacitación de los moradores de esos sectores y por tanto de la calidad de vida de

los mismos y de sus familias.

MASCULINO FEMENINO

TOTAL 171 1 170

24 de Abril 17 - 17 Costurera Domestica

17 - 17 Artesano en Piedra

19 1 18 Operador(a) de Maquinas Planas Industriales de una Aguja

Capotillo 18 - 18 Operador(a) de Maquinas Planas Industriales de una Aguja

Enriquillo, Km. 8 1/ 2 Carr . Sánchez 17 - 17 Artesano en Piedra

23 - 23 Confeccionista de Lencería para el Hogar

19 - 19 Costurera Domestica

Los Guandules 10 - 10 Costurera Domestica

Villa María 18 - 18 Costurera Domestica

Yaguita de los Jardines 13 - 13 Confeccionista de Lencería para el Hogar

Nota: Cifras preliminares.

Fuente: Programa Centros de Capacitación Tecnológico y Comunal .

27 de Febrero

Ens. Las Flores

EGRESADOS DE LOS CENTROS DE CAPACITACION COMUNAL, POR SEXO Y CURSO, SEGUN BARRIO

DISTRITO NACIONAL,

2008

SEXO
BARRIO TOTAL CURSO

 50

MASCULINO FEMENINO

TOTAL 349 45 304

Distrito Nacional 332 43 289

24 de Abril 30 2 28

27 de Febrero 36 1 35

Capotillo 35 2 33

Enriquillo, Km. 8 1/ 2 Carr . Sánchez 27 6 21

Ens. Kennedy 15 1 14

Ens. Las Flores 60 6 54

Las Cañitas 15 8 7

Los Guandules 10 - 10

Los Vecinos de los Rios 20 5 15

Simón Bolivar 16 5 11

Villa Agricolas 19 4 15

Villa María 36 3 33

Yaguita de los Jardines 13 - 13

Santo Domingo 17 2 15

Los Tres Brazos 17 2 15

Nota: Cifras preliminares.

Fuente: Programa Centros de Capacitación Tecnológico y Comunal .

POR SEXO, SEGUN PROVINCIA Y BARRIO,

EGRESADOS DE LOS CENTROS DE CAPACITACION TECNOLOGICO Y COMUNAL,

DISTRITO NACIONAL-SANTO DOMINGO, 2008

SEXO
PROVINCIA/BARRIO TOTAL

Egresados de los Centros de Capacitación Tecnológico y Comunal ,

por Sexo , Según Provincia y Barrio ,

Distrito Nacional-Santo Domingo, 2008

MASCULINO

13%

FEMENINO

87%

 51

¶ Competidores de Mi Barrio

Con este programa se busca la integración social de los jóvenes, especialmente

aquellos que se encuentran en mayor estado de vulnerabilidad, mediante el acceso a

prácticas deportivas y recreativas y la competencia intra e ínter barrial, promoviendo así

los valores y hábitos propios del ser humano, ofreciéndoles además la oportunidad de

destacarse en disciplinas deportivas que les genere aceptación y alta estima en su barrio

y en la sociedad. Las disciplinas desarrolladas al inicio de este programa fueron

natación, con Marcos Díaz como entrenador, a la que se integración 235 niños y jóvenes,

y Atletismo, con el apoyo de la Federación Nacional de Atletismo. En esta última han

participado 170 niños y jóvenes de los barrios intervenidos por el PSD. En una segunda

etapa se ampliaron las disciplinas, incluyéndose el básquetbol, voleibol, baseball, softbal

y domino. Durante el 2008 este Programa contó con la participación en las diferentes

disciplinas deportivas, de 15,190 jóvenes de ambos sexos de 14 a 25 años pertenecientes

a los barrios intervenidos por el PSD en el Distrito Nacional, 10,190 pertenecientes a los

barrios de Santiago, 5,264 de los barrios de la Provincia Santo Domingo Norte y 3,948

de Santo Domingo Este. Todos estos jóvenes realizan sus prácticas en instalaciones

existentes en cada uno de los barrios a los que pertenecen. A partir del mes de junio se

iniciaron los entrenamientos para las eliminatorias que tuvieron lugar a partir del 22 de

agosto, con el objetivo de celebrar los Juegos Nacionales Alternativos de Barrio Seguro,

en una sana competencia ínter barrial.

¶ Incubación de Trabajo

El objetivo de esta iniciativa es reducir el desempleo mediante la colocación en

una base de datos de personas de los barrios intervenidos por el PSD que necesitan

 52

ubicarse en el mercado laboral. Oferta al sector privado, productores y de servicios, el

registro de las personas disponibles, accediendo a la pagina Web de la SEIP,

www.seip.gov.do/empleos. En la base de datos se encuentra toda la información

necesaria sobre las personas aptas para el trabajo, incluyendo la cedula de identidad. La

meta es lograr la ubicación laboral de 20 desempleados por cada barrio intervenido por

el PSD.

DESCRIPCION CANTIDAD

TOTAL 92

DISTRITO NACIONAL 76

SANTO DOMINGO 8

SANTIAGO 8

Fuente: Programa Incubación de Trabajo .

2008

CANTIDAD DE SOLICITUDES DE TRABAJO,

SEGUN PROVINCIA,

DESCRIPCION CANTIDAD

TOTAL 92

NINGUNO 2

PRIMARIO 30

SECUNDARIO 33

TECNICO 17

GRADO UNIVERSITARIO 8

DOCTORADO 2

Fuente: Programa Incubación de Trabajo .

CANTIDAD DE SOLICITUDES DE TRABAJO,
SEGUN NIVEL ACADEMICO,

2008

http://www.seip.gov.do/empleos

 53

CANTIDAD DE SOLICITUDES DE TRABAJO,

SEGUN NIVEL ACADEMICO, 2008

30

2 2

8

33

17

0

5

10

15

20

25

30

35

NINGUNO PRIMARIO SECUNDARIO TECNICO GRADO

UNIVERSITARIO

DOCTORADO

Nivel Academico

C
a

n
tid

a
d

¶ La Fiesta de Mi Barrio

Con este programa se busca propiciar la integración y solidaridad de los

moradores, celebrándole a la Patria, a las madres, a las Navidades y al amor y la amistad.

Lograr la participación de las familias en los preparativos de esas fiestas, para acercarlas

y desarrollar la confianza y solidaridad entre ellos y que se retomen las tradiciones y

valores sociales y culturales que cultivan la buena vecindad y la solidaridad familiar y

social. En Navidad, celebrar aguinaldos los fines de semana previos a la Nochebuena, y

realizar una cena de Navidad en cada barrio el día 23 de diciembre con la participación

de todos los moradores del sector. El día de la Patria (27 de Febrero y 16 de Agosto):

colocar en las puertas de las casas una Banderita Nacional, e invitar al barrio a izar u

ondear la Bandera Nacional en un acto en una Escuela del barrio. Para las celebraciones

del presente año, se mandaron a confeccionar 35,000 idearios y 35,000 banderas, las

cuales fueron elaboradas por los microempresarios, voceros y personas de los mismos

barrios. 350 de cada uno fueron entregados a cada barrio para la celebración del día 16

 54

de agosto. El día del amor (14 de febrero), darles serenata, al amanecer del 14 a las

familias o personas previamente seleccionadas por su integración comunitaria y a las

jóvenes que en ese año cumplan 15 o 18 años. Organizar una retreta en el parque o en

un área verde, dedicada a los comunitarios destacados. El día de las madres,

seleccionar 3 o mas madres, destacadas, consagradas a la educación de sus hijos e

integradas a la comunidad para hacerles un homenaje publico, con el reconocimiento de

la Sala Capitular. Desde principios del mes de diciembre, Como en el pasado año 2007,

cada fin de semana se celebraron 2 aguinaldos por barrio, con la preparación de té de

jengibre, chocolate, galletas, entre otras. El 23 de diciembre se celebro la cena navideña,

en un ambiente de paz, y seguridad en medio de la alegría y disfrute de todos los

moradores de los barrios, que compartieron en unidad, como una gran familia.

DEPENDIENCIAS INTERNAS DE LA SEIP

DIRECCION ADMINISTRATIVA

Este departamento canalizo y reviso todos los casos inherentes a sus funciones,

destacándose los departamentos que dependen de este, los siguiente: Depto de Compras,

Suministro, sección de Archivo y Correspondencia, Departamento de Transportación y

Servicios Generales, detallados a continuación:

Es también responsabilidad de esta Dirección, el manejo de la Caja Chica de la Secretaria,

de que cada desembolso tenga sus documentos que lo avalan, y su reposición cada vez que

tenga un consumo del 60% de la misma.

Departamentos bajo la dependencia directa de esta Dirección.:

¶ Archivo y Correspondencia

¶ Transportación

¶ Compras (Falta por entregar memoria 2008)

¶ Suministro (Falta por entregar memoria 2008)

¶ Servicios Generales (Falta por entregar memoria 2008)

 55

ARCHIVO Y CORRESPONDENCIA

Las actividades realizadas durante el año 2008 por este departamento de Archivo y

Correspondencia, ha sido eficiente y ajustada a los deberes asignados, se atendió con

normalidad el despacho de las correspondencias, se mantuvieron al día los ficheros y

archivos.

Las correspondencias recibidas y despachadas, uno de los aspectos más importantes de este

departamento, se pueden apreciar en el siguiente cuadro estadístico:

CORRESPONDENCIAS RECIBIDAS

CARTAS, OFICIOS Y OTROS…………………..…………………….18,800

CORRESPONDENCIAS DESPACHADAS

¶ CARTAS, Y OFICIOS ……………………………………….10,630

DEPARTAMENTO DE TRANSPORTACIÓN

Entre las funciones de esta dependencia esta darle seguimiento a cada vehiculo, hasta

completar su expediente que este contenga:

¶ Copia Licencia a quien esta asignado.

¶ Copia Matricula del Vehiculo

¶ Copia Seguro del Vehiculo

¶ Copia llave del Mismo

¶ Original del oficio del secretario donde lo asigna

 56

 Los Renglones más importantes a destacar son los siguientes

V Inventario de Vehículos Nuevos……………..…é78

 (Automóviles 2008 y Motocicletas (con exoneración de impuestos)

V Asignación de Vehículos………………………é65

 (Asignación de vehículos durante 2008)

V Mantenimiento de Vehículos…………..….…….625

 (Mantenimiento Carros y Motores)

V Descargo de Vehículos………………..…….….…09

 (Vehículos Descargado)

V Vehículos Incluidos en la Póliza de Seguros.éé84

 (Vehículos incluido 2008)

V Reparaciones de Vehículoséééééé..é..228

(Automóviles y Motores)

V Relación de Empleados……………………..…...32

 (En el departamento)

DEPARTAMENTO DE SUMINISTR0

RELACION DE MERCANCIAS DESPACHADAS A LOS

DEPARTAMENTOS DE ESTA SECRETARIA DE ESTADO ENERO-

NOVIEMBRE DEL 2008

DEPARTAMENTOS INTERNOS 917,727.00

GOBERNACIONES 1,695.00

RELACION DE FACTURAS RECIBIDAS (2008)

FACTURAS RECIBIDAS 1,005

 57

DEPARTAMENTO DE ARMAS DE FUEGO

Acciones para el Fortalecimiento Institucional:

¶ Fortalecimiento del Sistema Informático de Control de Armas (SCA) con la

implementación de las diferentes disposiciones producto de la Ley de Armas y

del Plan Seguridad Democrática (PSD).

¶ Mantenimiento de la Red especial de alta seguridad que de manera exclusiva

utiliza el Departamento de Control de Armas.

¶ Actualización de la Aplicación que el Área Financiera utiliza para darle

seguimiento a las transacciones de los usuarios del Banco de Reservas.

¶ Asignación de cuotas para la importación de armas por parte de las Armerías

¶ Realización de auditorias a las Armerías con la finalidad de determinar el estado

de las mismas con relación a las armas y/o pertrechos autorizados.

Participación en Eventos Internacionales

Nuestro país desde el 2005 ha participado en todos los foros internacionales sobre la

temática de los controles de armas de fuego, dándole seguimiento a todos los eventos

organizados por la OEA y la ONU. A continuación tenemos las actividades principales

llevadas a cabo en esta área:

Á Seguimiento para que el Congreso Nacional ratifique la Convención

Interamericana contra la Fabricación y Tráfico Ilícito de Armas de Fuego,

municiones, explosivos y otros materiales relacionados (CIFTA-OEA).

Á Se presentó el informe nacional sobre la Implementación del Programa de

Acción 2001 de las Naciones Unidas para prevenir, combatir y eliminar el

tráfico ilícito de armas pequeñas y ligeras en todos sus aspectos del periodo

2001-2007.

 58

Á Participación en reuniones en Cartagena-Colombia, Brasil y en la Reunión

preparatoria hacia la III Bienal en Bogotá-Colombia con fines de mantener el

país actualizado según lo establecen los Organismos Internacionales.

Á Preparación para la participación de la SEIP en la III Reunión Bienal de Estados

en el Marco del Programa de Acción de la Naciones Unidas para Prevenir,

Combatir y Eliminar el Tráfico Ilícito de Armas Pequeñas y ligeras.

Programas Internacionales en los cuales participamos:

Á Programa de acción para prevenir, combatir y eliminar el tráfico ilícito

de armas pequeñas y ligeras y sus Municiones (ONU)

Á Conferencia Iberoamericana de Fabricación y Tráfico Ilícito de Armas

Cortas y Ligeras. (CIFTA) (OEA)

Á Reglamento modelo para el marcaje y rastreo de las armas y municiones.

Washington, D.C. (OEA)

ACCIONES

Á Actualización constante de nuestros registros de usuarios de armas y de la

población en general por medio del Sistema de Investigación Criminal (SIC) de

la Procuraduría General de la República.

Á Destrucción de armas de procedencia desconocida, ilegales y con alteración en

sus números de series.

Á Mayor control en la importación de armas a través de la regulación de las

armerías mediante auditorias periódicas.

Á Implementación de la CANCELACION DEL PORTE por retención de armas

con licencias vencidas

 59

Á A las Licencias de Tenencias se le colocó una falta (X) por portar el arma en

Centros de Diversión y expendio de bebidas alcohólicas y por Vencimiento

Á Inicio conjuntamente con la Policía Nacional del Registro de Huellas Balísticas

a través del Sistema IBIS a todas las armas de nuestros archivos.

Á Se hicieron los contactos de lugar con el Instituto Postal Dominicano para los

fines de descentralizar el manejo de los documentos necesarios para el Traspaso

de Armas de Fuero, de forma tal que los éstos sean depositados en cualquiera de

las oficinas del IMPOSDOM a nivel nacional los cuales serán remitidos luego a

la SEIP para su procesamiento y el envío de las licencias a los centros de

Distribución del Banco de Reservas

Principales logros alcanzados a la fecha:

Ç Reducción de las armas ilegales en poder de la población civil

Ç Un mayor control de las armas de fuego legales en manos de la población civil.

Ç Controlar el ingreso de armas así como de municiones (marcajes) de manera no

autorizada

Ç Proporcionar un servicio informativo que satisfaga plenamente al ciudadano o

usuario de armas

Ç Operaciones de Control de Armas con alto nivel de eficiencia y confiabilidad.

Ç Reducción significativa de las acciones delictivas y criminales a través de las

aplicaciones de controles estrictos a los usuarios de armas para optar y mantener sus

permisos de armas de fuego al día.

Ç El logro mas importante durante el 2008 fue sin embargo, la EMISION DE

LICENCIAS PERMANENTES PARA ESCOPETAS.

 60

 Se implementó el proceso para la emisión de licencias permanentes de Escopetas tal

y como fue dispuesto por el Señor Secretario de Interior y Policía. A continuación se

presenta una muestra de dicha licencia:

ESTADISTICAS

Cuadro No. 1.- Licencias Otorgadas Según Tipos de Armas

Enero/Noviembre 2008

Tipos de Armas Cantidad

Escopetas 5,662

Fusiles 2

Pistolas 71,241

Revólveres 7,653

Rifles 149

Total Armas 84,677

Fuente: Depto. De Armas

Cuadro No. 2.- Solicitudes de Trámites Recibidos del Banco de Reservas

Enero/Noviembre 2008

Tipos de Trámites Cantidad

CAMBIOS
AUTORIZADOS

ɆPermanente

ɆSin Fecha de Vencimiento

 61

Emisión Original 2,144

Traspaso con Emisión Original 6,056

Renovación Tenencia Pistola 80,347

Emisión Original/Renov/Traspasos

Escopetas

9,620

Licencia Oficial 545

Cancelaciones 473

Instituciones (por Ley) 59

Duplicados 846

Adendum para Porte 90,378

Total 190,468

Fuente: Depto. De Armas

Cuadro No.3.- Armas con Licencias Emitidas por Uso, Enero/Noviembre 2008

Tipos de Usos Cantidad

Adendum 1

Empresarial 506

Guardianes 1

Porte y Tenencia 79,067

Tenencia 5,102

Total Armas 84,677

Fuente: Depto. De Armas

Cuadro No.4- Armas con Licencias Emitidas por Edad, Enero/Noviembre 2008

Edades Total Femenino Masculino

 62

18-24 1,040 33 1,007

25-34 14,073 377 13,696

35-44 34,015 936 33,079

45-54 21,960 676 21,284

55-64 13,474 328 13,146

N/Especificada 115 3 112

Total 84,677 2,353 82,324

Fuente: Depto. De Armas

Cuadro No.5- Armas con Licencias Emitidas por Edad, Enero/Noviembre 2008

Meses Total Femenino Masculino

Enero 7,443 252 7,201

Febrero 6,108 201 5,907

Marzo 6,224 164 6,060

Abril 6,850 193 6,657

Mayo 7,035 178 6,857

Junio 12,125 280 11,846

Julio 10,362 300 10,062

Agosto 8,394 230 8,164

Septiembre 7,194 201 6,993

Octubre 7,177 201 6,976

Noviembre 5,764 163 5,601

Total 84,677 2,353 82,324

Fuente: Depto. De Armas

 63

Cuadro No. 6.- Licencias Enviadas/Entregadas, Enero/Noviembre 2008

Trámites Cantidad

Adendum para Porte 86,007

Renovaciones de Tenencias 75,548

Originales, Renovaciones y Traspasos de

Escopetas

8,258

Traspasos 5,829

Originales 2,147

Duplicados 581

Licencias Oficiales 360

Renovaciones 7

Total Solicitudes 190,468

Fuente: Depto. De Armas

Cuadro No. 7- Total Armas Registradas por Edad y Sexo, Enero/Diciembre 2008

Edades Total Femenino Masculino

18-24 1,781 60 1,721

25-34 30,702 1,020 29,682

35-44 84,381 2,978 81,403

45-54 51,670 1,902 49,768

55-64 33,790 959 32,831

No Especificada 248 10 238

Total 202,572 6,929 195,643

Fuente: Depto. De Armas

 64

Cuadro No. 8- Total Armas Registradas por Tipos de Armas y Sexo, Enero/Diciembre

2008

Tipos de Armas Total Femenino Masculino

Escopetas 28,295 1,244 27,051

Fusiles 2 0 2

Pistolas 15,0815 4,511 146,304

Revólveres 23,021 1,157 21,864

Rifles 439 17 422

Total 202,572 6,929 195,643

Fuente: Depto. De Armas

Cuadro No. 9- Total Armas Registradas por Uso y Sexo, Enero/Diciembre 2008

Tipos de Usos Total Femenino Masculino

Adendum 7,775 282 7,493

Ad-Vitam 115 7 108

Colección 13 0 13

Deportiva 12 0 12

Empresarial 2,331 46 2,285

Guardianes 12,362 632 11,730

Oficial 1 0 1

Personal 14,955 565 14,390

Porte y Tenencia 139,564 4,221 135,343

Privada 26 0 26

Tenencia 25,417 1,175 24,242

Otros 1 1 0

 65

Total 202,572 6,929 195,643

Fuente: Depto. De Armas

Cuadro No. 10- Total Armas Registradas Según Tipos de Asignación y Sexo,

Enero/Diciembre 2008

Tipos de Asignación Total Femenino Masculino

Compañías 16,161 726 15,435

Personal 186,411 6,203 180,208

Total 202,572 6,929 195,643

Fuente: Depto. De Armas

DEPARTAMENTO DE SEGURIDAD PRIVADA

El Departamento de Seguridad Privada se encuentra en la etapa de actualización

y certificación de los registros de los datos de las armas de compañías de seguridad

privada y de todas las empresas con su propia seguridad privada. Mantener un

control eficiente de los registros de armas de todas las compañías se seguridad

privada y de las empresas con su propia seguridad privada.

Sus objetivos principales son: optimizar el procedimiento de las asignaciones de

las empresas con su propia seguridad privada y las renovaciones colectivas de las

compañías de seguridad privada. Tener un control óptimo sobre los estatutos y la

base legal de todas las compañías de seguridad privada y de las empresas con su

propia seguridad privada y facilitar cualquier consulta y búsqueda de cualquier

registro de armas de cualquier compañía de seguridad.

Los beneficios principales que brinda el buen funcionamiento de este

departamento son los de maximizar el flujo de información entre la Secretaria y

 66

las Compañías de Seguridad Privada y proporcionar control eficaz de todas las

armas de las compañías de seguridad privada

SERVICIOS GENERALES

 Informe de los trabajos realizados en los diferentes departamentos y subdivisiones

de esta Secretaría, durante el periodo enero - diciembre 2008.

 El Departamento de Servicios Generales, ha puesto en práctica una política de

mantenimiento y construcción tanto interno como a lo externo, con el objetivo de cumplir

con los lineamientos pautados por la SEIP.

 Buscando la mayor compresión este informe es presentado por área de acción:

¶ Electricidad:

Reparación de lámparas y tomacorriente, corrección de averías eléctricas, cambio de

transformador, instalación de UPS, desmontaje de tubos y alambrado eléctrico, cambio

del cableado del sistema eléctrico de todos los departamentos, cambio de brecker,

colocación de dos difusores, reparación de fusible en el banco de transformadores,

cambio de dos luminarias, colocación de 56 abanicos de techo en la remodelación de la

escuela de Entrenamiento de Hatillo, San Cristóbal.

¶ Remodelaciones, reparaciones y construcciones:

Reparación y colocación de persianas, de paredes en sheerock, colocación de puerta de

madera, reparación de puerta de cristal, cambio de plafones, construcción de las

divisiones de aulas en la escuela de la Policía Auxiliar de Santiago, colocación de dos

 67

fregaderos en la cocina, de cortinas venecianas de madera, colocación de cubículos,

brillado y cristalizado de pisos, remodelación de baños, instalación de puertas de hierro

en el centro de distribución de la red alimenticia en Villa Mella (voluntariado).

¶ Refrigeración:

Cambio de compresores a los aires acondicionados centrales, Instalación de aires

acondicionados Split, colocación de capacitares y fan de motor al sistema de aire de la

planta eléctrica, mantenimiento de unidades de A/A, cambio de filtros de aire,

colocación de extractor de aire, reparación de neveras ejecutivas.

¶ Pintura:

Mantenimiento en la pintura de todas las áreas y departamento de la Secretaría.

¶ Mantenimiento y reparación fotocopiadores:

Instalación y manteniendo de las fotocopiadoras de todos los departamento de la SEIP.

¶ Mantenimiento planta eléctrica:

Durante el período enero a diciembre del 2008, las labores de mantenimiento de las

plantas eléctricas, se han basado en tareas como: Reparación, evaluación y supervisión

diaria, cambio de aceite, control del combustible y limpieza de la planta y lugar de

localización.

DEPARTAMENTO DE RECURSOS HUMANOS

Nombramientos por Nómina 131

Nombramientos por Contratos 147

Inclusiones de espacialismos 188

Exclusiones de especialismo 93

Reajuste especialismo 9

 68

Certificaciones 620

Emisión de Carnets 291

Cantidad de Comunicaciones Emitidas 390

Seguro Medico

Inclusiones Nomina de la Cede 591

Personal Contratado Sin Seguro Medico 652

Atendido en la Plaza de la Salud

Capacitación Durante el Año 2008

Cursos Impartidos

Cantidad de

participantes

Actualización Secretarial 22

Etiqueta y Protocolo 30

Liderazgo 28

Alta Gerencia 26

Servicio al cliente 25

Informática 11

Reclutamiento de Personal

Evaluaciones

Evaluación del Desempeño de la Cede 352

Evaluación del personal de nuevo ingreso a la Cede 217

Evaluación del personal de nuevo ingreso de las Gob. 42

Evaluación de personal con fines de promoción 27

Promoción y Reubicación

Evaluación de personal en registro de elegible 86

Total Depuraciones

 345

Acciones de Personal

Permisos 143

Vacaciones 276

Licencias Medicas 253

Renuncias 20

Cambio de designación 15

Traslados 25

Cancelaciones 15

Empleados Incorporados a la Carrera Civil y Adm. 15

 69

DEPARTAMENTO DE INTENDENCIA DE ARMAS

CORRESPONDENCIA ENVIADAS

OFICIOS 4,000

TIRILLAS 400

CERTIFICACIONES 200

CORRESPONDENCIA RECIBIDAS

OFICIOS 2,700

TIRILLAS 2,000

ARMAS RECIBIDAS PARA TRASPASOS

PISTOLAS 5,517

REVOLVERES 327

ESCOPETAS 463

TOTAL 6,307

ARMAS DE TRASPASOS ENTREGADAS

PISTOLAS 5,188

REVOLVERES 279

ESCOPETAS 402

TOTAL 5,869

ARMAS PARA TRASPASOS EN DEPOSITOS

PISTOLAS 329

REVOLVERES 48

ESCOPETAS 61

TOTAL 438

ARMAS EN DEPOSITOS PROPIEDAD INTERIOR Y POLICIA DESCARGADAS

POR LAS PERSONALIDADES QUE LAS TENIAN ASIGNADAS.

PISTOLAS 52

REVOLVERES 27

ESCOPETAS 24

TOTAL 103

 70

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A DIFERENTES PERSONALIDADES.

PISTOLAS 179

REVOLVERES 7

ESCOPETAS 5

AMETRALLADORA 1

TOTAL 192

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LA AUTORIDAD

METROPOLITANA DE TRANSPORTE (AMET).

PISTOLAS 215

REVOLVERES 29

TOTAL 244

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LA DIRECCION NACIONAL DE

CONTROL DE DROGAS (DNCD).

PISTOLAS 55

REVOLVERES 2

TOTAL 57

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LA POLICIA TURISTICA

(POLITUR).

PISTOLAS 75

REVOLVERES 14

TOTAL 89

ARMAS PROPIEDAD DE LA SECRETARIA DE ESTADO DE INTERIOR Y

POLICIA, ASIGNADAS A LA POLICIA TURISTICA (POLITUR).

PISTOLAS 22

REVOLVERES 39

TOTAL 61

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LA PROCURADURIA GENERAL

 71

DE LA REPUBLICA, PARA SER UTILIZADAS EN LA DIRECCION DE

PRISIONES.

PISTOLAS 142

REVOLVERES 36

ESCOPETAS 30

TOTAL 208

ARMAS PROPIEDAD DE LA SECRETARIA DE ESTADO DE INTERIOR Y

POLICIA, ASIGNADAS A LA PROCURADURIA GENERAL DE LA REPUBLICA,

PARA SER UTILIZADAS EN LA DIRECCION DE PRISIONES.

PISTOLAS 10

REVOLVERES 18

ESCOPETAS 24

TOTAL 52

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS AL DEPARTAMENTO POLICIA

NACIONAL DEL DISTRITO NACIONAL 2 (BARRIO SEGURO).

PISTOLAS 287

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LA SECRETARIA DE ESTADO DE

LAS FUERZAS ARMADAS.

PISTOLAS 75

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A ASUNTOS POLICIALES Y

MILITARES SEIP

PISTOLAS 52

ESCOPETAS 10

FUSIL 1

TOTAL 61

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A L A POLICIA PREVENTIVA DE

SANTIAGO.

 72

PISTOLAS 2

METRALLETAS 2

TOTAL 4

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A L A SECRETARIA DE ESTADO DE

DEPORTES, EDUCACION FISICA Y RECREACION.

ESCOPETAS 15

TOTAL 15

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS AL MINISTERIO PÚBLICO.

PISTOLAS 39

ESCOPETAS 1

TOTAL 40

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LA CAMARA DE CUENTAS.

ESCOPETAS 6

TOTAL 6

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS AL PROYECTO LA CRUZ DE

MANZANILLO.

ESCOPETAS 12

TOTAL 12

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LOS JUECES DE LA SUPREMA

CORTE DE JUSTICIA.

PISTOLAS 23

TOTAL 23

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LA UNIDAD DE

FRANQUEADORES DEL DEPARTAMENTO DE PROTECCION DE

DIGNATARIOS DE LA POLICIA NACIONAL.

PISTOLAS 25

 73

TOTAL 25

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LA JUNTA CENTRAL ELECTORA

REVOLVERES 50

TOTAL 50

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS, ASIGNADAS A LA CEDE DE LA CASA SAN

PABLO

ESCOPETAS 1

TOTAL 1

ARMAS A CUYOS PROPIETARIOS LES FUERON CANCELADAS SUS

RESPECTIVAS LICENCIAS Y/O INCAUTADAS, LAS CUALES SE

ENCUENTRAN EN EL DEPOSITO DE ARMAS

PISTOLAS 578

REVOLVERES 96

ESCOPETAS 74

RIFLES 2

TOTAL 750

ARMAS EN DEPOSITO REVIBIDAS DE LA POLICIA NACIONAL POR

DIFERENTES MOTIVOS

PISTOLAS 894

REVOLVERES 240

ESCOPETAS 183

RIFLES 02

TOTAL 1,319

ARMAS RECIBIDAS DE LA POLICIA NACIONAL COMO CUERPOS DEL

DELITO QUE SE ENCUENTRAN EN EL DEPOSITO DE ARMAS

PISTOLAS 106

REVOLVERES 67

ESCOPETAS 32

METRALLETAS 02

TOTAL 207

 74

ARMAS EN DEPÓSITO RECIBIDAS DE LA PROCURADURIA GENERAL DE

LA REPUBLICA

PISTOLAS 184

REVOLVERES 53

CARABINA 1

ESCOPETAS 20

TOTAL 258

ARMAS EN DEPÓSITO RECIBIDAS DE LAS FF.AA., OCUPADAS MEDIANTE

OPERATIVOS REALIZADOS EN DIFERENTES PUNTOS DEL PAIS POR

DIFERENTES MOTIVOS

PISTOLAS 436

REVOLVERES 184

RIFLES 2

ESCOPETAS 32

TOTAL 654

ARMAS EN DEPÓSITO DESCARGADAS VOLUNTARIAMENTE POR SUS

PROPIETARIOS POR ENCONTRARSE EN ESTADO INSERVIBLES Y OTROS

MOTIVOS.

PISTOLAS 41

REVOLVERES 34

ESCOPETAS 32

RIFLES 6

TOTAL 113

PRINCIPALES ACTIVIDADES REALIZADAS DURANTE EL 2008

- Se realizaron operativos de recolección de armas en todo el territorio nacional, con el

apoyo de las Fuerzas Armadas y la Policía Nacional, por licencia vencida, cancelada y

portarlas con formulario 25 de las FF.AA. y la P.N.

 75

- Conforme con las regulaciones y normas sobre el control de armas y municiones, se

auditaron las distintas armerías autorizadas en todo el territorio nacional, por parte del

personal jurídico y militar de la SEIP, con la finalidad de tener un mejor control de las

mismas, en cumplimiento a lo que establece el artículo 21, en su párrafo 2do, de la Ley 36.

 -Se estableció un sistema de control de las ventas de armas y municiones en las armerías, las

cuales deben remitir un informe a esta institución, los días 1 y 15 de cada mes, con los

detalles de las mercancías vendidas.

- Se implementó el marcaje de fábrica, para las armerías autorizadas que importen

municiones, debiendo colocarlo en la parte de metal (culote) de cada cartucho y

municiones, a las cuales se le asignó un número de código de (4) letras (RDAA), para

detectar cualquier munición que sea ilegal, según los rigen los organismos internacionales.

- El depósito de armas de esta institución, fue remodelado y condicionado de acuerdo a los

estándares internacionales, con la instalación de una puerta de seguridad con cerradura

biométrica y un sistema de alarma automatizado, con monitoreo de (24) horas, para

mayor seguridad de las armas y municiones que se encuentran en el mismo.

- Se implementó en todo el territorio nacional, la Directiva No. 1 (2008), sobre

disposición de operativos de Recolección de Armas de Fuego ilegales, con

documentación irregular, por exhibirla, con licencias vencidas y las que se porten en

centros de diversiones, en apoyo a la aplicación y puesta en ejecución de la segunda etapa

del Plan de Seguridad Democrática,

 76

- El Departamento de Control de Armas participó, en la 3ra. Reunión Bienal de revisión del

Programa de Acción de las Naciones Unidas, para Prevenir, Combatir y Eliminar el

Tráfico de Armas Pequeñas y Ligeras en todos sus aspectos, que se celebró en New York,

del 18 al 23 de Julio del año 2008.

- Fue presentado el informe nacional sobre implementación del Programa de Acción de la

Naciones Unidas, 2001-2007, para prevenir, combatir y eliminar el Tráfico Ilícito de

Armas de Fuego.

- Se inició en el Centro Regional de las Naciones Unidas para la Paz, el Desarme y el

Desarrollo en América Latina y el Caribe (UN-LIREC), actualmente esta asesorando a

nivel técnico la República Dominicana para que incluya los Instrumentos Internacionales

en los Proyectos de modificación de la Ley 36 sobre comercio, Porte y Tenencia de

Armas.

- En el depósito de armas está en proceso de implementarse un moderno sistema de gestión

de arsenal con una base de datos computarizada.

- Cumpliendo los requisitos de los organismos internacionales les exigimos a las armerías

autorizadas que deben estar certificadas con el ISO 9001-2000, como parte del proceso de

control de calidad a las cuales están siendo sometidas.

- Se capacitó al personal de la Intendencia General de Control de Armas, en el Curso

Nacional de Armas de Entrenamiento en Técnicas de Investigación para el Control de

Armas de Fuego, Municiones y Explosivos dentro del Plan auspiciado por las Naciones

Unidas, del 16 al 27 de Junio, 2008.

 77

- A través del Programa de control de armas de fuego, en el marco del Plan de Seguridad

Democrática, se realizo una campaña educativa integral dirigida a toda la población sobre

la concientización de la problemática de portar armas de fuego y las consecuencias de su

uso.

- Se implementó la aplicación de la Resolución 01-08, de esta Secretaria de Estado,

que mediante su articulo 1ro. suspende desde el 1/12/2008, al 1/1/2009, el porte de armas

de fuego, para la población civil, conforme lo autoriza el artículo 27, de la Ley 36, sobre

porte y tenencia de armas de fuego, con el propósito de reducir la criminalidad y

proporcionar un ambiente de ñConvivencia sin Violenciaò.

DEPARTAMENTO DE TECNOLOGIA DE LA

INFORMACION

PRINCIPALES LOGROS

Č Implementación de un sistema de Mesa de Ayuda (Help Desk) para un manejo adecuado

de las solicitudes de soporte técnico de los diferentes departamentos. Este sistema ha

sido implementado durante varios meses como un proyecto piloto para fines de mejora y

evaluación y será lanzado a toda la Secretaría oficialmente a partir de Enero 2009.

Č El servicio de soporte y reparación ha sido mejorado en un 50% mediante la reducción

del tiempo de respuesta a los usuarios y el tiempo de solución.

Č El departamento ha iniciado los pasos necesarios para establecer una metodología de

trabajo que permita la estandarización de las actividades y documentos relacionados con

 78

los diferentes procesos de servicio del departamento. Este proyecto será concluido en los

primeros seis meses del año próximo.

Č Desarrollo de un Sistema para el manejo de las operaciones del departamento de

Transportación.

Č Desarrollo e Implementación del Sistema para manejo y seguimiento de las llamadas de

emergencias reportadas al 911.

Č Desarrollo e Implementación de un sistema para el manejo de las solicitudes de permisos

que realizan los ciudadanos para actividades en las vías públicas.

Č Desarrollo de un Sistema para manejo y control de las solicitudes de becas gestionadas a

través del Programa Becas para mi Barrio.

Č Levantamiento de Información y Diagnóstico sobre la Situación Tecnológica y

Necesidades de Sistemas en sentido general, a toda la Secretaría.

Č Implementación de Módulo en el Sistema de Licencias para emisión de Licencias a

Ganaderos y Agricultores.

Č Implementación de Módulo en el Sistema de Licencias para emisión de Licencias a

Policías y Militares.

Č Implementación de Módulo en el Sistema de Licencias para Consultas y Reportes que

incluyen Aspectos Gerenciales, Operacionales y Estadísticos.

 79

Č Digitación en el Sistema de Licencia del histórico de Armas no registradas.

Č Implementación de Unidad de Tape Backup para el backup de los datos de la Institución.

Č Unificación de los dos Dominios de Redes existentes en la Secretaría para mayor

flexibilidad en las operaciones de Tecnología.

Č Conexión de Red con la Procuraduría para procesamiento automático de las consultas

sobre expedientes con fichas dentro del proceso de Emisión de Licencias.

Č Implementación de sistema para registro y Control de las entregas de Raciones para el

programa de Solidaridad Alimentaria.

Č Se ha iniciado el Proceso de Implementación del Sistema SASP para la gestión de los

Recursos Humanos en la Gestión Pública.

Č Implementación de Sistema para Impresión de Carnets de empleados de esta Secretaría.

Č Apoyo al Programa de Repatriados mediante el Escaneo y Digitación de los expedientes

de Repatriados de la P.N. de Enero 2007 a Noviembre 2008.

DEPARTAMENTO DE PRENSA

 80

Durante el año 2008, el Departamento de Prensa de esta Secretaría, desarrollo una ingente

labor en pro de la difusión por los diversos medios de comunicación de las ejecutorias de

la gestión de esta institución que encabeza el Doctor Franklin Almeyda Rancier.

Todas las actividades y acciones de los programas y sub programas que conforman el Plan

de Seguridad Democrática recibieron amplia cobertura en los medios de comunicación

escritos, radiales y televisivos.

Las ruedas de prensa, las notas periodísticas y la presentación de los encargados de los

programas y sub programas del PSD en espacios de radio y televisión previa gestiones del

área de Prensa y del Departamento de Relaciones Públicas representaron una constante

durante el año 2008.

Durante el año 2008 los programas y sub programas Un Techo Para Mi Barrio,

Financiando a Micros Empresarios de Mi Barrio, Centros Tecnológicos y Comunales,

Competidores de Mi Barrio, Barrio Seguro, Reforma y Modernización de la Policía,

Control de Bebidas Alcohólicas (COBA), Control y Regulación de Fuegos Artificiales,

Control de Carreteras y Policía Auxiliar entre otros, realizaron una extraordinaria labor.

De esta manera la opinión pública tuvo la oportunidad de enterarse de la inauguración y

puesta en funcionamiento de decenas de centros tecnológicos y comunales, inauguración y

entrega de viviendas a personas previamente seleccionadas por los representantes barriales,

otorgamiento de prestamos a personas necesitadas para la instalación de pequeños

negocios, la participación e integración de los moradores de los Barrios Seguros en los

aguinaldos navideños, en la Fiesta de Mi Barrio, en el novedoso concurso de piropos y

otras actividades sin precedentes.

 81

La labor del Departamento de Prensa de esta Secretaría de Interior y Policía no se limitó

sólo al área de la Capital, ya que las actividades que encabezó el Señor Secretario y otros

funcionarios de la Cartera en la Ciudad de Santiago, donde también opera el programa

Barrio Seguro en mas de 30 sectores de esa población recibieron una amplia difusión por la

radio, la televisión y la prensa escrita.

Las actividades del Departamento de Prensa de la SEIP no se limitaron, sin embargo, a la

difusión de las actividades de los programas mencionados.

De ahí los contactos de los integrantes del departamentos y que tienen su mayor expresión

en rápidas respuestas a las inquietudes de los periodistas que cubren esta fuente sobre los

más diversos tópicos que maneja la institución.

Ello incluye, además, el trato respetuoso, cortés y considerado de que son objeto los

comunicadores que visitan la institución.

La labor de difusión y/o promoción de los integrantes del Departamento de Prensa de

Interior y Policía alcanzó su mayor expresión a propósito de las jornadas inter

institucionales que junto a otros organismos oficiales, celebró esta Secretaría en los mas de

100 Barrios Seguros de la Provincia de Santo Domingo, el Distrito Nacional y los

municipios de Santo Domingo Este y Norte ya casi finalizando el 2008.

Las actividades desarrolladas en los barrios seguros por esas instituciones no sólo

recibieron cobertura en la prensa nacional, sino internacional como lo demuestran varios

despachos de prensa de las agencias EFE y AP y algunas cadenas.

 82

DEPARTAMENTO DE ASUNTOS INTERNACIONALES Y

ACUERDOS INTERINSTITUCIONALES

RESPONSABILIDADES PRINCIPALES:

¶ Seguimiento a acuerdos y asuntos de carácter internacional e interinstitucional

¶ Ejecutar procedimientos legales de documentos para viaje

¶ Enlace con embajadas y consulados

¶ Fungir como interpretes simultáneos en eventos, reuniones y ruedas de prensa,

realizar traducciones

¶ Coordinar con otras instituciones eventos internacionales relacionados a la SEIP

¶ Recepción de delegaciones internacionales

COMISIONES RECIBIDAS EN EL 2008

¶ Capstone 25/2/08

¶ William Blackburn 24/3/08

¶ Estudiantes de Forham University 19/3/08

¶ ICF & MTG (911) 13/08/08

¶ Joseph Runyon 23/09/08

¶ ICF & MTG (911) 19/09/08

¶ Joseph Runyon & Roland Bullen 3/10/08

¶ ICF & MTG (911) 04/10/08

¶ OIM/SEREX & USEMB 17/11/08

¶ Embajada Americana 19/11/08

VIAJES OFICIALES ORGANIZADOS

 83

Total= 22 viajes

Estos viajes han sido procesados exitosamente por este departamento y por disposición

del Sr. Secretario. Los mismos han sido a varios países de América Latina, Medio

Oriente, y Estados Unidos, entre otros.

ACUERDOS EN ARCHIVO

Esta dependencia cuenta con un total de expedientes en archivo. Estos acuerdos varían

en área, tema y actores que lo ejecutan.

Total de acuerdos internacionales------------------- 14

Total de acuerdos interinstitucionales---------------13

UNIDAD DE DISEÑO Y SUPERVISION DE

INFRAESTUCTURA

Esta Unidad dio inicio formal a sus operaciones en el mes de septiembre del presente año.

Su función principal es diseñar, realizar y supervisar las obras de infraestructura de esta

Secretaria y de manera especial la que corresponden a los programas y subprogramas del

Plan de Seguridad Democrática.

Todos los trabajos realizados durante este periodo, se llevaron a cabo en coordinación con

el sub-programa Techo de mi Barrio, el Departamento Jurídico y el Despacho del Sr.

Secretario.

Supervisión de los trabajos del Sub-programa Un Techo para Mi Barrio

 84

Santo Domingo Norte:

Supervisión del proceso de construcción e inauguración de una vivienda en:

- Guanuma

Levantamiento, Selección, Diseño, presupuesto y supervisión del proceso constructivo

de viviendas en los siguientes sectores:

- Hacienda Estrella

- La Bomba

- San Felipe

- Sabana Perdida Norte

- La Virgen

- La Victoria

- Santa Cruz

- Jacagua

Levantamiento y selección de solares a familias beneficiadas del sub-programa Techo de

Mi Barrio, en los siguientes sectores:

- El Higuero

- La Ceiba

- Licey

- Mata Mamón

- Villa Mella

Santo Domingo Este:

Remodelación, supervisión del proceso constructivo e inauguración de las viviendas en:

- Cancino

 85

- Los Frailes (En su Fase Final)

- Los Tres Brazos (En su Fase Final)

- Villa Faro

Levantamiento, Selección, Diseño, presupuesto y supervisión del proceso constructivo de

viviendas en los siguientes sectores:

- El Tamarindo

- Mendoza

- Nuevo Amanecer

Levantamiento y selección de solares a familias beneficiadas del sub-programa Techo de

Mi Barrio, en los siguientes sectores:

- Los Mameyes

- Los Mina Sur

Distrito Nacional:

Remodelación, supervisión del proceso constructivo e inauguración de las viviendas en:

- El kilómetro 8 ½ de la Autopista 30 de mayo

Levantamiento y selección de solares a familias beneficiadas del sub-programa Techo de

Mi Barrio, en los siguientes sectores:

- Guachupita

 86

- Gualey

- Las Flores (Cristo Rey)

Santiago:

Levantamiento, Selección, Diseño, presupuesto y supervisión del proceso constructivo de

viviendas en los siguientes sectores:

- Barrio Lindo (La Herradura)

- Camboya

- Hato del Yaque

- La Ciénaga

- La Herradura

Supervisión de Locales y propuestas para las Instalaciones de los Centros

Comunales y los Centros Tecnológicos:

Desde el inicio de operaciones de la unidad se han inspeccionado y/o recomendado las

propuestas para Centros Comunales y Tecnológicos de:

Santo Domingo Este:

- Cancino

 87

- Villa Duarte

- Los Mameyes

- Los Mina Sur

- Villa Faro

Santo Domingo Norte:

- La Virgen

- El Liceo

Distrito Nacional:

- 30 de Mayo

- La Yaguita

- 27 de Febrero

- Los Guandules

Santiago:

- Barrio Lindo (La Herradura)

- Hato del Yaque

- Hoya de Caimito

- Cristo Rey

- Yapur Dumit

- El Ejido

- Ensanche Libertad

 88

- Ensanche Los Reyes

- Hato Mayor

- Camboya

- Buenos Aires

- La Ciénaga

- La Herradura

Trabajos realizados para las distintas dependencias de esta Secretaria:

- Remodelación del tercer nivel del edificio de oficinas Gubernamentales Juan Pablo

Duarte.

- Inspección de las instalaciones del edificio principal de la Policía Auxiliar.

- Inspección de las instalaciones del edificio de gobernación de la Provincia

Hermanas Mirabal.

- Supervisión de vivienda destruida por la tormenta Ike a una empleada de esta

institución.

- Supervisión de la construcción del Centro Comunal y Escuela de La Ermita,

Tamboril.

- Diseño y presupuesto del Centro Comunal y/o Tecnológico de Cristo Rey, Santiago.

- Levantamiento y diseño del salón de actos en la Gobernación de la Provincia

Santiago Rodríguez.

- Levantamiento, diseño y presupuesto del Centro Comunal y/o Tecnológico de La

Virgen, Santo Domingo Norte.

 89

Trabajos realizados para la Villa de la Seguridad Ciudadana:

- Levantamiento de las viviendas en La Ermita, Tamboril.

- Ubicación y localización de los terrenos en el sector Los Casabes, Santo Domingo

Norte.

- Ubicación y localización de los terrenos en el sector El Higüero, Santo Domingo

Norte.

- Ubicación y localización de los terrenos en el sector Guanuma, Santo Domingo

Norte.

- Levantamiento planimétrico, altimétrico y limpieza de los terrenos en el sector El

Higüero (Parcela 9, DC-21).

- Inicio de capacitación (cursos) en el diseño, presupuesto y construcción de

invernaderos de madera.

- Supervisión de corte y traslado de madera para los invernaderos en La Ermita,

Tamboril.

DEPARTAMENTO JURIDICO

Este Departamento continúo durante el año 2008, dando seguimiento a los asuntos

de la Secretaria que demandan su intervención, realizando las funciones propias de su

naturaleza, así como dando servicio al publico en las áreas de su competencia. A

continuación señalamos a manera cuadros, para su mas fácil lectura, las principales

 90

acciones realizadas en los 2 principales renglones de acción durante el año recién

finalizado.

 91

AUTORIZACION PARA REALIZAR ACTIVIDADES PUBLICAS

 MES

TOTAL

SOLICITU

D

APROBAD

A

TOTAL

SOLICITU

D

DENEGAD

A

ACTIVIDAD

OFRENDA FLORAL CIERRE DE CALLE MARCHA

CAMINATAS O

DESFILES PIQUETES

SOLICITUD

APROBADA

SOLICITUD

DENEGADA

SOLICITUD

APROBADA

SOLICITUD

DENEGADA

SOLICITUD

APROBADA

SOLICITU

D

DENEGAD

A

SOLICIT

UD

APROBA

DA

SOLICIT

UD

DENEGA

DA

SOLICI

TUD

APROB

ADA

SOLICIT

UD

DENEG

ADA

TOTAL 474 94 169 - 221 74 62 13 21 5 1 2

ENERO 58 6 36 - 10 4 9 - 3 2 - -

FEBRERO 80 10 32 - 26 7 19 - 3 2 - 1

MARZO 21 8 7 - 12 5 2 3 - - - -

ABRIL 49 8 20 - 20 5 6 2 2 - 1 1

MAYO 15 1 6 - 6 1 2 - 1 - - -

JUNIO 38 2 11 - 22 1 2 1 3 - - -

JULIO 48 7 13 - 25 6 7 - 3 1 - -

AGOSTO 34 10 8 - 22 10 3 - 1 - - -

SEPTIEMBRE 27 10 3 - 17 9 6 1 1 - - -

OCTUBRE 68 22 24 - 40 19 3 3 1 - - -

NOVIEMBRE 36 10 9 - 21 7 3 3 3 - - -

 92

 93

NATURALIZACIONES

MES TOTAL
ARTICULO

4TO
PROVISIONAL ORDINARIO OPCION MATRIMONIO PRIVILEGIADA

TOTAL 567 81 70 141 147 126 2

ENERO 76 3 4 36 18 15 -

FEBRERO 54 11 12 9 11 11 -

MARZO 44 2 3 15 15 9 -

ABRIL 54 - 7 9 16 22 -

MAYO 38 10 5 13 4 5 1

JUNIO 55 3 14 6 18 13 1

JULIO 53 3 18 14 13 5 -

AGOSTO 58 27 - - 19 12 -

SEPTIEMBRE 26 13 - - 11 2 -

OCTUBRE 3 - - - 1 2 -

NOVIEMBRE 106 9 7 39 21 30 -

 94

DEPARTAMENTO DE RELACIONES PÚBLICAS

Las Relaciones Públicas son un conjunto de acciones de comunicaciones coordinadas,

sostenidas a corto, mediano y a largo tiempo, que tienen como principal objetivo

fortalecer la imagen con los distintos públicos. Su visión es mantener informados los

públicos internos y externo acerca de las acciones de la SEIP y del PSD, provocando la

aceptación de la misma, y su misión, lograr que sea apreciado en su justa dimensión el

impacto positivo del desarrollo de las iniciativas de la Institución en los diferentes

departamentos y programas dirigidos a fortalecer la seguridad ciudadana.

PRINCIPALES LOGROS DURANTE EL 2008:

Á Hemos fortalecido internamente el Departamento de Relaciones Públicas, con más

personal, fortaleciendo así, nuestras acciones dentro de la SEIP y a lo externo.

Á Las relaciones dentro de la Institución con nuestro departamento han logrado una

mejor comunicación que nos permite hacer un mejor trabajo en coordinación.

Á La difusión del Plan de Seguridad Democrática ha sido incrementada, capacitando a

todo el personal de involucrado a ser un ente de expansión de nuestras acciones,

pudiendo así, asistir a programas de radio, televisión, entrevistas de medios escritos,

digitales, Instituciones públicas y privadas, escuelas, colegios, universidades, etc.

Á Creamos la primera revista de caricaturas del país, que sintetiza de forma relajada

los logros y acciones del Plan de Seguridad Democrática, la que están siendo

 95

distribuidas gratuitamente entre todas las Instituciones del Estado comprometida

con el PSD y a los 103 Barrios Seguros intervenidos 10,000 ejemplares mensuales.

Á Retroalimentación diaria al despacho del Sr. Secretario de las informaciones

relevantes publicadas en la prensa escrita sobre el PSD.

Á Envío mensuales de la relación de los cumpleaños de todo el personal de la SEIP.

Á Creación del directorio interno con la relación de los departamentos y sus

extensiones.

Á Nuestra pagina Web, bajo la responsabilidad del Departamento de Informática, con

nuestra colaboración y supervisión, mantiene una actualización constante de cada

actividad realizada.

Á Nuestros usuarios pueden enviar sus sugerencias por nuestro correo electrónico, las

cuales son recibidas, analizadas y procesadas diariamente, dando así, respuestas

rápidas y personalizadas.

 96

MEMORIA DE LAS ACTIVIDADES DESARROLLADAS POR LAS

GOBERNACIONES PROVINCIALES

PROVINCIA BAHORUCO

AGOSTO-DICIEMBRE 2008

AGOSTO:

¶ Coordinación con los diferentes organismos de socorro, para auxiliar las

familias que estaban siendo afectadaS por la Tormenta “Gustav”.

¶ Coordinación con Obras Públicas y la Dirección de Desarrollo Fronterizo

para la readecuación de carreteras para el acceso a las comunidades

afectadas por el paso de la tormenta Gustav.

¶ En Coordinación con el Plan Social de la Presidencia, se le llevó a las

comunidades afectadas por la tormenta Gustav, raciones alimenticias,

colchones y electrodomésticos.

¶ Toma de Poseción del Sr. Lic. José Peña, como Director Ejecutivo del

Instituto Nacional de la Uva (INUVA).

 97

 SEPTIEMBRE:

¶ Realización de operativo medico en la Zona Cañera, en coordinación con la

Provincial de Salud, para paralizar posibles brotes de enfermedades a causa

del paso de la Tormenta Gustav.

¶ Participación del Torneo de softball en la Zona Cañera.

¶ Participación en el evento socio cultural de la Alianza Cibaeña, INC;

“Decimo Segundo Concurso de Cuentos, Poesías y Ensayos.”

¶ Inauguración de la Escuela Básica John Abraham, de este Municipio de

Neyba.

¶ Visita de seguimiento del Secretario de Estado de Obras Públicas a las

comunidades afectadas por las crecidas del Río Yaque del Sur durante el

paso de la tormenta Gustav.

¶ Encuentro con Síndicos de la Provincia, para coordinar trabajos de desarrollo

en las diferentes comunidades.

¶ Participación en el encuentro en la Dirección General de Desarrollo

Fronterizo relacionado con la elaboración de vinos navideños, en la

Estación Experimental Vitivinícola.

 98

¶ Participación en la segunda Jornada de distribución y entrega de la Tarjeta

de Solidaridad con el Subsidio de Bonogas –Hogar, que otorga el gobierno

a personas de escasos recursos.

¶ Participación en el taller sobre el “Análisis para la Inclusión del VIH en los

Planes de Emergencia”, dictado por ONUSIDA.

 OCTUBRE

¶ En coordinación con la Provincial de Salud se hizo el lanzamiento de la

Campaña de Prevención Contra el Dengue.

¶ Rehabilitación de los siguientes caminos vecinales en coordinación de la

Dirección Gral. De Desarrollo Fronterizo y la Secretaria de Estado de Obras

Públicas y Comunicaciones.

¶ Tamayo –Cabeza de Toro.

¶ Tamayo -Vuelta Grande.

¶ Galván –Majagual.

¶ Galván –Placer Bonito.

¶ Neyba-Colonia Plaza Cacique.

¶ El Copey – Lo Roa.

¶ Reinicio de los trabajos de reconstrucción de la carretera Neyba-Barahona.

 99

¶ Participación en la celebración de los 60 años de la llegada al país de la

Orden Las Hermanas del Perpetuo Socorro.

¶ Acto de Toma de Posición de la Licda. Mercedes Mella, como Directora de

la Regional de Educación 18-01.

¶ Participación en la conformación del Patronato Penitenciario de la Cárcel

Pública del Neyba.

¶ Reconstrucción de Viviendas afectadas en siniestro, con el apoyo del

Instituto Nacional de la Vivienda.

¶ Participación en la graduación de 67 jóvenes en el curso de Programación

Software e Ingles, impartido por el Instituto Tecnológico de las Américas

ITLA y Visión Mundial.

¶ Participación en la Charla sobre Riesgos a la Salud de la Disposición y

Manejos Inadecuados de Residuos Sólidos Urbanos.

¶ Participación en la Inauguración y Lanzamiento de la conectividad rural de

Banda Ancha en Coordinación con INDOTEL.

 100

¶ Primeros auxilios y traslado de nacionales haitianos heridos al Hospital

Universitario Jaime Mota de Barahona, debido a las turbas ocurridas en este

Municipio de Neyba.

¶ Protección a cientos de nacionales haitianos y traslado voluntario a su país

de origen, por temor a ser agredidos por dominicanos.

¶ Inauguración de la Oficina Gestora de la UASD, Bahoruco – Independencia.

NOVIEMBRE

¶ Participación de la Segunda Consulta “Estrategias para el Relanzamiento del

Productor y de la Industria Vitivinícola en la República Dominicana, en

coordinación con el Instituto Nacional de la Uva.

¶ Participación y Lanzamiento de la Primera Bola, en el evento Deportivo y

Cultural realizado en Batey Isabela de la Zona Cañera de este Municipio.

¶ Recibimiento de una comisión de alto nivel del la hermana República de

Haití, encabezada por su Embajador en el País para dar seguimiento al

proceso judicial de los dominicanos implicados en las muertes y herir a

nacionales haitianos en las turbas a finales del mes de octubre en este

municipio.

 101

¶ Inauguración de un Muro de Contención en el Arroyo Hierba Buena, la cual

contó con el apoyo del Programa de Micro realizaciones.

¶ Participación en el Seminario “Diagnóstico y Solución del Manejo de la

Higiene y Calidad de la Leche en la Región VI”; Secretaria de Estado de

Agricultura.

¶ Participación en el Acto de Lanzamiento de la Campaña “Vivamos en Paz de

Igual a Igual”, de la Secretaría de Estado de la Mujer.

DICIEMBRE

¶ Participación en el Encuentro de Intercambio de Ideas sobre “El Desarrollo

Económico Local”, auspiciado por la Asociación para el Desarrollo de la

Provincia Bahoruco, Inc., (ADEPROBA).

¶ Participación en el cierre del segundo programa de Micro realizaciones

PMR2, el cual realizó 65 proyectos de desarrollo co-financiados en la zona

fronteriza.

¶ Participación en la Ceremonia de Legalización de los Comités Provinciales y

Municipales de Prevención y Respuestas ante Desastres generados por

Fenómenos Naturales –Región Enriquillo-, con la participación del CIEPO.

 102

¶ En coordinación con la Secretaria de Estado de la Juventud, quedó

conformado El Consejo Provincial del Premio a la Juventud de esta

Provincia.

¶ Participación en el encuentro sostenido por la Secretaria de Estado de

Educación para tratar el tema relacionado con el Programa Derechos del

Niño/a, a un nombre y una Nacionalidad.

¶ Participación en el Curso Taller sobre “Uso, Manejo y Vigilancia

Epidemiológica del Agua”, dictado por el Departamento de Agua de la

SESPAS y Visión Mundial.

PROVINCIA BARAHONA

ENERO

DISTRIBUCIÓN DE JUGUETES

El inicio del año estuvo marcado por la organización y entrega de juguetes a los niños más

necesitados de la provincia. Recibimos del Plan de Asistencia Social la cantidad de (Dos

Mil Quinientos) 2,500 juguetes con los que fueron beneficiados niños de todas las

comunidades de la provincia, los días seis y siete del mes.

REUNIÓN

Reunión con el Director Regional del Programa Comer es Primero, Ing. José Díaz, en la

Oficina Regional, el día 10 a las 4:00 P.M.

 103

Encuentro con la Junta por la Paz y Seguridad, el día 19 de Enero en la Parroquia

Cristo Rey a partir de la 4:00 P.M.

Participación en las actividades de las fiestas patronales 2008, y a la misa

conmemorativa a la patrona Nuestra Señora del Rosario de la Altagracia a las 9:00 A.M. en

Paraíso.-

Encuentro con Ing. José Andujar, Asistente especial del Secretario de Obras

Públicas. Donde también se contó con la presencia del Gobernador de Independencia, en la

oficina de la Ayudantita SEOPC el día 23 de Enero a las 11:00 A.M.

Reunión con el Lic. Ángel Aquino Montilla, Director Regional de Educación 01,

también se contó con la participación de miembros del comité ciudadano para la reforma y

representantes de la Secretaria de Estado de Educación donde se trataron temas

relacionados con la motivación y reflexión de la modificación a la constitución el día 23 de

Enero a las 02:00 P.M.

Participación en el lanzamiento del Modelo de Red de Servicios de Salud

Regional Enriquillo por parte de la Secretaria de Estado de Salud Publica el día 23 de Enero

a las 10:00 A.M. en el Hotel Costa Larimar.-

Participación con las autoridades de la Regional de Educación 01 Barahona, para

actividades sobre motivación y reflexión de la modificación a la constitución el día 23 de

Enero a las 04:00 P.M. en el Colegio Divina Pastora.

Reunión con equipo de Profesores con Leonel, el día 23 de Enero a las 10:00

A.M. en el Salón de la Gobernación.

 104

ACTIVIDADES PREVIAS AL INICIO DEL MES DE LA PATRIA

Participación en las reuniones y actividades realizadas por la Gobernación

Provincial Junta ha la Comisión Provincial de Efemérides, con la finalidad de organizar el

inicio del Mes de la Patria, incluyendo conferencias referentes a la Efemérides Patrias.

DÍA DE DUARTE- INICIO DEL MES DE LA PATRIA

El día 26 de Enero, se dio inicio al mes de la Patria, siendo estas actividades

organizadas por el Comité Provincial de Efemérides Patrias. Las actividades dieron inicio

con la subida de la bandera en la Gobernación Provincial, seguida de la misa en la Catedral

Nuestra Señora del Rosario y una marcha hasta la Plazoleta Duarte, donde todas las

Instituciones Gubernamentales, Escuelas y ONG, hicieron ofrendas florales a nuestro

Patricio Juan Pablo Duarte.

FEBRERO.-

Participación en la “Charla sobre la misión y fines de la oficina de protección al

consumidor”, de la Superintendencia de Electricidad, el día 3 de Febrero a las 10:00 A.M.

en los salones de la Gobernación Provincial.-

Reunión a la comunidad Las Mercedes (Caleton), Enriquillo el día 10 de Febrero

a partir de las 4:00 PM (Campaña del Presidente).

Participación en la Reunión-actividad de la Superintendencia de Electricidad, para

tratar asuntos referentes a la instalación de la oficina de PROTECON en Barahona, el día

10 de Febrero a partir de las 10:00 A.M. en el salón de la Gobernación.-

 105

Reunión Equipo operativo de campaña C.I. Ho Chi Minh “C”, el día 12 de

Febrero a partir de las 5:00 P.M.

Participación en las actividades de trabajo de campaña proyecto Leonel Presidente

en La Cienaga el día 13 de Febrero a partir de las 5:00 P.M.

Participación en las reunión de Coordinación Recibimiento de la XXIX (29)

Vuelta Ciclística Independencia Nacional el día 14 de Febrero a partir de las 4:00 P.M. en

la Oficina del Director Regional P.N.

Reunión con el C.I. Ho Chi Minh “A”, el día 15 de Febrero a partir de las 6:00

P.M.

Participación en la Juramentación de la Junta Distrital Electoral el día 21 de

Febrero a partir de las 9:30 A.M.

El 27 de Febrero, fueron realizadas varias actividades con motivo de la

Celebración del Aniversario de la “Independencia Nacional”. Se dio inicio a las actividades

de este día con el izamiento de la Bandera en la Plazoleta Duarte, seguida de la Misa

TEDEUM en la Catedral Nuestra Señora de la Altagracia. Terminada la Misa, partimos del

Parque Central de Barahona, acompañados de Autoridades Civiles y Militares, Profesores y

Estudiantes, recorriendo diferentes calles de la ciudad hasta la Plazoleta Duarte donde

fueron depositadas ofrendas florales y se realizaron varios actos culturales.

 106

CRONOGRAMA DE ACTIVIDADES PERIÓDICAS DE LA

GOBERNACIÓN PROVINCIAL DE BARAHONA

ENTREGA DE RACIONES ALIMENTICIAS

Miles de personas de todos los municipios que componen esta provincia, son

beneficiadas mensualmente con raciones alimenticias entregadas por la gobernación

provincial, las cuales contienen los principales productos de la canasta familiar:

arroz, habichuela, aceite, harina, avena, entre otros productos. Estas raciones son

entregadas sin tomar en cuenta bandería política. Los operativos se realizan cada

quince días, fecha en que son enviados los alimentos por el Plan Social de la

Presidencia . Con la entrega de las raciones alimenticias a las familias pobres y otros

programas implementados por el gobierno se busca beneficiar a los más

necesitados del país.

DONACIÓN DE MEDICAMENTOS

Miles de pesos son invertidos todos los meses en la compra de medicinas para

personas enfermas de escasos recursos económicos. Con estas donaciones, son beneficiadas

personas que acuden diariamente a esta institución, solicitando ayuda para comprar

medicinas.

ENTREGA DE REPUESTOS PARA MOTORES

La Gobernación Provincial de Barahona, invierte mensualmente miles de pesos en

la compra de repuestos para motores, que son donados a motoconchistas, cuyo sustento

diario lo reciben de esta fuente de trabajo.

 107

DONACIÓN DE CANASTILLAS A EMBARAZADAS

Decenas de embarazadas son beneficiadas con Canastillas Pre-Mamá preparadas

con los recursos de la gobernación provincial, las cuales contienen: bañera, pañales

desechables, sabanas, ropas de bebé, aceite, talco y otros artículos necesarios para futuras

madres.

DONACIÓN DE ATAÚDES Y MATERIALES PARA FUNERALES Y

VELATORIOS

Entre las acciones frecuentes de la Gobernación Provincial, se encuentra la donación

de ataúdes y artículos para la realización de funerales a familias de escasos recursos

económicos.

AYUDAS ECONÓMICAS

Se entregan colaboraciones económicas a personas de escasos recursos para fines

médicos; para viajar a Santo Domingo a realizarse estudios de salud que no se realizan en

Centros Médicos de Barahona, a estudiantes para fines de graduación y realización de

monográficos y tesis; a familias de escasos recursos, para su sustento; a pequeños

comerciantes para la realización de negocios; entre otras ayudas sociales.

 108

REUNIONES TRIMESTRALES CON FUNCIONARIOS

Periódicamente se realiza una reunión cada tres meses con los funcionarios del

Estado en Barahona, con la finalidad de evaluar los logros de cada cartera, debilidades y

fortalezas.

MARZO

Participación en la reunión con el Secretario Administrativo de la Presidencia,

Luís Manuel Bonetti, el lunes 5 de marzo a las 11:00 A.M. en el salón Hermanas Mirabal,

para tratar asuntos de coordinación de la celebración del aniversario de la Batalla del 19 de

Marzo.

Reunión con la Defensa Civil, para tratar asuntos del Operativo Semana Santa

2008.

Participación Junto al Sub-Director de la (OISOE), Construcción de la Ciudadana

Universitaria, donde estarán presentes el Ing. Rigoberto Santos y el Arq. Rafael Medrano a

las 9:30 A.M.

Participación en la puesta en circulación del Libro Economía Financiera: Un

Enfoque Bancario de la Auditoria del Lic. Daris Javier Cuevas. El viernes 16 de marzo a las

6:30 P.M. en el salón Jordán del Hotel Costa Larimar de esta Ciudad de Barahona.

Participación en el Actos de entrega de los Diagnósticos y Ordenanzas

Ambientales, donde estará presente el Secretario de Medio Ambiente Max Puig, a las 3:30

P.M. en el Obispado de Barahona.

 109

Reunión junto con la Defensa Civil Región Enriquillo-Barahona, para la

juramentación del equipo “Búsqueda y Rescate” de la Defensa Civil, en los Salones de la

Iglesia de los Mormones del Barrio Enriquillo, el Sábado 17 de Marzo a las 10:00 A.M.

Participación en el Gran encuentro de sensibilización para la integración de

sistema de protección de los niños (as) y Adolescentes de nuestro municipios, el jueves 22

de marzos a las 10:00 A.M. en el local de la oficina Regional en la Av. Casandra Damirón

frente al Liceo Dr. Federico Enriques y Carvajal.

Participación en la inauguración del programa de Electrificación, en el municipio

de El Peñón, el viernes 23 de marzo 5:00 P.M.

Participación a la gran conferencia un Cristianismo ante del Cristianismo, el

viernes 23 de marzo a las 7:00 P.M. en el Hotel Costa Larimar.

Participación en la XXXI Investidura ordinaria a celebrarse en el Centro Olímpico

el 31 de Marzo del año en curso a las 9:00 A.M.

Participación en la Inauguración de la Oficina Inmobiliaria “Tierra América”,

ubicada en la calle Nuestra Señora del Rosario No. 15 el 31 de marzo del año en curso a las

9:00 A.M. en esta ciudad.

Participación en el Taller “Faro Eléctrico Regional Sur”, coordinado por

CEAJURI y Participación Ciudadana, a partir de las 8:00 A.M. responsable desde Sto. Dgo.

Henry González.

 110

ABRIL

 Participación en la Comandancia de la 5ta Brigada, a la Inauguración de la Unidad

de Atención Primaria (ARS-FFAA), ubicada en la Fortaleza de la 5ta Brigada, el día 11 de

Abril, a las 10:00 A.M.

CELEBRACIÓN ANIVERSARIO DE LA REVOLUCIÓN DE ABRIL

Esta gobernación Provincial con miótico al día 24, con motivo de la celebración del

“Día de la Revolución de Abril del 1965”, el programa fue iniciado con la Misa en la

Catedral, seguido con un desfile que terminó en el Centro Universitario Regional del

Suroeste (UASD-CURSO) con la entrega de las ofrendas florales en el Busto de Francisco

Alberto Caamaño. El día 24 de Abril, por disposición del Señor Presidente Dr. Leonel

Fernández Reyna, será celebrado de ahora en adelante como un día feriado, para resaltar la

importancia de esta revolución en el proceso histórico de nuestro país.

CRONOGRAMA DE ACTIVIDADES PERIÓDICAS DE LA GOBERNACIÓN

PROVINCIAL DE BARAHONA

ENTREGA DE RACIONES ALIMENTICIAS

Miles de personas de todos los municipios que componen esta provincia, son

beneficiadas mensualmente con raciones alimenticias entregadas por la gobernación

provincial, las cuales contienen los principales productos de la canasta familiar: arroz,

habichuela, aceite, harina, avena, entre otros productos. Estas raciones son entregadas sin

tomar en cuenta bandería política. Los operativos se realizan cada quince días, fecha en

que son enviados los alimentos por el Plan Social de la Presidencia. Con la entrega de las

 111

raciones alimenticias a las familias pobres y otros programas implementados por el

gobierno se busca beneficiar a los más necesitados del país.

MAYO

DÍA DE LAS MADRES

Mujeres de esta Provincial de Barahona, fueron beneficiadas con electrodomésticos

y otros en enceres del hogar, en un acto organizado por la Gobernación Provincial y el

Plan de Asistencia Social, con motivo del Día de las Madres., actividad que se llevo a

cabo en el Restaurant Costa Sur de esta ciudad de Barahona, donde además de los artículos

las madres presentes disfrutaron de un brindis y otras actividades recreativas.

Participación en FUNDASUR al encuentro encabezado por el Ing. Frank

Rodríguez , Director Nacional del INDRI, para ofrecer detalles sobre el proyecto de la

presa de Monte Grande, el día 19 de Mayo a partir de las 10:00 A.M. en Neyba.

Participación en la charla coloquio regional del sur de la A.R.S. y I.D.S.S. en el

Restaurant la Roca, el día 19 de mayo, a partir de las 9:00 A.M. con la participación del

Sr. Jacobo Romo.-

Segundo encuentro en el Hotel Costa Larimar, el día 23 de Mayo a las 9:00 A.M.

hasta las 2:00 P.M. sobre la Violencia, Abuso y Maltrato Infantil.

Participación junto a la Dirección Provincial de Salud, al taller dirigido al

Fortalecimiento de la Respuesta Nacional, sobre el VIH-SIDA, junto a COPRESIDA, el 25

de mayo, a partir de las 8:00 A.M. en el Hotel Costa Larimar.

 112

Participación junto a COPRESIDA en el “Encuentro para el fortalecimiento de la

respuesta nacional al VIH-SIDA”, a las 11:00 A.M. hasta las 2:00 P.M. en el Hotel Costa

Larimar.

Participación junto al Dr. Onefre Rojas, la Secretaria de Medio Ambiente y el

Sr. Dino Sinigallia, Jefe de la Delegación de la Comisión Europea en Rep. Dom. Al Acto

de lanzamiento del programa Medio Ambiente Transfronterizo (PMT), en el salón de actos

del ayuntamiento municipal de Jimaní, Provincia Independencia, a las 10:30 A.M.

Participación en la conferencia organizada por la DIDA “El Seguro Familiar de

Salud”, cobertura y beneficios, en el salón de actos Jordán, Hotel Costa Larimar, el 31 de

Mayo a partir de las 9:30 A.M.

JUNIO

Reunión con todos los Gobernadores en el palacio Presidencial, salón Hermanas

Mirabal, el día 1 Junio, a partir de las 10:00 A.M. con el contralor, Luís Hernández y el Ing.

Marino German.

Participación en la reunión del Consejo Directivo de Codo Café, para tratar

asuntos del área, en la provincia y otros temas de interés, el 4 de Junio a partir de las 10:00

A.M. en la oficina de Codo Café.

Invitación de la Dirección Regional de Educación, Plan Internacional y el Foro

Socioeducativo de la puesta en circulación de una serie de investigaciones realizadas en el

contexto rural de la región Suroeste, en el Obispado de Barahona a las 9:30 A.M. hasta las

12:00 P.M. el día 5 de Junio.

 113

Participación en la conferencia sobre el 14 de Junio, organizado por el Comité

Pro-Cultura de Barahona, en el local de Casa de la Cultura (UASD), el día 16 de Junio a las

9:30 A.M.

Participación junto al Director Regional de Educación el Director Ejecutivo del

Instituto Nacional de Educación Física (INEF), a la escogencia y posterior juramentación

del Comité de apoyo a la eliminación regional escolar deportiva, hacia los IV Juegos

Escolares Deportivos Nacionales donde hemos sido distinguido como presidente de honor

de este comité, a las 10:00 A.M. en el salón principal Hotel Costa Larimar, donde estará

presente el Sub-Director Nacional del INEFI.

Participación en el taller de ONAP, (Sto. Dgo.), de formación de servidores

públicos en el sistema de carera administrativa a favor de la modernización y

profesionalización de la administración publica a las 9:00 A.M. hasta las 4:00 P.M. en el

Hotel Costa Larimar.-

Participación en al reunión la OTTT, para tratar asuntos relacionados con los

comisionistas que esta transportando pasajeros encima de esto los días de mercado en

Neyba, a partir de las 10:00 A.M.

Reunión con la Defensa Civil, para tratar asuntos con relación al inicio de la

Temporada Ciclónica, el día 21 de Junio, a las 4:00 P.M. en el Local de la Defensa Civil.

Participación en la Rueda de prensa en el Hospital Regional Jaime Mota, sobre el

lanzamiento de la Jornada contra el Dengue, donde se encontrara presente del Directo del

Hospital Dr. Gilberto Suero, a las 10:00 A.M. el 22 de Junio.-

Participación en el acto de lanzamiento de la jornada contra el Dengue, en el

Parque Central, a las 9:00 A.M. el 23 de Junio, donde invita la Dra. Amelia Figueroa.,

 114

donde se encontraran presentes entidades de la Secretaria de Estado de Salud Pública y

Asistencia Social.

Participación en el inicio del Mercado Público del Municipio del Peñón, este Acto

contara con la presencia de autoridades civiles y militares de la región. En la C/ Jaime Mota

a las 4:00 P.M. el miércoles 27 de Junio en la antigua Gallera Municipal.

Participación en la Oficina Técnica del Transporte Terrestre en la reunión que se

efectuara el 29 de Junio a las 10:00 A.M. en el salón de acto de la Gobernación.

Reunión en el local de la Defensa Civil para tratar asuntos sobre simulacro de

prevención y desastre naturales.

Participación en el encuentro del Municipio de Santa Cruz de Barahona a

celebrarse el día 30 de Junio en el Hotel Costa Larimar.

JULIO

Participación en el Torneo de Beisball Infantil en el Estadio de esta ciudad de

Barahona, los días 6, 7 y 8 del corriente mes.

Participación en el 2do Aniversario de la CNUS Juvenil, el domingo 8 de Julio en

el Hotel Costa Larimar a las 9:00 A.M.

Participación en la Inauguración del CEAJURI de dos salones multiuso, que han

sido construido en las comunidades de los Blancos (Enriquillo) y en la comunidad de Batey

#6, las 3:00 P.M. en los locales a inaugurar ubicados en ambas comunidades con fondos

provenientes de la comunidad de Mursia España.

 115

Participación en el acto del IAD del Proyecto Angostura #2, se entregara el 1er

cheque de arrendamiento a parceleros. Con la presencia del Director Ejecutivo del IAD, el

Consultor Jurídico y Directivos del Consorcio azucarero Central. En Angostura (en el

Barrio), el 13 de Julio a las 10:00 A.M.

Participación junto al Obispo Rafael Leonidas Felipe Núñez, para el Primer pizaso

para la construcción del Seminario menor, a las 8:00 A.M. el día 14 de julio en el terreno

carretera hacia la guazara, a 1/2 KM, de la entrada.

Participación junta a la Alianza Estratégica para el desarrollo sostenible del

Barahona, a la reunión parra la presentación propuesta desarrollo urbanístico de Barahona,

a las 7:30 P.M. el día 19 de Julio en la Biblioteca “CURSO-UASD”.

Participación en MUDE “Mujeres en Desarrollo Dominicano, Inc.”, al

lanzamiento del proyecto “Prevención y apoyo emocional a mujeres y familias para el

VIH-SIDA”, el 20 de julio.

Participación en el encuentro con instituciones y organizaciones que trabajan a

favor de los Niños, Niñas y Adolescentes para la socialización y validación de la estrategia

de documentación y registro de nacimiento, organizado por el PLAN, a las 9:00 A.M. el día

26 de julio en la oficina de niños de las naciones (antes de llegar al antiguo edificio Alfa y

Omega).

Participación junto a la Sociedad Salesiana a la inauguración del ñCentro

Salesiano Sur Jovenò, a las 5:30 PM el día 26 de Julio en la Parroquia de Cristo Rey.

Participación en la Fundación Deportiva “Sergio Paleta Mearano” a la

juramentación de la Directiva, el día 27 de julio a las 6:30 PM en el Restaurant Lina Pizza.

 116

Participación en la Escuela Secundaria y Liceo Técnico “Cristo Rey”, al acto de

investidura de la Promoción “08”, el día 29 de julio a las 9:00 A.M. en la Parroquia Cristo

Rey.

AGOSTO

147 ANIVERSARIO DE LA RESTAURACIÓN DE LA REPÚBLICA

 La Gobernación Provincial y la Comisión de Efemérides Patrias de Barahona,

realizaron varias actividades con motivo de la Celebración del 147 Aniversario de la

Restauración de la República.

Entre las actividades realizadas por esta Gobernación, figuraron Izamiento de la

Bandera Nacional en la Gobernación Provincial, Tedeum en la catedral nuestra señora del

Rosario, desfile por diferentes calles, y acto central realizado en la Plazoleta Duarte.

Durante esta actividad se llevó a cabo una parada militar que tenía más de treinta

años que no se realizaba en la provincia de Barahona.

Invitación de fundación Herniquillo de Oro, honra en comunicarle que realizaran

la XI entrega de los premios Herniquillo de Oro. En tal sentido nos comunicaron que

fuimos seleccionados para entregar la declaración de hijo distinguido que resoluto la sala

capitular a la Profesora Josefina Nin de Suero, el día 01 de Agosto en el Hotel Costa

Larimar a las 7:00 P.M.

Participación en la rueda de prensa junto a la Secretaria de Turismo, Felix

Jiménez, con motivo de la firma del contrato de arrendamiento entre el Estado Dominicano

representado por la Secretaria de Turismo y la sociedad comercial Terma de la Salamndra,

la cual tiene la finalidad de desarrollar en Canoa en centro Termal y Turístico con un

 117

elevado nivel de calidad, el día 6 de agosto a las 10:00 A.M. en el salón Bohechio del Hotel

Santo Domingo.

 Participación en el “Taller sobre planificación y trabajo en redes como

continuación al proceso” organizado por El Plan Internacional, iniciado las instituciones

garantes, ÓNG y organizaciones que conforman la Red para la protección y garantía de los

derechos de la niñez y adolescencia en Barahona, el día 8 de Agosto en el local de MUDE a

las 8:30 A.M.

Participación en la en la invitación de la Comisión Nacional de Ética y combate a

la corrupción al seminario regional “Hacia una cultura de transparencia en la

administración en la administración pública”, el día 8 de Agosto en el Hotel Costa Larimar

a las 8:00 A.M. hasta las 2:30 P.M.

Participación a la invitación realizada por la ONAP, al taller “Metodología CAF”

desde las 9:00 AM hasta las 5:00 PM el día 9 de Agosto en el Hotel Costa Larimar (modelo

de calidad) de toda la administración pública dominicana dirigido a directivos de las

instituciones públicas de Barahona.

Participación a la incitación realizada por ASOMURE, al taller sobre Plan de

gestión de riesgo en la región el día 9 de agosto en el l ocal de ASOMURE.

Participación a la invitación realizada por SENASA, a los actos conmemorativos

del inicio del seguro nacional de salud, los cuales incluyen una misa de acción de gracia,

mas una breve reseña de los logros alcanzados hasta el momento, en la Oficina Regional IV

de salud, a partir de las 10:00 A.M. el día 10 de agosto.

 118

Participación a la invitación de CEAJURI, para conocer las respuestas del estudio

nacional de costo de la corrupción para los hogares de la República Dominicana, para el día

22 de agosto en la Biblioteca del CURSO-UASD, a partir de las 7:00 PM.

Participación en El Centro Educativo Ebenezer, en la inauguración de su nuevo

Edificio, en las Salinas del Batey Central, el día 24 de agosto a las 4:30 PM.

Participación en el “ALBA” en el acto de puesta en circulación del trabajo

bibliográfico “Tesoro de Barahona” de la autoría de Oscar López Reyes.

Participación en PROMESE, en el acto de inauguración de venta farmacia del

pueblo en la provincia de Barahona, Pedernales, San José de Ocoa y Bahoruco, el día 24 de

agosto a las 10:00 A.M. en el Hospital Regional Jaime Mota.

Participación en “IDEAC”, en el acto de inauguración del acueducto rural que

servirá agua a las comunidades de Los Lirios, El Charco, La Lanza y monteada nueva del

municipio de polo, el día 28 de agosto a las 10:00 A.M. en la comunidad de los Lirios.

TOMA DE POSESIÓN

Por disposición de Nuestro Señor Presidente de la República Dr. Leonel

Fernández Reyna, el Señor Lic. Alfredo Dotel Florián, ha sido designado Gobernador

Civil de la Provincia de Barahona, acto que se llevo a cabo el día 29 de Octubre a las 10:00

de la mañana donde estuvieron funcionarios y entidades de la Provincia.

 119

SEPTIEMBRE

Viaje a la ciudad de Santo Domingo, a la reunión con el Dr. Franklyn Almeida

Rancier, Secretario de Estado de Interior y Policía, el día 11 de Sep. a las 11:00 de la

mañana.

Apertura de fiestas Patronales, el día 26 de septiembre a las 4:00 P.M. de la tarde

Inauguración del Mercado Público del Municipio de Vicente Noble el cual fue

realizado el día 30 de Septiembre a las 10:00 A.M.

El día 30 de Septiembre a partir de las 9:00 de la mañana se entregaron las

Tarjetas Bono Gas a decenas de Familias en esta Provincia de Barahona.

Operativo del Plan Social de la Presidencia, donde se entregaron decenas de

Raciones Alimenticias en el municipio de Pescadería, el día 30 de Septiembre a las 4:00

P.M.

OCTUBRE

Reunión para tratar asuntos de interés con la Dra. Amelia Figuereo, Directora

Provincial de Salud Regional de Salud Pública IV y la Licda. Altagracia Matos de

Batista, el día 01 de octubre.

Reunión con el Equipo de NADIN, el día 03 de octubre, para tratar asuntos de

interés.

Taller Consejo Nacional de Drogas a las 10:00 AM en el salón de la Gobernación

Provincial.

 120

Participación en el acto de Graduación de los estudiantes del Liceo Católico

Tecnológico de Barahona promoción 2008, el día 04 de octubre a las 4:00 PM

Participación en la Inauguración de la Nueva Sucursal del Banco de Reservas, el día

06 de Octubre a las 4:00 PM. En el Antiguo local “Plaza Alfa y Omega”.

Participación en la Misa Catedral donde nos visitara el Nuncio Papal, el día 07 de

Octubre a las 8:00 A.M.

Operativo de Ajuares en la Hoya, el día 08 de octubre a partir de las 12:00 P.M.

Encuentro con entidades de Plan Internacional, en el Parque Infantil de esta

ciudad de Barahona a las 10:00 A.M.

Participación en la Toma de Posesión del ING. AGRÓNOMO NELSON

RAFAEL CABA, Gerente Regional del Instituto Nacional de Estabilización de Precios

(INESPRE), Zona Enriquillo, Provincia de Barahona. Esta actividad se llevo a cabo el

sábado 11 de octubre en la Oficina del INESPRE, a las 10:00 A.M.

Reunión con Participación Ciudadana, el día 14 de octubre a las 10:00 A.M.

Reunión con la Dirección de Pasaporte en la ciudad de Santo Domingo, para tratar

Asuntos de interés, a las 12:00 P.M. el día 15 de octubre.

Reunión con la Junta de Vecinos del sector el tanque de esta ciudad de Barahona,

el día 16 de octubre a las 10:00 de la mañana.

Encuentro en CONANI, el día 16 de octubre a las 10:00 P.M. para conocer

asuntos de interés.

 121

Reunión con el General de la 5ta Brigada del Ejercito Nacional de esta ciudad de

Barahona a las 5:00 P.M. a el día 17 de octubre.

Participación en la Inauguración del Torneo de Baloncesto Barahona, a las 7:00

P.M. el día 17 de Octubre en el Centro Olímpico del Municipio de Villa Central.

Reunión con una comisión de Cultura el día 18 de Octubre a las 10:00 A.M.

Reunión con entidades del Consorcio Azucarero Central, el día 21 de octubre a las

5:00 de la tarde en la oficina del Consorcio.

Gestión de Riesgos, Participación Ciudadana, en el Hotel María Montés, a las

9:30 A.M. el día 23 de octubre.

Entrevista “Caña Para el Desarrollo” a relazarse el día 24 de octubre a las 9:30

A.M. en el Edificio Rodolfo Lama “Empresas Radiofónicas”.

Participación en la “Reforma Constitucional, Que queremos” en el Restaurant

Gran Hotel Barahona, a las 9:00 A.M. el día 29 de octubre.

Participación en la reunión en el local de la Defensa Civil D.C. para tratar asuntos

del Operativo Navideño 2008, al junto de diferentes Instituciones que conforman el COE,

el día 29 de octubre a las 3:00 P.M.

Participación en La Puesta en circulación del Libro de Mateo Morrison titulado

“Las Palabras están ahí” en el Hotel María Montés, a las 7:00 P.M. el día 31 de octubre.

 122

NOVIEMBRE

Participación en el Inicio del Torneo Béisbol 2008, Liga Corporino López, en el

Play del Municipio Villa Central Softbol, el día 01 de Noviembre a las 4:00 de la tarde.

Reunión con la Comisión Permanente de Efemérides Patrias, a las 11:00 A.M. en

los Robles de Barahona.

Reunión con los Síndicos y Gobernadores, fundación Central Barahona, lugar en

la Oficina del Consorcio Azucarero Central, donde se tiene como propuesta Hacer Alianza

Estratégica en beneficio de la Región, a las 10:00 A.M. el día 04 de noviembre.

Participación en el acto de “Conectividad Rural de Ancha”, hora a las 11:00 de la

mañana, lugar Elías Piña, el día 05 de noviembre.

Celebración con motivo a la Conmemoración del ñD²a de la Constituci·n, donde

realizamos un desfile partiendo del Parque Central de esta ciudad de Barahona y luego un

acto en la Plazoleta Duarte donde diferentes funcionarios y entidades de la provincia

depositaron arreglos florales, a las 9:00 de la mañana el día 06 de Noviembre.

Participación en la Juramentación del Patronado Penitenciario, el día 07 de

noviembre a las 2:00 PM en el Salón de la Gobernación Provincial.

Participación en el Saque Boca Semifinal Baloncesto, lugar Villa Olímpica de

Barahona a las 8:30 P.M.

Participación en la Graduación en la Escuela Taller del municipio de Bahoruco, el

día 07 de Noviembre a las 4:00 P.M.

 123

Participación de la Inauguración del Torneo “Copa Navideña”, en el Polideportivo

del Municipio de Vicente Noble a las 2:00 P.M.

Encuentro con la Comunidad de Cristianos para la Paz el día 08 de noviembre a

las 2:00 P.M. en el Municipio de Jaquimeyes.

Inauguración del Torneo Baloncesto Superior, a las 7:00 PM del día 08 de

noviembre.

 Participación en la Inauguración del Multiuso de Villa Nizao, lugar Villa Nizao a

las 3:00 PM del día 11 de noviembre.

Encuentro en la ciudad de Santo Domingo con el señor Pérez Modesto, en el

Palacio Nacional, el día 12 de Noviembre.

Reunión con el Comité Organizador de las Fiestas Navideñas 2008, el día 13 de

Noviembre del año en curso.

Operativo de entrega de Raciones Alimenticias al junto del Lic. Nicolás

Caldearon, Administrador General de los Comedores Económicos, el día 15 de Noviembre

del año en curso.

Reunión con Virtudes Acosta y la Junta de Vecinos en PROMUS a las 5:00 PM,

el día 26 de Noviembre.

 124

Apertura en la Oficina Regional del Consejo Nacional de Drogas, a las 11:00

A.M. el día 13 de Noviembre, lugar en la oficina del (CNCD), arriba de Afife, calle Maria

Montes esq. Anacaona.

 La mano solidaria del gobierno, así como de instituciones privadas

llegaba a Barahona. En la sede de 5ta Brigada del Ejercito Nacional fue abierto un

centro de acopio para las ayudas, que se distribuyen entre los afectados.

 En el mes de noviembre los programas sociales se incrementaron en la

Gobernación Provincial, donde cientos de personas acudían diariamente, a las cuales

se entregaban raciones alimenticias, sabanas, mosquiteros, colchones y compra de

recetas.

DICIEMBRE

Participación en la actividad del día mundial contra en VIH/SIDA, donde se

encontraban entidades e instituciones como la Cruz Roja Dominicana, Defensa Civil y

COPRESIDA, el día 01 de Diciembre del a las 10:00 en la Plazoleta Duarte de esta ciudad.

Encuentro con el consejo Consultivo de la Sociedad Civil y Gabinete Social, en el

Hotel María Montes a las 9:00 de la mañana.

Almuerzo con ASOMURE, en el Restaurant Brisas del Caribe a las 11:00 AM,

para tratar asuntos de interés.

Encuentro con las residentes en el Barrio los Solares de Milton a las 5:00 P.M.

lugar en la casa de Flor de Liz. Hablar previamente con T.B.B.

 Participación en el concierto, lugar en el municipio de Vicente Noble a las 7:00 de

la noche en día 05 de Diciembre.

 125

Participación en la reunión en el salón Bonanza del Hotel Meliá el día 9 de

diciembre a las 11:00 A.M. para tratar asuntos sobre el Operativo Navideño 2008.

Participación en la graduación de la Escuela Vocacional de la FFAA. El día 13 de

diciembre a las 9:00 de la mañana.

Asistencia en la Asamblea Regional de la ciudad de Azua, el día 13 de diciembre

a las 4:00 de la tarde.

Conferencia en el programa Acción Mañanera a las 8:00 AM el día 15 de

diciembre para tratar asuntos sobre el inicio del Operativo “Despertad Navideño”.

Inicio del Operativo “Despertad Navideño”, con la Defensa Civil a las 10:00 A.M.

en el salón de la gobernación Provincial de esta ciudad de Barahona en día 15 de diciembre.

Juramentación del Comité de Prevención y Mitigación y Respuestas ante

desastres, lugar en el Palacio de los Deportes de esta ciudad de Barahona a las 9:00 de la

mañana.

Asistencia al Lanzamiento del Programa de Aopyo al Desarrollo Comunitario

2009 de la Zona Franca “The Will-Bes Dominicana”, lugar en el Hotel Costa Larimar a las

5: de la tarde

Cena con envejecientes el día 19 de diciembre a las 4:00 de la tarde, lugar en el

local de Funda Vida.

Cena con los Niños y Niñas pobres el día 20 de diciembre a las 4:00 de la tarde,

lugar en la Escuela Don Bosco de esta ciudad de Barahona.

 126

INCREMENTO DE LAS AYUDAS SOCIALES TRAS EL PASO DE LA

TORMENTA NOEL

Las comunidades de Jaquimeyes, Bombita, Pescadería, La Hoya, Hato Viejo, el

Peñón, Habanero. La Gobernación Provincial ha hecho la entrega a las Familias

damnificadas por la Tormenta Noel de Colchones, Sabanas, Mosquiteros y Raciones

Alimenticias, Cilindros de Gas.

DONACIÓN DE MEDICAMENTOS

Miles de pesos son invertidos todos los meses en la compra de medicinas para

personas enfermas de escasos recursos económicos. Con estas donaciones, son beneficiadas

personas que acuden diariamente a esta institución, solicitando ayuda para comprar

medicinas.

ENTREGA DE REPUESTOS PARA MOTORES

La Gobernación Provincial de Barahona, invierte mensualmente miles de pesos en

la compra de repuestos para motores, que son donados a motoconchistas, cuyo sustento

diario lo reciben de esta fuente de trabajo.

DONACIÓN DE CANASTILLAS A EMBARAZADAS

Decenas de embarazadas son beneficiadas con Canastillas Pre-Mamá preparadas

con los recursos de la gobernación provincial, las cuales contienen: bañera, pañales

desechables, sabanas, ropas de bebé, aceite, talco y otros artículos necesarios para futuras

madres.

 127

DONACIÓN DE ATAÚDES Y MATERIALES PARA FUNERALES Y

VELATORIOS

Entre las acciones frecuentes de la Gobernación Provincial, se encuentra la donación

de ataúdes y artículos para la realización de funerales a familias de escasos recursos

económicos.

AYUDAS ECONÓMICAS

Se entregan colaboraciones económicas a personas de escasos recursos para fines

médicos; para viajar a Santo Domingo a realizarse estudios de salud que no se realizan en

Centros Médicos de Barahona, a estudiantes para fines de graduación y realización de

monográficos y tesis; a familias de escasos recursos, para su sustento; a pequeños

comerciantes para la realización de negocios; entre otras ayudas sociales.

ENCUENTROS CON LA SOCIEDAD CIVIL Y PERSONALIDADES

ECLESIÁSTICAS DE LAS COMUNIDADES DE LA PROVINCIA

La Gobernación Provincial y funcionarios de las diferentes carteras del Estado en la

Provincia de Barahona, realizan encuentros semanales en diferentes comunidades de la

Provincia de Barahona, con la finalidad de escuchar las necesidades que presentan y

atender las quejas de sus moradores.

 128

REUNIONES TRIMESTRALES CON FUNCIONARIOS

Periódicamente se realiza una reunión cada tres meses con los funcionarios del Estado en

Barahona, con la finalidad de evaluar los logros de cada cartera, debilidades y fortalezas.

PROVINCIA HATO MAYOR

Iniciamos el año gestionando las obras que la población ha estado demandando del

gobierno para su ejecución en la provincia, obras que estaban incluidas en el presupuesto y

que debíamos dar seguimiento.

Planes sociales.-: Las políticas públicas de atención a la pobreza articulan planes y

programas entre los gobernadores provinciales e instituciones gubernamentales, o

no gubernamentales para dar respuesta a las urgencias más perentorias de cada

comunidad.

Nuestra inserción en estas políticas conlleva contextualizar nuestras acciones para:

1ero. Diseñar acciones directas y 2do. Articular con otras instituciones del Estado

las soluciones. En esta tónica nos manejamos en el área de asistencia social

acudiendo en auxilio de los más necesitados/as con una actitud incluyente.

En coordinación con el Plan Social de la Presidencia hemos distribuido más de

105,717 raciones alimenticias a familias de escasos recursos de la provincia a

instituciones benéficas, religiosas y educativas a un costo de $42, 286,800.00

favoreciendo especialmente a desempleados/as, envejecientes y madres solteras .

 129

En coordinación con la Lotería Nacional fueron donadas sillas de ruedas y bastones

a personas minusválidas.

En el área de la salud: compramos cientos de recetas y canalizamos decenas de

internamientos en hospitales y clínicas, procuramos financiamiento para operaciones,

estudios y análisis especializados, realizamos varios

operativos médicos y odontológicos rurales y urbanos en toda la provincia, distribuyendo

cientos de canastillas a embarazadas, leche, medicamentos, y raciones alimenticias.

 En el área de la prevención propiciamos operativos de fumigación en diferentes

zonas del municipio y en los distritos municipales distribuimos entregamos miles de

mosquiteros.

Donamos ataúdes a familias de escasos recursos e hicimos innumerables aportes

para funerales de indigentes y donaciones en especies.

Junto a la Lotería Nacional celebramos el día de Reyes entregando juguetes a más

de 6 mil niños de los tres municipios, distritos municipales y zona rural.

Igualmente moradores de la provincia han recibido ayuda económica para cubrir

diversas necesidades incluyendo salud, alimentación, leche para recién nacidos,

canastillas, pasajes, combustible para ambulancia y otros.

Ofrecemos apoyo a instituciones gubernamentales y no gubernamentales de la

 130

provincia con combustible, financiamiento de actividades, reparaciones de equipos

y vehículos, publicidad, efemérides, talleres y actividades diversas.

De igual forma gestionamos recursos para varias instituciones religiosas, para la

construcción de templos y reparación de instalaciones. Entre las donaciones de recursos a

iglesias, gestionamos un aporte de 1.5 millones de pesos para la terminación de la iglesia

adventista del Amor de Gualey, que felizmente fue terminada gracias a este aporte del

gobierno del doctor Leonel Fernández.

Logramos con recursos aportados por la Lotería Nacional con el apoyo del

presidente de la Republica, doctor Leonel Fernández, la construcción de una capilla de la

iglesia católica, ubicada en el populoso sector de Gualey, con una inversión de más de

7,000,000.00 de pesos.

También construimos la verja perimetral de la parroquia Sagrado Corazón de Jesús,

del sector de Ondina en el municipio de Hato Mayor del Rey.

En Prevención de la delincuencia y criminalidad:

Realizamos varias reuniones con organizaciones de la sociedad civil, juntas de

vecinos, amas de casa, centros educativos, lideres religiosos, asociaciones campesinas y

empresarios de los municipios de El Valle, Sabana de la Mar y Hato Mayor del Rey, así

como en los distritos municipales de Yerba Buena, Mata Palacio y Guayabo Dulce.

 131

Estas reuniones se realizaron con el propósito de escuchar las quejas de la

población en torno a la delincuencia, al accionar de las autoridades policiales y de lucha

contra las drogas, para trazar estrategias para contrarrestar estos males.

En estos encuentros participó el ministerio público, el coronel de la policía y varios

síndicos, dando como resultado cambios en la institución del orden y traslado de agentes

que según la población no cumplían con su trabajo.

Hoy podemos afirmar que la provincia de Hato Mayor es una de la más tranquila y

de menos índice de criminalidad, por las acciones combinadas del ministerio público y la

policía, fruto de los encuentros realizados.

Junto al Consejo Nacional de Drogas realizamos un taller con diversas instituciones

y organizaciones no gubernamentales representativas de esta provincia para elaborar un

diagnóstico sobre el tráfico y consumo de sustancias narcóticas.

El taller fue celebrado en el local del Club de Leones de esta ciudad, se desarrolló

bajo el tema "Diagnostico Participativo sobre Prevención y Reducción del uso de Drogas en

Hato Mayor", fue organizado por el gobernador José Alberto Vásquez y el Consejo

Nacional de Drogas (CND), al mismo asistieron decenas de dirigentes comunitarios,

líderes religiosos y representantes de instituciones públicas y privadas.

También realizamos varios encuentros con las demás autoridades de la provincia

para conformar el patronato de apoyo a los presidiarios, logrando reunirnos con el

procurador general de la republica, el director de prisiones para gestionar la construcción de

una cárcel publica en nuestra provincia con el nuevo modelo penitenciario, recibiendo el

 132

visto bueno del procurador, quien realizo un descenso a los terrenos para analizar si

cumplen con las condiciones para la construcción de dicha cárcel.

De esta visita del procurador se obtuvo la decisión para enviar a diseñar los planos y

tan pronto estén listos se llamará a concurso para la construcción de la cárcel.

En Educación

En el inicio del año escolar 2008-2009 distribuimos mochilas y útiles escolares a

estudiantes de escasos recursos de la provincia

Estudiantes de los diferentes niveles educativos han recibido ayudas económicas,

gestión de becas, transporte, compra de útiles escolares, distribución de mochilas,

uniformes, premios, contribuciones para actividades estudiantiles.

En vista de las necesidades que enfrentaban los niños y niñas sordomudos/as, y su

precaria situación en el alberge donde están alojados, el gobernador civil Moreno Vásquez

realizó un operativo de entrega de útiles escolares conteniendo: mochilas, cuadernos,

lápices de colores y de carbón, sacapuntas, borra, entre otros, estos fueron acompañados de

mesas con su respectivas sillas para que de esta forma los adolescentes puedan aprender

con mayor agilidad y destreza. Además fueron atendidos con medicamentos.

La Gobernación Provincial concluyó los trabajos de reparación de la escuela

Sudadero del paraje las Claras, distrito municipal de Yerba Buena, con una

inversión de más de 95 mil pesos, beneficiando una población estudiantil que supera

los 350 alumnos/as.

 133

Los trabajos realizados incluyen pisos, puertas, ventanas y pintura de toda la planta

física, con recursos de la gobernación, además de las butacas necesitadas.

Con la conclusión de los trabajos se dio inicio al año escolar en un acto organizado

por la dirección de la escuela y los/as maestros/as, presidido por el gobernador

Moreno Vásquez, el director del Distrito Educativo 05-04, Lic. Félix Emilio

Alburquerque, la sociedad de padres, madres y amigos de la escuela y

representantes de la comunidad.

El gobierno dominicano donó a la escuela Juan Pablo Duarte de este municipio, un

transformador de 37.5 KWH, valorado en 40 mil pesos, para regular el voltaje en dicho

centro educativo.

 La Oficina del Ordenador Nacional para los Fondos Europeos de Desarrollo

(ONFED), la Gobernación Provincial y la Secretaría de Educación dejaron inauguradas

siete escuelas nuevas en esta provincia, con una inversión de 18 millones 967 mil pesos,

con fondos provenientes de la Cooperación al Desarrollo de la Unión Europea y el

Gobierno Dominicano.

Los nuevos centros educativos forman parte del proyecto de reconstrucción de aulas

del nivel básico y reducción de la vulnerabilidad de comunidades rurales y urbanas

marginales del sistema educativo de las regionales de San Pedro de Macorís e Higüey.

 134

Las escuelas construidas, cinco benefician al municipio de Hato Mayor del Rey, la

escuela Palo Seco, Sabana Grande, Villila, Loma Larga y la escuela Viviana; las dos

restantes pertenecen al municipio de El Valle, la escuela Loma Clara y San Rafael.

Con la entrega de estas nuevas edificaciones al sector educativo, estas comunidades

de la Región Este del país contaran con 13 nuevas aulas equipadas, la cuales beneficiarán

una población de mas 300 estudiantes del nivel básico.

También fueron puestos en funcionamiento otros centros educativos como es el caso

de la escuela Abigail Mejia, donde más de 2,000 estudiantes tuvieron a punto de perder el

año escolar. Con las gestiones del gobernador hoy los estudiantes están recibiendo la

docencia en aulas más confortables, ya que recibían las clases en casas alquiladas y en

carpas, sin ningún tipo de comodidad.

Otro centro que fue entregado es el Liceo de Los Hatillos en Guayabo Dulce,

logrando que iniciara la docencia en esa comunidad, ubicada a 3 ½ Km. de la ciudad, cuyos

estudiantes tenían que viajar para poder estudiar, además de que había una sobrepoblación

estudiantil en el liceo de Hato Mayor, lo que impedía su matriculación.

Gestionamos a través de la Lotería Nacional dos minibuses que fueron entregados a

la asociación de estudiantes universitarios, ya los que les había donado el Presidente en la

gestión 96-2000 se habían deteriorado considerablemente y era imposible su restauración.

 135

Programas de Electrificación Rural

El gobierno del Dr. Leonel Fernández ha invertido a través de la UERS más de 30

millones de pesos, en la ejecución de proyectos de electrificación rural en toda la provincia

de Hato Mayor, beneficiando cientos de familias de comunidades rurales y sub- urbanas.

Los proyectos de electrificación rural han abarcado todos los distritos municipales

de los tres municipios, en El Valle tenemos La Loma del 4, Mango el Limpio, el Km.23 y

la electrificación del Cabao.

En la carretera Hato Mayor- El Valle se encuentran varias comunidades como son el

Km. 12 y 13, Guamira y el Km. 15.

Con una inversión que supera los dos millones de pesos, la Gobernación Provincial

y la CDEEE, a través de la Unidad de Electrificación Urbana y Sub. Urbana UERS, dejaron

en funcionamiento 60 paneles solares fotovoltaicos que comenzaron a suministrar energía

eléctrica a varias escuelas rurales y hogares del paraje El Coco del distrito municipal de

Mata Palacio, en esta provincia.

Deporte y Cultura.-

La gobernación impulsa los deportes con donaciones de útiles deportivos a ligas,

equipos y clubes de la provincia. Apoyando las actividades deportivas con uniformes,

patrocinios, premios, viajes, aportes económicos y otros.

 136

Logramos la construcción de una cancha mixta en los Hatillos, del distrito

municipal de Guayabo Dulce, con una inversión de casi 2 millones de pesos a través del

Fomper.

Esta cancha mixta cuenta con iluminación, graderías, baños y área de oficina para la

organización del club de los Hatillos.

El multiuso de El Valle ya esta listo para su inauguración por la SEDEFIR y se ha

avanzado en el de Sabana de la Mar.

Logramos un aporte sustancial para la terminación de la Casa de la Cultura a través

de la Lotería Nacional, obra que no ha sido concluida porque le correspondía al

ayuntamiento del municipio de Hato Mayor no dio la contrapartida acordada.

De igual forma celebramos la VII versión del Carnaval Popular de Hato Mayor, con

premios para las comparsas.

Realizamos varias excursiones a la feria del internacional del Libro en Santo

Domingo, donde participaron más de 600 estudiantes de los centros públicos y privados de

la provincia recibieron bonos para compra de libros, almuerzo y merienda.

Reconstrucción de Calles

 Con una inversión de más de 100 millones de pesos, el gobierno inició los trabajos

de movimientos de tierras, imprimación y asfaltado de las calles de este municipio.

 137

Estos trabajos se enmarcan dentro del programa de asfaltado de calles que ha

planificado el gobierno del presidente Fernández y se pretende asfaltar varios sectores de

este municipio que por más de 30 años han esperado tener sus calles asfaltadas.

El gobernador civil, Lic. José A. Vásquez (Moreno), gestionó la reconstrucción y

construcción de las calles de los tres municipios de esta provincia de Hato Mayor y en

especial del municipio cabecera, habiéndose comprometido con el barrio de Punta de Garza

y el sector de Puerto Rico, además de las calles que hace tres años les fue retirado el asfalto.

El presidente de la República, Dr. Leonel Fernández, hizo el compromiso en el

“Consejo de Gobierno” realizado en abril del 2005, en el polideportivo “Héctor Monegro”

(El Vikingo), está cumpliendo con su palabra empeñada, dándole el apoyo necesario a la

gestión de Moreno Vásquez, para hacer realidad tan esperado anhelo de la población, de ver

sus calles asfaltadas.

Los trabajos se iniciaron en la populosa barriada de Punta de Garza, que por primera

vez, desde su fundación, tendrá todas sus calles totalmente asfaltadas.

Los moradores del sector de Punta de Garza están regocijados y muestran gran

jubilo al ver por primera vez asfalto en sus polvorientas calles, y manifiestan

agradecimiento al gobernador José A. Vásquez, por gestionar y cumplir sus compromisos

con el barrio.

Además se iniciaron los trabajos en el centro de la ciudad, dentro de las cuales

podemos citar, las calles San Antonio, Padre Meriño, Diverge, Santo Domingo. En el sector

de Puerto Rico están la Quirilio Vilorio, la 30 de Mayo, la Felipe de Castro y otras.

 138

Los trabajos de pavimentación de calles de los tres municipios: Hato Mayor del

Rey, El Valle y Sabana de la Mar tenían asignados unos 240 millones de pesos, y se espera

la ejecución total para finalizar esos trabajos, que están avanzados en más de un 45%.

Construcción de viviendas: Proyecto Habitacional

El Instituto Nacional de la Vivienda (INVI) desarrolla la construcción del proyecto

habitacional INVI-Villa Progreso –El Manchado, Hato Mayor, como parte de su programa

para dotar de viviendas a familias de escasos recursos.

Este proyecto consta de 80 viviendas dotadas de todas las infraestructuras de servicios, tales

como: agua potable, alcantarillado, áreas verdes. Cada apartamento tiene tres habitaciones,

baño, sala, comedor, cocina, área de lavado y balcón.

La inversión ascendió a 90 millones de pesos, ya esta listo para su inauguración.

De igual forma decenas de familias de escasos recursos han sido beneficiadas con el

plan reconstrucción de viviendas que desarrolla la gobernación provincial en coordinación

con el INVI, mediante el mejoramiento de viviendas del gobierno.

En este programa fueron construidas totalmente 90 viviendas y parcialmente otras 80, sin

costo para los propietarios.

Los beneficiarios del programa agradecen al presidente de la Republica doctor

Leonel Fernández y al gobernador Moreno Vásquez por la reconstrucción de sus

viviendas, ya que sufrían por la inseguridad que generaban las malas condiciones de sus

casitas y las inclemencias del clima.

 139

Acueductos

Durante varios años esta comunidad reclamaba a los diferentes gobiernos la

terminación del acueducto del municipio de Hato Mayor del Rey, y por gestiones del

gobernador Moreno Vásquez consigue reiniciar los trabajos para poner en funcionamiento

el acueducto que abastece de agua potable a sus moradores/as.

El gobernador dentro de las obras que ejecuta el gobierno ha colocado el problema

del agua potable dentro de las prioridades, logrando una de las mayores inversiones que ha

hecho gobierno alguno en la provincia, así a través del INAPA se reiniciaron los trabajos de

rehabilitación y ampliación del acueducto de Hato Mayor del Rey, obra que garantizara que

mas de 63 mil personas de este municipio reciban agua potable, lo que mejorara

considerablemente su calidad de vida.

 La obra tiene una inversión de 348.4 millones de pesos.

El acueducto consiste en un sistema por bombeo que se abastece de aguas

subterráneas captadas mediante pozos ubicados en el batey Alejandro Bass.

La línea de impulsión tiene una longitud de 20 kilómetros de tuberías y una línea

matriz de dos kilómetros, ambas de 20 pulgadas de diámetro, con un sistema de coloración

simple y una red de tuberías de distribución con una longitud de 27.2 kilómetros.

Actualmente se hicieron pruebas del acueducto y la población espera que sea puesto

en funcionamiento a toda capacidad, porque la comunidad no recibe el agua con

normalidad.

 140

También se inició la primera etapa del acueducto de Sabana de la Mar y se han

construido varios miniacueductos rurales, como es el caso del paraje Libonao, del distrito

municipal de Yerba Buena.

Obras inconclusas y en proceso de terminación.

Esta gobernación ha hecho ingentes esfuerzos por gestionar y lograr la terminación

y puesta en funcionamiento obras prioritarias para la provincia de Hato Mayor.

Las obras y proyectos que esperamos sean priorizadas por el superior gobierno, con

la mejor intención de nuestro presidente, el doctor Leonel Fernández, de solucionar los

problemas de la población, es nuestro anhelo y deseo que podamos entregar las obras que

por más de una década ha esperado esta provincia.

Entre las obras concluidas y en espera de su inauguración están: El multiuso de El

Valle, Los centros tecnológicos de Guayabo Dulce, El Valle, Yerba Buena y de Mata

Palacio y el proyecto habitacional INVI- Villa Progreso- El Manchado.

Una obra de gran importancia para el municipio de Hato Mayor del Rey es la

puesta en funcionamiento de la primera etapa del nuevo acueducto, que solucionará de una

vez y por todas, el problema de abastecimiento de agua potable, por la escasez que

actualmente sufre la población.

Las obras que no están concluidas y que deben ser priorizadas son:

1.-La carretera Hato Mayor –Sabana de la Mar,

 141

2.-Las calles de los municipios de El Valle, Sabana de la Mar y Hato Mayor del Rey.

3. El Palacio de Justicia.

4.- El multiuso de Sabana de la Mar.

5.-El polideportivo de Hato Mayor del Rey.

6.-La carretera Hato Mayor –San Pedro de Macorís.

7.- Reconstrucción del camino vecinal Vicentillo-Subida la Cuchilla.

Obras solicitadas por el Consejo de Desarrollo Provincial:

1.-La Cárcel Pública.

2.-El Centro Regional Universitario UASD-Hato Mayor.

3.-La carretera Hato Mayor – El Puerto- Bayaguana.

MEMORIA DE LA INSTITUCION DESPUES DE LA TOMA DE

POSECION DEL DR. LUIS RAFAEL CEDEÑO CEDEÑO EL DIA

1ro.DE SEPTIEMBRE DEL AÑO- 2008

CALENDARIO DE ACTIVIDADES REALIZADAS SEGÚN AREA DE ACCION

¶ Social y Comunitario

¶ Salud

¶ Educación

¶ Social y Comunitario

¶ Donación de transformadores a la comunidad de Las Lagunas de Nisibon, para

fortalecer el sistema energético.

 142

¶ 28 de agosto 2008 reunión con los miembros del Centro de Operaciones de

Emergencia (COE) donde se distribuyeron linternas, sogas, botas, y otros artículos

para la prevención de la temporada ciclónica así como entrega de medicamentos y

raciones a los damnificados.

¶ Supervisión de la rehabilitación de la caseta de bombeo y la reparación de la línea de

impulsión del acueducto de Boca de Boca de Yuma, donde se instalara el motor

eléctrico que requiere dicha estación.

¶ 11 de septiembre reunión con el Ing. Alfredo Colombino Dir. Transmisión y

Distribución Consejo Energético Punta cana, para tratar sobre el Alumbrado km. 14

Valle Gina – Uvero Alto donde ya se ha iniciado con la instalación de postes para el

tendido eléctrico.

¶ 25 al 30 de septiembre entrega de:

Artículos Cantidad Total entregado

Colchones 400.00 400.00

Juegos de Sabanas 200.00 200.00

Mosquiteros 300.00 300.00

Donado por la Comisión Presidencial de Apoyo al Desarrollo Provincial a beneficio de

las personas damnificadas por tormentas y Vaguadas.

 143

¶ Lanzamiento del plan de distribución de raciones a más de 500 personas mayores de

60 años, a las cuales se le hará entrega de raciones quincenalmente en su propio

domicilio.

¶ 10 de Octubre Actividad de La Cámara de Comercio para tratar las Precariedades y

necesidades de la provincia.

¶ Visita del Gobernador a San Juan Puerto Rico del 10 Al 13 de Octubre acompañado

del Diputado Juan Julio Campos Ventura y la Licda. Bernarda Reyes y el Lic.

Venancio Guerrero para participar en el tradicional encuentro con los dominicanos

residentes en la isla y a la vez el alcalde George Santini Padicha ofreció ayudarnos

con medicamentos para operativo de salud futuros. (videos anexos)

¶ 15 Octubre Gran Operativo del Plan social vía la Gobernación.

INVERSION OPERATIVO LA ALTAGRACIA 15 DE OCTUBRE DEL 2008

ARTICULOS

CANTIDAD

ARTICULOS COSTO TOTAL

BOX SPRING 82 7.540,00 618.280,00

SABANAS UNIDADES 164 163,00 26.732,00

MOSQUITEROS 82 167,00 13.694,00

ESTUFAS DE MESA 58 1.624,00 94.192,00

ESTUFAS DE HORNO 15 5.479,28 82.189,20

CILINDROS DE GAS 50 LBS. 73 2.018,40 147.343,20

NEVERAS DE 10 PIES 20 13.708,00 274.160,00

TELEVISORES 20 7.165,00 143.300,00

 144

TOTAL DE INVERSION DE

ELCTRODOMESTICOS 514 1.399.890,40

TOTAL DE FAMILIAS VENEFICIADAS 195

OPERATIVO ALIMENTO (35 PUNTOS) 17870 300,00 5.361.000,00

INVERSION TOTAL OPER. 15/10/2008 6.760.890,40

RACIONES DE ALIMENTOS CRUDOS 12700 300,00 3.810.000,00

COLCHOS 30 X 72 X 5 400 1363 545.200,00

JUEGOS DE SABANAS 200 377 75.400,00

SABANAS UNIDADES 404 163 65.852,00

MOSQUITEROS 402 167 67.134,00

TOTAL OTRAS DONACIONES 4.563.586,00

INVERSION TOTAL PROVINCIA HASTA LA FECHA 11.324.476,40

¶ Desde el 27 de agosto del 2008 hasta el 1ro de diciembre del mismo año Se han

entregado más de 24,000 raciones a más de 100 instituciones y miles de personas

necesitadas.

¶ Con los materiales de construcción enviados por el INVI se elaboro un Plan de

reparación de viviendas que consiste: En la remodelación de casas a personas de

escasos de recursos.

 145

RELACION REPARACION DE CASAS EN LA PROVINCIA LA

ALTAGRACIA

 NOMBRE CEDULA LUGAR

1 Veranda Santana 028-0007637-0 Sector Antonio Guzmán

2 Josefina Báez 028-0069098-0 Sector 21 de Enero

3 Maria Santana 028-0016615-5 Sector Nazareth

4 Santo Carrasco Félix 019-0015007-7 Sector Las Cabrera

5 Desideria de León 028-0030363-4 Sector San Francisco

6 Juana Severino 028-0012844-5 Sector San Francisco

7 Marcela Ramírez 028-0013949-1 Sector La Florida

8 Alfonso Castro Rosario 028-0012418-8 Secor Juan Pablo Duarte

9 Emiliana Mercedes 028-0035661-6 Sector San Francisco

10 Juana Josefina Jiménez 028-0061334-7 Sector La Florida

11 Nuderquidian Pache 028-0073828-4 Sector La Florida

12 Severa Báez 028-0014092-9 Sector La Florida

13 Obdulia de la Rosa G., 028-0030642-1 Sector El Obispado

14 Yaqueline T. Echevarria 001-0571002-4 Sector La Florida

15 Teodosia Guerrero 028-0014241-2 Sector La Florida

16 Pacual Guerrero 028-0041394-6 Sector La Florida

17 Tomasa Castillo 028-00372116-7 Sector La Florida

18 Juana Roberta Perez 001-1109864-6 Sector La Florida

19 Delinia S. De la Cruz 028-0071878-1 Sector San José

20 Héctor Julio Santana 028-0049574-5 Sector San José

21 Teofilo B. Sánchez 026-000374-8 Sector 21 de Enero

22 Ana M. Guerrero G. 028-00562908-8 Sector Aguadilla

23 Lina Mercedes R. 028-0065244-4 Sector San José

 146

24 Pedro J. Morrobel 028-007487-9 Sector Aguadilla

25 Manuel Ciprian 028-0030351-9 Sector Haití Chiquito

26 Luscaria C. Mateo 029-0012354-4 Sector Haití Chiquito

27 Simón Bolívar Rodríguez 023-0032200-1 Sector Haití Chiquito

28 Isidora Cordero 028-0045994-9 Sector Juan Pablo D.

29 Susana Reyes Forme 028-0016056-2 Sector Juan p. Duarte

30 Agustina Morrillo Duran 049-0069662-8 Sector Juan p. Duarte

31 Ramón Jiménez 028-0031337-7 Sector Juan p. Duarte

32 Petronila Torres Pache 028-0034382-0 Sector Juan p. Duarte

33 Fe Esperanza Matos 085-0007678-4 Yuma

34 Mamerta Villanueva 085-0001164-1 Yuma

35 Edis M. Rondon 085-0005343-7 Yuma

36 Rafael Garcia 085-0000159-2 Yuma

37 Ana Belkis Guerra 028-0058276-5 Sector San Pedro

38 Cecilia Inirio 028-0032813-6 Bejucal

39 Enrique Ortega M. 028-0032034-9 Bejucal

40 Altagracia Morla Rijo 028-0032019-0 Bejucal

41 cecilia de la Cruz 028-0031681-8 Bejucal

42 Candida Rodríguez 028-0032127-1 Bejucal

43 Jhonny Ismael Aponte 028-0032813-6 Sector San Martín

44 Yanelis Acevedo. 023-0133192-8 Viviendas Villas Esperanza

45 Agustina Roche P. 085-0007104-1 Viviendas Villas Esperanza

46 Francisca Rijo 028-0004318-0 Sector Savica

47 Martha M. Victoriano C. 028-0072174-4 Sector San Pedro

48 Griselda Reyna 028-0100994-1 Sector San Pedro

49 Miguel A. Jimenez 028-0082740-0 Sector San Pedro

 147

50 Iselsa M. Candelario 028-0002596-3 Sector La Imagen

51 Confesor Peguero 028-0077494-1 Sector Villa Cerro

52 Alexander del Rosario 028-0051163-2 Sector Villa Cerro

53 Quiteria del Rosario 028-0053366-9 El Pepe

54 Flor Olimpia Peguero 028-0053351-1 El Pepe

55 Marcelina Rijo 028-0043708-5 El Pepe

56 Maria Esther Inirio 028-0037436-1 Sector Juan Pablo Duarte

57 Carmen Santana David 028-0037711-7 Sector La Florida

58 Candelaria Rodríguez 028-0015060-5 Sector Nazareth

59 Benita Silvestre 028-00102848-6 Sector Villa Esperanza

60 Ederminia Zarzuela Sector Antonio Guzmán

61 Julia Maritza Sánchez Sector Antonio Guzmán

 Donde la Gobernación Provincial ha reparado más de 65 viviendas y entregado materiales

a más de 200 personas para la reparación de sus viviendas.

¶ Continuación reparación de mas de 16 casas de las Siete Lagunas habitadas por

personas damnificadas y otras.

¶ Reparación de caminos vecinales Agricultura – Villa Progreso, Chavon Abajo y el 14

de Santana así como bacheos técnico en: camino El Guirigui, carretera Higuey la Otra

Banda, carretera Higuey – La Romana y reparación de las calles Juan Pablo Duarte y la

calle principal del barrio San Pedro.

 148

¶ 20 de octubre Reunión Plan social con Emigdio sosa para Asignar A las instituciones

sin fines de lucro la ayuda mensual de Raciones. donde se entregaron 585 raciones a

14 instituciones sin Fines de Lucro.

¶ 22 de Octubre Formación del Consejo Nacional de Drogas.

¶ 06 de Noviembre actividad en el polideportivo de Higuey donde se le hizo entrega de

raciones y reconocimientos a limpiabotas.

RELACION ENTREGA DE RACIONES A

INSTITUCIONES SIN FINES DE LUCRO

NOMBRRE DE LA INSTITUCION CANTIDAD

Obispado Ntra. Sra. Altagracia 60

Hogar de Ancianos 60

Centro para enfermos mentales (Emaus) 60

Centro Materno Infantil 30

Hogar Crea Dominicano 40

Defensa Civil 30

El Mesón de Dios 35

Cruz Rojas Dominicana 25

 149

Patronato de lucha contra la lepra 60

Patronato ayuda T.B.S 60

Patronato enfermos SIDA 60

Fundación Niñez desampara 25

Patronato Ayuda presidiario 35

Asoc. Esposa de Pastores 30

Total a entregar 5 85.00

¶ 18 de Noviembre 2008 apoyo al Festival de cine Global Dominicano, donde se

distribuyeron 325 taquillas a los siguientes centros educativos:

CENTROS EDUCATIVOS CANTIDAD DE TAQUILLAS

Lic. Gerardo Jansen 50

Esc. La Malena 2 100

Centro Juan Pablo II 50

Esc. Hermanos Trejo 100

Perspectivas 2000 (TV) 25

TOTAL 325

¶ 19 de Noviembre apoyo caminata contra la violencia de la mujer.

¶ 21 de noviembre taller sobre tráfico y consumo de drogas.

¶ Recolección de información para solicitar el programa para cambio de pisos de tierra.

 150

¶ Participación conjuntamente con el director regional de agricultura en el lanzamiento

del operativo de repartición de más de 20,000.00 tareas de tierras para la siembra de

habichuelas en la comunidad de San Rafael de Yuma.

¶ Salud

¶ Se enviaron más de 5 mujeres con cancel de mama, hombres con cancel de próstatas

y niños con enfermedades genéticas y mentales al Plan Social de la

¶ 8 de Septiembre reunión con el patronato contra la letra, en el Topacio.

¶ 21 de Septiembre operativo en el barrio Juan Pablo Duarte

¶ 26 de Septiembre Caminata contra la letra.

¶ 8 de Octubre Marcha Caminata Contra el sida VIH

¶ 21 de Octubre reunión con Rene Losada Entrenamiento para lidiar con personas en

momentos de desastres.

¶ Educación

¶ El Gobernador junto a la directiva de educación hicieron entrega de útiles escolares a

estudiantes en diferentes centros educativos

¶ 5 de Septiembre asistencia inauguración del Liceo Padre Antonio.

 151

¶ 7 de septiembre reunión con representantes de INDOTEL en la gobernación

provincial.

¶ 8 de Septiembre reunión con el sector educación en la gobernación provincial.

¶ 19 de Septiembre se creo la escuela de Alfabetización para los presos de la cárcel

Pública.

¶ Asistencia a fiestas de graduación estudiantes de las Lagunas de Nisibon, CENAPEC

y otros.

¶ 6 de Octubre del 2008 Formación del Patronato del laboratorio de informática de las

escuelas básicas Pedro Tapia y Juan Pablo Duarte así como la rehabilitación del Aula

Virtud de Higuey.

Agradecimientos

 Todas nuestras actividades no se habrían podido realizar sin la generosa colaboración de

muchas personas y organizaciones a quienes expresamos nuestro agradecimiento.

Deseamos extender un especial reconocimiento al

- Dr. Franklin Almeida Rancier Secretario de Estado De Interior Y Policía.

- Licdo. Luís Manuel Bonetti V. Secretario Administrativo de la Presidencia.

- Licdo. Emigdio Sosa Encargado Plan Social de La Presidencia.

- Ing. Víctor Díaz Rua Secretario de Estado de Obras Públicas.

- Ing. Luís Sifres Presidente de la Comisión Presidencial de Apoyo al Desarrollo

 152

Provincial.

- Doña Ligia Amada Melo Secretaria de Estado de Educación Superior, Ciencia y

Tecnología.

Por el respaldo e interés demostrado a esta Gobernación Provincial.

PROVINCIA MARIA TRINIDAD SANCHEZ

ÁREA DEL PLAN SOCIAL DE LA PRESIDENCIA

 Se inicio el año con la entrega de ochocientas unidades de juguetes a los diferentes

niños pobres de la Provincia María Trinidad Sánchez. Para hacer de ese día a un niño feliz.

El 19/01/08 la gobernación provincial celebró en grande la Fiestas Patronales

Altagraciana 2008 con la presencia de kinito Méndez y Orquesta y el Ballet folklórico del

Plan Social de la Presidencia esta actividad contó con la presencia del gobernador

provincial Arístides Victoria Yeb y los diferentes funcionarios de la provincia.

Con el paso de las dos tormentas tropicales, Noel y Olga en diciembre del 2007

nuestra provincia quedó en situación de penurias y calamidades con más de 1800

damnificados y refugiados por lo que esta gobernación provincial emprendió un gran

operativo de repartos de más de 1,100 mosquiteros, 843 colchones, 1,500 sabanas y miles

de raciones alimenticias.

La organización y celebración del 27 de febrero con un acto espectacular en la plaza

de María Trinidad Sánchez donde participaron todas las escuelas, colegios e instituciones

del estado.

 153

Donaciones de canastillas, mosquiteros y sabanas. Colchones a mujeres embarazada

y familia de escasos recursos económico

Inauguración del Proyecto habitacional de San José de Matanza beneficiado a mas

de 284 familias que vivían en área vulnerables.

Reparaciones de caminos vecinales en las comunidades de la palmita hasta Río

Jagua.

 El bacheo de asfalto de la carretera del distrito de San José de Matanza hasta

Rincón de Molinillo, Nagua a San Francisco de Macorís, Nagua a Río San Juan.

 Donación de 200 electrodomésticos como neveras, televisores. Estufas, boxspring,

tanques de gas entres otros a familias de escasos recursos.

Instalación de bombillas de bajo consumo en barrio y comunidades del municipio

de Nagua a través del programa UERS. Y la gobernación provincial.

La gobernación organizo la formación del Consejo Provincial de desarrollo con la

integración de todas las instituciones gubernamentales y no gubernamentales de la

provincia a juntos de todos los sectores, con el objetivo de priorizar las obras de mayor

importancia para el desarrollo de la provincia para el año 2009.

Operativo de limpieza y fumigación en hospitales, escuelas, barrios, iglesias,

cañadas, caminos vecinales con brigadas formada por Comunidad Digna y la gobernacion

provincial en todos los municipios y barrio de la provincia en un periodo de 4 meses.

 154

Construcción de 40 letrinas en barrio y comunidades del municipio de nagua a

familia necesitada.

Reparaciones de vivienda a personas damnificadas por los fenómeno naturales que

afectaron la Provincia María Trinidad Sánchez.

Hasta esta fecha ha quedado satisfecha la necesidad alimentaría de la población

afectada por las distintas tormentas tropicales, con la entrega de alrededor de 64,500

raciones de alimentos procedentes del plan social de la presidencia.

Esta iniciativa fue extensiva a niños y niñas afectadas por la orfandad, enfermedades

entres otros impedimentos, así como también a familia afectadas por la perdida de un

parientes (velas y velorios) hemos entregados alrededor de 5,000 hojas de zinc y otros

materiales de construcción con lo que se reparo un estimado de 400 viviendas a personas

pobres y de escasos recursos económicos en la provincia.

 La Provincia María Trinidad Sánchez recibió la visita del Nuncio del Papa Monseñor

JOZEF WESOLOWSKI donde se ofreció una misa y encuentro con el sector empresarial y

religioso del municipio de Cabrera y el gobernador provincial dio la palabra de bienvenida.

EN EL ÁREA EDUCACIÓN

Siendo la educación un pilar del desarrollo de los pueblos hemos dado prioridad al

inicio el año escolar con un acto formal y la entrega de útiles escolares a estudiantes de

escasos recursos económicos, en lo que se encuentran, mochilas, mascotas, lápices entre

 155

otros, además las instalaciones de centros de informática por Indotel en las comunidades

del El Km.5, Arroyo al Medio, el Factor, las Gordas, Cabrera, Payita, Km.3 y en los

distintos Planteles Escolares Públicos y Privados de este Municipio de Nagua.

Reconocimientos a mas 300 estudiantes meritorios y maestros de la provincia con

donaciones de becas, placas de reconocimientos, medallas, computadoras y enciclopedias

acto organizado por la Fundación Nacional de Desarrollo Integral (FUNDÍ) presidida en la

provincia por el Lic. Arístides Victoria Yeb.

Organización de la graduación de más de 1,500 estudiantes de educación media en

la provincia con la presencia del Secretario de Educación el Lic. Melanio Paredes.

Remodelación del salón de actos de la Gobernacion Provincial.

ÁREA DE SALUD

Varios operativo medico, jornada limpieza con la finalidad de enfrentar la

enfermedad del dengue de vacunación de la rubéola, ayuda económica para compras de

recetas a cientos de personas de escasos recursos económicos muy limitado y entrega de 20

sillas de ruedas a personas discapacitadas. Inauguración de la farmacia del pueblo en el

Hospital Público de Nagua además Canalizamos alrededor de 185 solicitudes de cirugías a

diferentes centros de salud de la ciudad de Santo Domingo.

 156

ÁREA DE DEPORTE

Construcción e inauguración del polideportivo de Nagua, obra esta que viene a

llenar el vacío que existía en el deporte de este municipio. También hicimos entrega de

utilerías deportivas, construcción y reparación de canchas en distintos lugares de la

provincia.

Reparación e inauguración del play de San José de Villas donde contamos con la

presencia del Secretario de Deportes Lic. Felipe Payano.

La gobernación organizo un encuentro con el sector deportivo, empresarial,

religioso y comunitario para la formación de un patronato para el cuidado y manejo del

polideportivo de Nagua.

PROVINCIA SAN JOSE DE OCOA

DETALLES

V Subvención vía Secretaria Administrativa de la Presidencia RD$4,125, 000,00.

V Subvención vía Secretaria de Interior y Policía RD$880,000.00.

V Subvención combustible vía SecretariA de Interior y Policía RD$ 51,775.00

V Un cheque por RD$36,000.00 pesos, para la distribución de las Canastas

Navideñas, vía el Plan Social

 157

V Otras donaciones vía la Secretaria Administrativa de la Presidencia como

son:

V Un cheque por un millón RD$1, 000,000.00. pesos

V Un cheque por quinientos mil RD$500,000.00 pesos.

V Un cheque por trescientos mil RD$300,000.00 pesos, los mismos fueron

utilizados para ayudar a los damnificados por las Tormenta Noel y Olga.

V Donación de un cheque de setenta y cinco mil RD$75,000.00 pesos, vía Ing.

Radhamès Segura: los mismos fueron utilizados para compra de materiales de

construcción y/o reparación de viviendas a personas afectadas tormenta Noel y

Olga.

V Donación de un cheque de cincuenta mil RD$50,000.00 pesos, vía la Oficina

Nacional para los Fondos Europeos (ONFED), los mismos fueron utilizados

para compra de materiales de construcción y/o reparación de viviendas a

personas afectadas tormenta Noel y Olga, en el Distrito Municipal de la Cienaga

y aporte a la construcción del Local del PLD.

V Un cheque por cien mil RD$100,000.00 pesos, Vía Indotel, para ayudar a los

damnificados por las Tormenta Noel y Olga.

ü AYUDAS Y DONACIONES RECIBIDAS A TRAVES DEL

PLAN SOCIAL

ü Total de Raciones Alimenticias recibidas 134,000.00

 158

ü Sacos de Ajo 12

ü Canastillas para embarazadas 50

ü 1700 Unidades de Juguetes

ü Pollos para ser distribuidos 3,685

ü Canastas Navideñas, para ser distribuidas vía Plan Social 3,685.00

AYUDA DE COLCHONES, CILINDROS DE GAS, ESTUFAS DE HORNO Y

MESA, VIA PLAN SOCIAL PARA SER DISTRIBUIDOS A LOS DANNIFICADOS

POR LA TORMENTA HANNA Y EL HURACAN IKE

o Colchones (96)

o Sabanas (96)

o Mosquiteros (96)

o Estufas de Mesa (64)

o Estufa de Horno (27)

o Cilindros de gas (91)

Donaciones vía la Comisión Presidencial de apoyo al Desarrollo

Provincial:

V 2,000.00 galones de Gasoil

ü OPERATIVOS REALIZADOS A TRAVES DEL PLAN SOCIAL DE LA

LOTERIA NACIONAL

Para beneficiar a las personas que fueron afectadas por la Tormenta Hanna y el Huracán

Ike, del Municipio de Sabana Larga, donde se cubrieron las principales necesidades

consultas generales, donaciones de medicamentos, Colchones, Sillas de Ruedas, Sabanas,

Mosquiteros, Muletas, Leche, Bastones entre otras.

 159

ü DONACIONES RECIBIDAS A TRAVES DEL INSTITUTO NACIONAL

DE LA VIVIENDA (INVI):

Hemos recibidos una (01) Patana de Madera, Zinc, Clavos, Bisagras y Pistillos, para la

Reparación de Viviendas para aquellas personas que sus casas fueron afectadas por la

Tormenta Hanna y el Huracán Ike.

Á 1,250 Planchas de Zinc

Á 88 Caballetes

Á 360 Bajantes

Á 1,500 Tablas de ½ x8x14

Á 750 Tablas de 1x4x12

Á 750 Tablas de 2x3x14

Á 150 libras de clavos de 2 pulgadas

Á 150 libras de clavos de 2 ½ pulgadas

Á 35 pares de Bisagras

Á 13 unidades de Pistillos

Á 100 fundas de cementos gris

CONSTRUCCIÓN DE 27 VIVIENDAS ECONÓMICAS EN LOS TRES

MUNICIPIOS:

V Municipio Cabecera San José de Ocoa, un total de 6 viviendas

V Municipio de Sabana Larga, un total, de 5 viviendas.

V Municipio de Rancho Arriba, un total de 16 viviendas

 160

CONSTRUCCIÓN DE 158 APARTAMENTOS:

V Municipio Cabecera San José de Ocoa un total de 94 apartamentos.

V Municipio de Sabana Larga un total de 64 apartamentos.

PROVINCIA DE SANTO DOMINGO

Una Gobernación conducida con un espíritu emprendedor, innovador, rompiendo los viejos

paradigmas, con transparencia y dedicación para forjar el futuro de una provincia que crece

y progresa.

 La Gobernación de la Provincia Santo Domingo está destinada a solucionar gran

parte de los problemas básicos de las comunidades que componen esta demarcación

territorial, esa es su meta principal como institución representante del Poder Ejecutivo.

 La Provincia Santo Domingo fue creada mediante la Ley No. 163-01 del 16 de octubre

de 2001, está conformada por los Municipios Santo Domingo Este, Santo Domingo Norte,

Santo Domingo Oeste, Boca Chica, Guerra, Los Alcarrizos y Pedro Brand, tiene una

extensión territorial de 1,277.92 kilómetros cuadrados, con una población de 2 millones

675 mil habitantes de acuerdo al censo poblacional del mes de octubre del año 2002

proyectado al año 2008.

 Las ejecutorias llevadas a cabo por la presente gestión administrativa de la

Gobernación se desarrollan sobre la base de su ley orgánica y dentro de los lineamientos

políticos del Excelentísimo Señor Presidente de la República DR. LEONEL

FERNÁNDEZ.

 161

 Se trabajo en el Levantamiento de puntos de indigencia (Mapeo), y actualmente se

implementan diversos programas de capacitación para los empleados de esta Gobernación.

 Durante el 2008 se hicieron continuos los operativos médicos, entrega de medicinas a

instituciones y personas particulares, entrega de electrodomésticos, raciones alimenticias,

sillas de ruedas, inversores, y se trabajó arduamente con programas de apoyo a diversas

instituciones como la Policía de la Provincia, clubes deportivos y entidades sin fines de

lucro.

 En este documento recopilamos todas las acciones puestas en prácticas por la

institución para lograr la ejecución de los programas contenidos en las líneas programáticas

definidas, las cuales van dirigidas a ofrecer los servicios que demandan los munícipes de la

provincia, para impulsar el crecimiento y mejorar la calidad de vida de familias de escasos

recursos económicas.

En la presente gestión se ha logrado sanear la economía, adquirir patrimonio y

activos para la consolidación institucional. Una gestión de un año compartida entre dos

titulares, Eladio Martínez y el Ing. Idelfonso Vásquez ambos con capacidad de

convocatoria, demostrada en el apoyo a las actividades que en bien de la comunidad ha

realizado este órgano de Estado.

 Con un manejo pulcro de lo que recibe, hoy la Gobernación ha podido aumentar su

patrimonio y así ofrecer un mejor servicio para beneficio de los miles de dominicanos que

residen en la Provincia.

 162

CAPITULO I.- TOMA DE POSECION

Desde que fue designado en agosto de este año por el presidente Leonel Fernández,

el ing. Idelfonso Vásquez se entrego de cuerpo y alma a sus nuevas funciones como

Gobernador de la Provincia Santo Domingo, la de mayor habitante y la más relevante por

su cercanía con la capital de país, sede del gobierno central.

Su misión y visión se puso de relieve al momento de su juramentación, al proclamar

que llegaba a sus nuevas funciones a servir a sus conciudadanos sin importar su condición

social, política o religiosa.

Ha convertido en el escenario del más acelerado proceso de crecimiento

económico, en un país que avanza hacia el progreso, el Presidente de manera muy sabia ha

elegido buenos gobernadores que han sabido convertirse en los mejores aliados del

cambio, Eladio Martínez e Idelfonso Vásquez, hombres de progreso, de disciplina, trabajo

y esfuerzos constantes, visionarios que han sabido desafiar las dificultades para

constituirse en piedra angular del desarrollo de la Provincia Santo Domingo, respaldados

por los empresarios mas destacados de la provincia.

 Con el apoyo del Presidente de la República DR. LEONEL FERNÁNDEZ se marca el

punto de partida del renacimiento de la esperanza para miles de personas que han

encontrado en los diversos programas que se articulan desde aquí, una esperanza.

 En un momento, en el que la tendencia de nuestro mundo es hoy que el gobierno reduzca

su intervencionismo en la economía, para que el sector privado asuma mayores niveles de

responsabilidad social y compromiso para hacer sostenible y equilibrado el desarrollo, estos

 163

Gobernadores han logrado concitar el apoyo del sector empresarial para unir voluntades en

el difícil proceso construcción de la credibilidad en las instituciones del Estado.

Fomentando el pacto global como plataforma de diálogo, acción e interacción del

sector privado con los gobiernos y la sociedad civil para la definición y desarrollo de una

agenda global, nacional y provincial de desarrollo sostenible. Es un escenario nacional y

globalizado para la aplicación de los preceptos empresariales de responsabilidad ética y

compromiso con el desarrollo sostenible; medio ambiente, derechos humanos

fundamentales, derechos laborales, y lucha contra la criminalidad.

En la sede de la Gobernación de la Provincia Santo Domingo, para facilitar a los

ciudadanos mayor acceso a los servicios, funcionan también la Oficina Provincia de la

Secretaria de Estado de la Mujer, la Oficina Provincial del Consejo Nacional de

Envejecientes, la Oficina Provincial de la Comisión de Apoyo al Desarrollo Barrial, una

Oficina de la Tarjeta Solidaridad, la Comisión Presidencial Para el Desarrollo Provincial.

Se están habilitando dos nuevas oficinas para otros órganos del Estado cuyo

funcionamiento es importante internamente para la Provincia

 Todas estas dependencias del estado al amparo de la Gobernación Provincial sin

ningún costo adicional para el Gobierno. Así se sintetiza la visión de la Gobernación;

Eficiencia, Austeridad y Optimización de los recursos públicos.

CAPITULO II GESTION DE RECURSOS HUMANOS

La Gobernación está compuesta por una oficina central y 7 Intendencias, una en

cada Municipio funcionando con un personal altamente calificado para atender a cada uno

de los munícipes que nos visitan.

 164

El Departamento de Recursos Humanos a la llegada del actual Gobernador, Ing. Idelfonso

Vásquez, procedió a la realización de un informe donde se especificaban cada uno de los

departamentos existentes en la institución así como la cantidad de empleados existentes en

cada uno con el salario que percibían:

1. La organización de cada uno de los expedientes de los empleados entrantes en esta

nueva gestión.

2. Supervisar que los empleados cumplan con las responsabilidades encomendadas en

su área de trabajo, y que brinden un servicio óptimo a las personas que nos visitan.

3. Tramitamos al Gobernador las inquietudes y necesidades del empleado, para así

lograr que con los beneficios que reciba de la institución pueda rendir más en su

trabajo.

4. Hemos recomendado el mejoramiento de los sueldos para algunos de los empleados,

tomándose en cuenta los siguientes aspectos: antigüedad en el empleo, capacitación

constante, disciplina y buen desempeño en sus funciones.

Las intendencias a la hora de tomar alguna decisión respecto a algún empleado lo

informa al Departamento de Recursos Humanos de la Oficina Central para que de manera

conjunta se tome la decisión más adecuada en cuanto a la situación del empleado envuelto

en algún tipo de conflicto.

Al momento de asumir como Gobernador el Ing. Idelfonso Vásquez, los

departamentos estaban estructurados de la siguiente manera:

DEPARTAMENTOS CANTIDAD SALARIO

 165

Departamento de Recursos Humanos: 01 RD$14,600.00

Departamento Administrativo 08 156,000.00

Departamento Jurídico 01 25,000.00

Departamento de Comunicaciones 02 42,000.00

Departamento de Relaciones Pública 05 68,000.00

Departamento de Planificación 03 49,000.00

Departamento de Contabilidad 03 60,000.00

Departamento de Cultura y Orquestación 01 25,000.00

Departamento de Asistencia Social y Salud 04 47,000.00

Departamento de Ingeniería 02 25,000.00

Departamento de Compras 01 15,000.00

Departamento de Cómputos 03 21,000.00

Departamento de Asuntos Deportivos 01 15,000.00

Departamento de Transportación 06 44,000.00

Departamento de Mantenimiento 02 20,000.00

Departamento de Conserjería 02 8,600.00

Departamento de Seguridad 12 100,100.00

Intendencia Santo Domingo Este 07 31,800.00

Intendencia Santo Domingo Oeste 07 40,000.00

Intendencia de Boca Chica 07 41,000.00

Intendencia Santo Domingo Norte 02 8,000.00

Intendencia de Pedro Brand 02 15,000.00

Intendencia de Los Alcarrizos 02 32,000.00

Intendencia de Guerra 04 29,000.00

Delegación La Cuaba 03 19,000.00

 166

Delegación La Guayiga 01 12,000.00

Actualmente ha tenido diversas modificaciones estructurándose así:

DEPARTAMENTOS CANTIDAD SALARIO

Departamento de Recursos Humanos: 01 RD$16,790.00

Departamento Administrativo 07 159,400.00

Departamento Jurídico 01 25,000.00

Departamento de Comunicaciones 04 61,800.00

Departamento de Relaciones Pública 05 81,000.00

Departamento de Planificación 02 46,500.00

Departamento de Contabilidad 03 63,750.00

Departamento de Cultura y Orquestación 01 28,750.00

Departamento de Asistencia Social y Salud 04 57,750.00

Departamento de Ingeniería 01 18,000.00

Departamento de Compras 01 17,250.00

Departamento de Cómputos 03 38,400.00

Departamento de Asuntos Deportivos 01 15,000.00

Departamento de Transportación 07 77,550.00

Departamento de Conserjería 03 18,500.00

Departamento de Seguridad 12 113,300.00

Intendencia Santo Domingo Este 07 46,570.00

Intendencia Santo Domingo Oeste 10 83,950.00

Intendencia de Boca Chica 07 48,700.00

Intendencia Santo Domingo Norte 02 8,200.00

 167

Intendencia de Pedro Brand 02 17,250.00

Intendencia de Los Alcarrizos 02 32,000.00

Delegación de Guerra 04 33,350.00

Delegación La Cuaba 03 21,850.00

Delegación La Guayiga 01 13,800.00

Delegación Villa Linda 01 10,000.00

Delegación Pantoja 01 10,000.00

Delegación San Luís 01 10,000.00

Para este nuevo año desde ya estamos sosteniendo conversaciones con la Licda.

Emelinda Jones, a los fines de la realización de varios cursos para los empleados.

CAPITULO III.- DEPARTAMENTO DE EDUCACION

 El departamento de Educación se encarga de velar por la educación de las

comunidades que componen esta provincia. Una forma de preocupación por parte del

Gobernador Idelfonso Vásquez es dar seguimiento al Programa de “Alfabetización Soy

Libre”, que empezó a realizarse durante la gestión del pasado gobernado señor Eladio

Martínez.

 Este programa tuvo inicio el día 01 de agosto del 2008 en coordinación

directamente con la Secretaria de Estado de Educación con una matricula inicial de 1350

Iletrados, los cuales detallamos a continuación por municipios.

Municipios

Grupos

Total Iletrados

Boca Chica 05 76

 168

Santo Domingo Este 16 178

Santo Domingo Oeste 17 157

Pedro Brand 10 101

Guerra 18 225

Los Alcarrizos 20 340

Santo Domingo Norte 08 108

Visión General del Analfabetismo

Desde siempre, la diversidad cultural y lingüística ha sido considerada como parte del

patrimonio común de la humanidad, como fuente de intercambio, innovación y creatividad.

El leguaje es la base de la comunicación entre las personas y forma parte, además, de su

patrimonio cultural. Para muchos, el lenguaje ha alcanzado una fuente de expresión

asociada a sentimientos y valores que tienen sus raíces en su propio valor literario,

filosófico y educacional.

La educación es la clave de la diversidad cultural. La mayoría de las civilizaciones sólo

pueden ser protegidas si las personas saben realmente leer y escribir y con estas cualidades

aprenden a proteger su patrimonio.

La educación para adulto es un proceso esencialmente humano que se ejerce sobre el ser en

un proceso de transformación y de desarrollo para continuar persiguiendo múltiples fines u

objetivos, que va desde una educación inicial hasta una capacitación profesional para así

aprovechar inteligentemente el tiempo libre.

Las escuelas para adultos toman todos los elementos para realizarlos como personas, como

seres únicos, con dignidad, autonomía y apertura hacia las realizaciones posteriores.

Orígenes

 169

A raíz de observar los niveles elevados de analfabetismo en la Republica Dominicana, el

Estado Dominicano en los últimos 20 años ha decidido reducir los niveles de analfabetismo

existente en el país.

Todo lo anterior surge como resultado de la II Conferencia Iberoamericana de Jefes de

Estado y de Gobiernos, reunidos en Madrid en Julio del 1992 y en marco del plan Decenal

de Educación se desarrollan iniciativas a superar la falta de oportunidad y equidad en los

niveles educativos en la sociedad dominicana, lo cual se manifiesta en la acentuada tasa de

analfabetismo, que a su vez se manifiesta como el mayor indicador de pobreza

prevaleciente.

La secretaria de Estado de Educación pone en ejecución el Programa de Alfabetización

para Adultos, en el año 1993-1996, y para dicha implementación se contó con la

cooperación técnicas y financiera del gobierno español, a través de la Organización de

Estados Americanos (OEA) y la Agencia Española de Cooperación Internacional (AECI).

En el 1996-2000, se desarrolló la Jornada Nacional de Alfabetización (JNA), y en dicha

jornada se asumieron iniciativas de articulación entre la Secretaria de Estado de Educación

y la Sociedad Civil, logrando la integración de estudiantes de Educación Media, entre otras

organizaciones.

En el 2000-2004, las acciones se focalizaron en las zonas fronterizas, desarrollando el

Programa de Alfabetización Fronteriza.

 170

En el último cuatreño existen producciones educativas de carácter metodológicas, rico en la

alfabetización de personas jóvenes y adultos, destacándose entre estos el programa “YO SI

PUEDO”.

Diagnóstico Situacional

La Provincia de Santo Domingo cuenta con un elevado índice de analfabetismo, que en la

actualidad sobrepasa el nivel promedio del 13% del último Censo Nacional realizado en el

año 2002, en República Dominicana, según revelan diversos estudios extraoficiales

realizados por instituciones públicas y privadas que desarrollan programas de alfabetización

en nuestra provincia.

Fundamentos

El Programa de Alfabetización de la Provincia de Santo Domingo, surge como

complemento del Programa Nacional de Alfabetización que lleva a cabo la Secretaria de

Estado de Educación, a través de la Red Nacional de Alfabetización, que tiene como meta,

promover la construcción y el fortalecimiento de un espacio amplio de coordinación y

cooperación dentro de los diferentes sectores de la sociedad que han asumido como

compromiso la tarea de reducir el actual índice de analfabetismo.

Característica del Programa

 171

Está dirigido a personas iletradas, mayores de 14 años, que no sepan leer ni escribir, las

cuales recibirán docencia en centros educativos informales, tales como clubes,

marquesinas, etc., con carácter gratuito para todas las personas que deseen acceder a él sin

discriminación de ninguna naturaleza.

Misión

Implementar estrategias orientadas a disminuir el índice de Iletrados en periodos mínimo de

4 a 6 meses, a los fines de lograr el ejercicio de una ciudadanía digna y responsable, que

eleve el nivel de trabajo intelectual y productivo de los habitantes de la Provincia de Santo

Domingo.

Visión

Cumplir con el objetivo del milenio de la Organización de las Naciones Unidas para la

Educación (UNESCO), de erradicar el analfabetismo en la República Dominicana, como

desafío del planeta para el decenio (2003-2012).

Objetivo General

Erradicar el Nivel de analfabetismo de la Provincia Santo Domingo, llevándola a una taza

Cero (0), en un periodo de Diez Años.

Metas u Objetivos Específicos.

 172

Ir aumentando anualmente el número de Iletrados alfabetizados, a un ritmo cada vez más

superior, en coordinación con las demás entidades de la Red Provincial de Alfabetización

Implementar el Programa de Alfabetización de Adultos de la Provincia de Santo Domingo

durante el Segundo Cuatrimestre del año 2008, finalizando su desarrollo con la graduación

estudiantil en Enero del 2008.

Crear la Red Provincial de Alfabetización de Santo Domingo, (REPASANDO) conformada

por Organizaciones Públicas y Privadas, y consolidada con las organizaciones

comunitarias, religiosas y culturales teniendo como soporte social el trabajo comunitario,

como fuente solidaria el patrocinio permanente del programa.

Estrategias para Alcanzar las Metas

¶ Identificación las áreas geográficas prioritarias, para facilitar la alfabetización de

personas jóvenes y adultas.

¶ Identificar y favorecer las organizaciones comunitarias, religiosas y culturales

presentes en las áreas de trabajo, que deseen pertenecer a la Red.

 Elaboración de mapas sectoriales indicando porcentaje de iletrados

¶ Hacer contacto con los centros educativos a nivel secundario, para así, incorporar

a la Red los jóvenes que deseen realizar su Labor Social y Comunitaria,

alfabetizando.

 173

¶ Definir un plan operativo que indique etapas del proceso y las tareas

correspondientes a cada fase.

¶ Realizar un Censo con la ayuda de instituciones comunitarias, religiosas y

culturales de la sociedad para identificar las personas iletradas existentes en la

Provincia de Santo Domingo.

Método de Alfabetización

¶ La metodología aplicada se inscribe en la modalidad presencial.

¶ Duración del ciclo básico de alfabetización es de entre 4 a 6 meses.

¶ Los participantes deben asistir de 6 y 10 horas semanales.

¶ Los grupos deberán contar entre 10 a 20 personas.

¶ El programa esta dirigido a personas mayores de 14 años.

¶ Las personas no deberán estar cursando otro programa similar.

¶ El programa será impartido en locales informales.

Contenido del Programa

Contiene 6 unidades divididas en temas, cada una se inicia con una palabra generadora,

alrededor de la cual se estructura un texto reflexivo que se lee y se analiza con los

participantes. Complementando el dominio de la lecto-escritura y el calculo básico.

 174

Los cuadernos y guías de orientaciones metodologías deben usarse de manera secuencial,

ya que si hay interrupción entre uno y otro se puede afectar el ritmo del aprendizaje de la

persona integrada en el proceso de alfabetización.

Perfiles

Perfiles de los Facilitadores:

Deberán contar con vocación o experiencia para la formación en educación básica de

adultos, considerando que es importante tener dominio de técnicas de grupo, poseer

actitudes de empatía y gusto por la educación popular, humildad para escuchar y capacidad

para detectar conocimientos previos.

Perfiles de Coordinadores de Áreas y los Supervisores

Poseer actitudes de formador a nivel técnico, tener capacidad en el ámbito de la

promoción social, experiencia en trabajos comunitarios, conocimiento del área que

trabaja y disposición para monitorear el proceso de elaboración ejecución y puesta en

marcha del proyecto.

Estos podemos dividirlos en dos clasificaciones que son:

Recursos Materiales:

¶ Locales

¶ Formularios

 175

¶ Incentivos

¶ Saca puntas

¶ Borradores

¶ Combustible

¶ Refrigerios

¶ Carpetas

¶ T-Shirt

¶ Mascotas

¶ Libros

¶ Lápices

¶ Butacas

¶ Lapiceros

¶ Almuerzos

Recursos Humanos:

¶ Iletrados

¶ Facilitadores

¶ Coordinadores

¶ Promotores

¶ Apadrinadores

¶ Enc. Departamental

 176

¶ Dir.General

Plan Operativo

Este plan contiene cinco fases que son: a) Informativa y de contacto; b) Capacitación; c)

Supervisión; d) Evaluación; e) Conclusión.

Fase Informativa y de Contacto

 Busca dotar de informaciones y materiales relativos al Programa de la Secretaria de

Estado de Educación a través la Dirección General de Alfabetización de Adulto, la

Dirección General de Estadísticas, el Internet,

fuentes didácticas y con otras entidades que desarrollan programas afines.

Esta etapa pasaremos a determinar los datos Cuantitativos, Cualitativos y Geográficos

proporcionados por los Intendentes y Delegados, para poder determinar el potencial de

nuestro proyecto, calculando nuestras posibles ventajas y desventajas en el desarrollo del

programa.

Fase de Capacitación

 177

Esta fase la consideramos como una tarea del dominio exclusivo de la Secretaría de Estado

de Educación, mediante la impartición de talleres a través de la Dirección General de

Alfabetización de Adultos

Fase de Supervisión

Los Supervisores serán seleccionados de la matrícula de los Facilitadotes que participaron

en los talleres de capacitación impartidos por la SEE, a fin de Monitorear y darle

seguimiento a nuestro plan en cuestión.

Fase de Evaluación

Esta será llevada a cabo mediante la participación conjunta de la Dirección General de

Alfabetización de Adultos y el Departamento de Educación de la Gobernación Provincial

de Santo domingo.

Fase de Conclusión

La Gobernación Provincial de Santo Domingo, luego de agotar las etapas

antes mencionadas, se propone promocionar un Gran Acto de graduación de por lo menos

Mil Iletrados, mediante la entrega de Certificados y Reconocimientos al Mérito de los

actores mas destacados en el desarrollo del Programa de Alfabetización, Soy Libre.

 178

Organigrama General

Encargada Departamento

Director General

Perfiles

Perfiles

de

Formad

ores:

Deberán

contar

con

vocación

o

experien

cia para

la

formació

n en

 Supervisores

Coordinadores de Áreas

Facilitadores

 179

3.1.- ACCIONES DEL DEPARTAMENTO JURIDICO.-

 Otro aspecto a señalar fue la labor realizada por el Departamento de Consultoría

Jurídica en cuanto a la organización e inventario de bienes y documentos correspondientes

de los diferentes departamentos, estableciendo un ordenamiento alfabético y un control de

entradas y salidas de los mismos, en libros records, para cada caso. En ese mismo orden se

redactó un informe con estos inventarios a solicitud de la Cámara de Cuentas de la

República Dominicana.

 Se realizaron los contratos de alquiler de los locales donde funcionan las diferentes

Intendencias, así como también el local que aloja la sede principal de la Gobernación de la

Provincia Santo Domingo, ubicada en el tercer piso del Centro Comercial Coral Mall.

 Se logró un ordenamiento y control de los contratos de cada de uno de los empleados

de la Gobernación y de cada una de las Intendencias, así como de los inventarios de los

expedientes de cada caso recibido en la institución.

Iletrados

 180

 En cuanto al aspecto social, la Consultoría Jurídica como Departamento comprometido

con el cumplimiento de las funciones de la Gobernación, le dio apoyo profesional en el

recibimiento y contabilidad de los materiales.

 Se creó un Departamento de Relaciones Internacionales el cual coordinó los trabajos y

relaciones con las distintas gobernaciones tanto de la República como del exterior.

 Trabajamos arduamente en un proyecto médico mediante el cual asistimos a varias

personas de escasos recursos en la gestión de cirugías oftalmológicas, cataratas, uñas, etc.,

con el auspició de autoridades venezolanas.

 En cuanto a la búsqueda de soluciones al problema de la ocupación de terrenos

públicos y privados, el Departamento Jurídico realizó una serie de negociaciones,

mediaciones y acuerdos con diferentes instituciones y personas particulares y se embarcó

en un proceso de levantamiento para determinar la identidad de propiedades públicas y

privadas desde el área de la Isabelita hasta Boca Chica, en coordinación con la Dirección

Nacional de Mensura Catastral, el Abogado del Estado y la Dirección de Registro de

Títulos.

CAPITULO IV.- DEPARTAMENTO DE INGENIERIA

El departamento de ingeniería desde su creación tenemos finalidad de dar solución a los

problemas sociales de mejoramiento y arreglo de viviendas humildes que componen

nuestra provincia. Dando así fiel cumplimiento a los deseos del señor Gobernador de que se

hagan las cosas con la mayor atención y brevedad posible. El programa de cambio de suelo

 181

por cemento fue efectivo en estos últimos meses logrando que personas de poco recursos

lograran beneficiarse con este programa.

A continuación le presentamos el Total de materiales despachado:

CAPITULO V.- ASISTENCIA SOCIAL

Una labor social sin precedentes!

 Con sus programas y gestiones, la Gobernación de la Provincia Santo Domingo, se

coloca en la antesala de una nueva era de bienestar y desarrollo, como instrumento de un

gobierno que valora la solidaridad.

 El gobernador Idelfonso Vásquez cumpliendo con el deseo del excelentísimo señor

Materiales Septiembre Octubre Noviembre Diciembre

Zinc 160 170 00 45

Bajantes 58 32 00 15

Enlates 62 70 00 30

Libra de

Clavos

60 35 00 10

Tablas 36 00 30 00

Funda de

Cemento

114 289 00 112

Arena 00 00 00 15mts

 182

presidente ha devuelto la sorinsa a muchas comunidades de esta provincia con el programa

“Mano Amiga del Presidente”. Llevando con efectividad alimentos a personas encarecidas

de diferentes comunidades.

 Una forma de contribuir con los desastres naturales que afectan en ocasiones

nuestras gente, el gobernador de la provincia entrego al padre Alegría de la Parroquia San

Vicente de Paul, de la comunidad de los minas, raciones alimenticias, colchones y

medicamentos para los indigentes de la Barquita”.

 Esta Gobernación realizó una ardua labor en materia social y para ello puso en marcha

programas de apoyo y respaldo a los sectores de menos recursos económicos de la

Provincia, así como a diversas instituciones. Dentro de las acciones llevadas a cabo a

través de los programas sociales de la Gobernación se destacan:

¶ La entrega de raciones alimenticias

¶ Entrega de electrodomésticos

¶ Entrega de mochilas y juguetes a niños

¶ Entrega de camas

¶ Entrega de medicinas a los principales hospitales de la Provincia

¶ Realización de operativos médicos

¶ Compra de recetas

¶ Entrega de sillas de ruedas

¶ Apoyo la Policía de la Provincia

¶ Entrega de inversores a las escuelas, iglesias y microempresas

¶ Apoyo económico a instituciones deportivas y sin fines de lucro.

 183

Distribución de Recursos, Sept. ï Dic. 2008

CONCEPTO SEPT OCT NOV DIC

Raciones

alimenticias

2,826 5,293 3,497 538

Ataules 2 11 3 1

Canastillas 00 00 21 00

Materiales de

construcción :

1. Zinc

2. Bajantes

3. Enlates

4. Libras de

Clavos

5. Tablas

6. Funda de

cementos

7. Arena

1) 160

2) 58

3) 62

4) 60

5) 36

6) 114

7) 00

1. 170

2. 32

3. 70

4. 35

5.

6. 289

7. 00

1) 00

2) 00

3) 00

4) 00

5) 00

6) 30

7) 00

1. 45

2. 15

3. 30

4. 10

5. 00

6. 112

7. 15 mts

Colchones 257 127 5 00

Sabanas 147 168 42 12

Mosquiteros 151 172 46 12

Envases para

agua

1 00

Caja de agua 4 1 3 00

Bomba

Sumergible

 1 1 2

Tanque de Gas 00 00 1 00

 184

CAPITULO VI.- COORDINACION INTERINSTITUCIONAL

La Gobernación de la Provincia Santo Domingo ha puesto en funcionamiento iniciativas

encaminadas a promover el desarrollo, emprendiendo lineamientos estratégicos para la

atención de las personas y enfocando Instituciones lideres para establecer programas que

beneficien a las comunidades de nuestra provincia.

Entre las instituciones que han activado sus espacios para la aplicación conjuntas de sus

programas, tenemos:

Secretaría de Estado de la Mujer, Oficina Provincial Modelo (OPM)

Consejo Nacional de Envejeciente

Tarjeta de Solidaridad

Comisión Barrial

La Coordinación interinstitucional es la base sobre la cual se ejecuta el proyecto “Mujer,

Envejecientes y Salud. Hacia una política integral de desarrollo social.

6.1.-SECRETARÍA DE ESTADO DE LA MUJER

Oficina Provincial Modelo (OPM)

La Secretaria de la Mujer, creada por la Ley 86-99, tiene la responsabilidad de establecer

las normas y coordinar la ejecución de políticas, planes y programas en los ámbitos

sectoriales, interministeriales y con la sociedad civil, para lograr la equidad de género y el

pleno ejercicio de la ciudadanía de las mujeres.

 185

En adición a sus atribuciones normativas y rectoras en el ámbito provincial en materia de

género, da seguimiento a los compromisos suscritos, promueve los cambios de actitudes,

valores y comportamientos que posibiliten la equidad y la construcción de una cultura de

paz.

Logrando acciones conjuntas se han realizado actividades en toda la provincia, como son:

Feri

a de Promoción de Salud de la Mujer, realizada el 29 de Marzo de 2008, a las 9:00 a. m.,

en el parque de Los Billeteros, residencial Los Tres Brazos, Santo Domingo Este.

Reunión de Monitoreo del Proyecto

KOICA, realizada en las Oficinas de la SEM (Gobernación), el día 19 de

febrero de 2008, a las 10:00 a. m.

Taller de Retroalimentación a los Jóvenes Multiplicadores del Área

II de Salud, del Proyecto de Prevención de Embarazos en Adolescentes y

Fortalecimiento de la Atención Médica

para las Mujeres Jóvenes de República

Dominicana, realizado el 01 de mayo del 2008, en el Salón de Conferencia de la

Gobernación

 186

Reunión de Monitoreo del Proyecto Koica, realizada el 31 de julio del 2008,

6.2.-CONSEJO NACIONAL DE ENVEJECIENTES (CONAPE)

OFICINA PROVINCIAL

Ley No. 352-98 sobre la Protección de la Persona Envejeciente

* Programa de Envejecientes

A través de este programa se reciben muchas personas interesadas por recibir la ayuda

del gobierno, por lo que a diarios suministramos formularios para la aplicación del mismos.

Taller sobre " Equidad de Género y Prevención de

Violencia Contra la Mujer", celebrado el 14 de

agosto de 2008, en el Salón de Conferencia de la

Gobernación

Lanzamiento de la Campaña de la No-Violencia "Vivamos en Paz de Igual a Igual",

celebrado el 28 de noviembre del año 2008, a las 10:00 a. m., en el Salón de Conferencia

de la Gobernación.

 187

Este programa consisten el la ayuda a través de la tarjeta Solidaridad mas trescientos

pesos correspondiente al CONAPE, seguro medico SENASA, medicamento y el bono

gas.

En el mes de diciembre se realizaron varios operativos en el que los envegecientes

fueron beneficiados con canasta, raciones, algunos festejos y regalos.

6.3.-PROGRAMA DE TARJETA SOLIDARIDAD

El programa Solidaridad, del Gabinete de Coordinación de Políticas sociales de la

Presidencia de la Republica, es un programa de inversión social creado por el Presidente

Dr. Leonel Fernández el 25 de septiembre del 2005 mediante el decreto 536-05.

 188

El Gabinete de Políticas Sociales coordinado por el Vicepresidente de la República Dr.

Rafael Alburquerque.

A través de solidaridad, el Gobierno Dominicano ayuda a las familias más pobres del país

a desarrollar sus capacidades y a mejorar sus condiciones de vida

En este año se ha registrado un 77.3% de cobertura en todo el país. Es una forma de de

aportar a ka protección y desarrollo humano de los mas encarecidos.

6.4.-SECTOR SALUD.-

 El sector salud se encarga de velar por la salud de todo el personar externo de las

comunidades sin distinción alguna. En este periodo se hicieron grandes e importantes

aportes a través de un programa de respaldo y asistencia, mediante el cual fueron

beneficiadas más 60 personas con enfermedades terminales, Cirugías, Partos normal y por

Cesáreas, atenciones medicas, operaciones, y ayudas económicas para quimioterapias y

estudios diversos, facilitando que personas de escasos recursos económicos recibieran

atenciones medicas.

La Gobernación estableció acuerdos con diferentes Hospitales de la Provincia para que las

personas que acuden a nuestras oficinas tengan la esperanza de lograr la recuperación

esperada.

Anexos: ver casos realizados por la Gobernacion Provincia Santo Domingo

CASOS RESUELTOS

 189

 DE PACIENTES EN LOS HOSPITALES E INSTITUCIONES

DEPARTAMENTO DE SALUD DE LA GOBERNACION PROV. STO. DGO.

Sra. Pamela Guillermina Peña

Exoneración de cuenta

Hospital Dr. Vinicio Calventi

29/08/2008

Sr. Luís Ant. Lapay (Hija de Maria Mercy Severino)

Ayuda para la compra de Clavos y Tornillos

Salud Pública

04/09/2008

Sra. Eludina Maria Mercedes Maria Reyes

Ced. No 001-1056496-0

Realizarse un Cateterismo Cardiaco

Salud Pública

11/09/2008

Srta. Jennie Melba Arias Bautista (Hija de Fabio Arias D.)

Ced. No. 001-1424773-7

Cubrir los gastos de internamiento

Salud Pública

12/09/2008

Sr. Juan Rivera Guzmán

 190

Ced. No 001-1399210-1

Ayuda para la compra de Clavos y Tornillos

Salud Pública

19/09/2008

Santa Carmelita Félix, menor de edad (hija de Maria del Carmen Napoleón

Encarnación)

Ced. No 226-0014487-1

Ayuda para realizarse una cirugía de ano y estudios

Salud Pública

19/09/2008

Sra. Ana Elsa Calderón Victoriano

Ced. No 001-1629214-5

Ayuda para Cesárea

Hospital Dr. Marcelino Vélez Santana

19/09/2008

Gloria Maria Cabreja, menor de edad (hija de la señora Nelly Cabreja)

Ced. No. 001-1214724-4

Ayuda para atenciones médicas

Hospital Ramón de Lara FAD

23/09/2008

Sr. Franklyn Andrés Martínez Abreu

Ced. No 224-0012853-8

 191

Cirugía de Ortopedia

Salud Pública

23/09/2008

Sr. Ramón Pérez

Ced. No 001-0559463-4

Ayuda para realizarse una Cirugía de Próstata

Hospital Dr. Marcelino Vélez Santana

29/09/2008

Sr. Juan Antonio Vásquez Frías

Ced. No 049-0028959-8

Realizarse Estudios

Hospital Darío Contreras

30/09/2008

Bryan Enid Rodríguez Tejada (hijo de la sra. Ingrid Morayma Rodríguez)

Atenciones Médicas

Hospital Ramón de Lara FAD

01/10/2008

Sr. Julio Cesar Cuevas

Atenciones Médicas

Hospital Ramón de Lara FAD

21/10/2008

 192

Sra. Ana Luisa Lespin Gil

Ced. No 001-0010637-6

Procedimiento Quirúrgico de Extirpación de Tumor por vía transfenoidar

Despacho de la Primera Dama

21/10/2008

Ramón Ant. Corporan Hernández, menor de edad (hijo de del Sr. Jobino Corporan)

Ced. No 223-0097819-8

Ayuda para procedimiento quirúrgico de una Colostomia

Hospital San Lorenzo de Los Mina

23/10/2008

Centros Médicos E Instituciones Que Nos Respaldan

1.- Hospital Materno Infantil San Lorenzo de Los Mina

02.- Hospital Dr. Darío Contreras

03.- Hospital Ramón de Lara (FAD)

04.- Hospital General Regional Marcelino Vélez Santana

05.- Hospital Municipal de San Luís

06.- Hospital Municipal de Boca Chica

07.- Hospital Municipal de Guerra

08.- Fundación Manuel Jiménez

09.- Consultorio Médico América Latina de Sabana Pérdida

10.- Consultorio Médico de la Parroquia Santa María Reyna

 193

11.- Liceo Fabio A. Mota

12.- Consultorio Médico Santa Mónica

13.- Intendencia Santo Domingo Este

14.- Unidad de Atención Primaria de Cancino Adentro (UNAP)

15.- Operativos médicos en el Municipio Santo Domingo Oeste (Caballona, Batey

Bienvenido, Hato Nuevo y otros sectores).

Se realizaron Cirugías

10 Cirugías de Etnia Discal

15 Partos normal y por Cesáreas

15 Cirugías de Vesículas

12 Descenso Vaginal

Atenciones e Ingresos a persona con Derrame Cerebral

Las ayudas económicas superan los $600,000.00 a personas para Quimioterapias y otros

tratamientos terapéuticos.

Medicamentos

El Ayuntamiento de Santo Domingo Norte y la Oficina Provincial de la Secretaria de

Estado de la Mujer y Promese donaron medicamentos, los cuales fueron entregados a

personas de escasos recursos económicos.

Relación de entregas de medicamentos septiembre 2008

 194

No. Nombres/ Apellidos Cedula Valor en RD$

01 Maria Nieves Rosario 001-0530651-8 RD$872.00

02 Arabelis Madé Madé 001-0038176-1 RD$1,000.00

03 Vielka Guzmán RD$652.00

04 Luís Ángel Fermín Menor RD$842.00

05 Carmen Díaz 001-0498900-9 RD$570.00

06 Santa Pérez 017-0003372-1 RD$1,046.00

07 Gilberto Gómez 001-0461140-5 RD$1,000.00

08 Pedro Julio Sánchez 001-0536430-1 RD$972.00

09 Betsy Martínez 001-0038278-7 RD$962.00

10 Paula Marit Fermín Menor RDRD917.00

11 Wilson Peña 001-0022135-7 RD$319.00

12 Odalis Manuel Ortiz 031-0269414-2 RD$746.00

13 Jefry Caraballo Menor RD$300.00

14 Juana Vargas 001-0885682-4 RD$1,044.00

15 Nilson Ismael Abreu Menor RD$585.00

16 Gerineldo de los Santos RD$580.00

17 Cleotilde Méndez 001-0520496-0 RD$720.00

18 Franklin Seguro RD$1,037.00

19 Salustiano Antonio Colon 001-1515612-7 RD$928.00

20 Nilson Daniel Abreu Menor RD$731.00

21 Ana Aybar 001-0538850-8 RD$1,002.00

22 Luís Beltrán RD$879.00

23 Felicito Jiménez 053-0015165-0 RD$879.00

 195

24 José Miguel Rojas 001-1505237-5 RD$595.00

25 Pedro Julio Sánchez 001-0536430-1 RD$473.00

26 Maria Infante García 123-0000335-2 RD$967.00

27 Sonia Basilio Castillo 001-0910376-2 RD$705.00

28 Maria Glenis Minyeti 001-1269872-5 RD$730.00

Relación de entregas de medicamentos Noviembre 2008

1 Biviana 1,863.00

2 Daniel Camacho 1,414.00

3 Betsy Martínez Cintrón 001-0038278-7 873.50

4 Domingo Ozuna Fortunato 001-0813290-3 1,679.50

5 Maribel Álvarez 001-0477929-3 1,900.50

6 Oliver Eduardo Pichardo 225-0043672-4 557.00

7 Rafaela Ruiz 001-0826968-9 510.00

8 Santa Guzmán 001-0489183-3 395.00

9 Rosinna Díaz Francis 078-0006451-6 317.00

10 Delfina Morales 001-0002139-3 1,379.00

11 Martina Reyes 001-0477714-9 1,285.00

12 Pedro Paulino Sánchez 001-0922712-4 650.00

13 Apolinia Laureano 001-0334223-4 450.00

14 Janel Samboy Ramírez Menor 697.00

15 Hingina Rodríguez 001-1010814-9 562.50

16 Pedro Julio Sánchez 001-0536430-1 1,698.00

17 Petronia Metivier de Cabreja 001-1142859-5 575.00

 196

18 Marcelino Peguero Martínez 001-0566140-9 1,038.00

19 Confesor Rubio 001-0762241-7 1,071.00

CAPITULO VII.- ACUERDOS INTERINSTITUCIONALES

Consciente de su rol como Gobierno Intermedio de canalizar ayuda, dar asistencia

social a los municipios de las provincias, así como abrir canales de mediación, facilitar,

provocar y encausar procesos que nos guíen a un futuro mejor; la Gobernación de la

Provincia Santo Domingo ha realizado múltiples actividades en pos de establecer acuerdos

interinstitucionales para establecer acciones conjuntas con instituciones gubernamentales y

privadas de la República Dominicana y del exterior; a fin de elevar el nivel de vida y el

acceso al mundo del conocimiento de todos los habitantes de esta demarcación

demográfica.

 La Gobernación de la Provincia ha firmado acuerdos con el ITLA para

alfabetización digital, el INDOTEL para el acceso a la información y el uso de sus

plataformas para la enseñanza tecnológica a los munícipes de esta provincia, Con el

Consejo Nacional de Envejecientes CONAPE y el programa “Manos amigas del

presidente” el cual tiene una oficina en la Gobernación. La Secretaría de Estado de la Mujer

con todos sus servicios, la comisión para el Desarrollo Barrial y la Oficina Presidencial de

Apoyo al Desarrollo Provincial, todas las oficinas en nuestra sedes.

 197

Acercando nuestros jóvenes de nuestros barrios a las nuevas tecnologías, mediante una

alianza entre INDOTEL y el ITLA, con un programa de alfabetización digital que tocará a

más de 1000 jóvenes al mes, en el próximo año.

Procurando abarcar todo el universo de posibilidades la gobernación de la provincia Santo

Domingo a celebrado varios acuerdos internacionales entre los cuales esta el realizado con

la provincia Italiana de Milano, en cuyo protocolo se da cuenta de los avances del

conocimientos en materia de cultura, tecnología, turismo con posibilidades de ser

intercambiadas por ambos pueblos para beneficio de las habitantes de la provincia Santo

Domingo y Milano, así como crear un marco ético para el desarrollo sostenible en salud,

medio ambiente, derechos humanos, responsabilidades social de las empresas, economía,

educación, derecho de la niñez, equidad de género , acceso al agua, libre comercio,

seguridad y viviendas para tratar de alcanzar los objetivos del milenio.

CAPITULO VIII.- ACTIVIDADES

8.1.- Reconocimiento Medallista Beijing 2008.

El Gobernador de la Provincia Santo Domingo conciente de su Fran responsabilidad de

continuar trabajando y respondiendo a los mejores intereses de sus munícipes, llevo al

interior de la Gobernacion a quienes pusieron en alto el nombre de la Republica

Dominicana en los juegos olímpicos de Beijing 2008, los medallista Félix Díaz, hijo de la

Provincia Santo Domingo y Gabriel Mercedes, hijo adoptivo, a quienes reconoció junto a

importantes invitados entregándoles sendas placas por sus triunfos a nivel mundial.

8.2 Graduación de los CCI en San Antonio de Guerra

 198

 La Gobernación de la Provincia Santo Domingo continuando el programa de

Alfabetización Digital que coordina con el apoyo del ITLA e INDOTEL, graduó en el

transcurso del año 2008 mas de 800 ciudadanos de cursos básicos de computadoras. La

ultima actividad se desarrollo el 29 de noviembre en la comunidad de Bella Vista en

Guerra. Donde se invistieron unos 70 jóvenes.

 La Gobernación cumple así con el postulado del Presidente Dr. Leonel Fernández

Reyna, de capacitar en informática, como herramienta equitativa al servicio de todas las

comunidades sin importar lo apartado que se encuentre. Para cerrar la brecha digital. Así La

Gobernación ha estado abriendo nuevos cursos de informática en coordinación con las

intendencias y las organizaciones de base de las comunidades.

8.2 LANZAMIENTO DEL ñPROGRAMA DE INTERVENCION PSICOSOCIAL

DE LA PASTORAL JUVENIL PARA NIÑOS Y JOVENES EN RIESGO DE LA

COMUNIDAD LOS AMERICANOS, EN LOS ALCARRIZOSò.

El interés de diseñar y ejecutar el presente proyecto, nace de una profunda preocupación del

Gobernador de la Provincia Santo Domingo Sr. Idelfonso Vázquez y sostenido por el

liderazgo comunitario y social de la comunidad de Los Alcarrizos, en torno al tema del

rescate de nuestro jóvenes en riesgo y la vocación profunda de construir una cultura de paz

de la Pastoral Juvenil Dominicana. Con miras a promover valores en la población para

 199

promover la convivencia social y la responsabilidad ciudadana, con el medio ambiente y las

generaciones futuras.

El hecho de que se realicen programas para la preservación de ecosistemas y especies

animales, no puede ser, menos importantes que planear la preservación de la convivencia

humana, amenazada por la marginalidad y el abandono, relegada a la pobreza y la

delincuencia, sin considerar que la base fundamental del cambio, ¡antes que las estructuras

sociales e infraestructuras urbanistas!, ha de forjarse en la mente de cada individuo.

Con un cambio de actitud, con una reeducación emocional y afectiva, con la

potencialización de la capacidad de agencia y emprendimiento, estamos invirtiendo en el

futuro de todos. Y son las nuevas generaciones, encarnadas en los niños y los jóvenes de

nuestro municipio los que llevarán la antorcha del futuro. Es a ellos y es por ellos que

ejecuta este programa, con el que sin dudas daremos un giro a la historia desde un

rinconcito del país llamado “BARRIO DE LOS AMERICANOS”.

El 20 de diciembre tuvo inicio este programa, contando con importantes invitados que de

una manera son parte de este proyecto. La intervención será de 2,000 niños, 1,000 jóvenes,

800 padres, 60 multiplicadores y 30 mentores. Lo cual serán distribuidos en 12 ciclos de

300 participantes y tendrá una duración de un año.

8.3 Fiesta de Navidad de los Empleados.

 200

Como cada año la gobernación de la provincia celebro las fiestas navideñas de sus empleados y

allegados. Entre rifas de electrodomésticos, las tradicionales canastas navideñas, grupo típico,

angelitos y la alegría que caracteriza a los empleados de esta institución.

El Gobernador Idelfonso Vásquez compartió con todo el personal de la gobernación, en un

gesto noble hacia sus empleados el gobernador participo del tradicional angelito de los

empleados siendo unos de los guardias su angelito.

CAPITULO IX.- PROGRAMAS ESPECIALES

La Gobernación trabaja día a día para extender una mano amiga a quienes necesitan

nuestra ayuda; mediante programas especiales que han sido creados para servir.

Instalación de bombas sumergibles en zonas y barrios donde haya carencia de agua.

¶ Auxilio a los envejecientes. “Mano amiga del Presidente.

¶ Entrega de canastillas a embarazadas.

¶ Tarjeta solidaridad; producto del mapeo de carenciados que realizamos en la

Provincia.

¶ Alfabetización digital y educación técnica en alianza con el ITLA, INDOTEL.

¶ Capacitación en alianza con el INFOTEC y la Secretaría de Estado de Trabajo a

través del programa juventud y empleo.

 201

¶ Canalización de Becas de Grado, y Postrado.

¶ Donación de tratamiento de quimioterapia. Estudios clínicos especializados.

¶ Alfabetización de adultos.

¶ Asistencias a Juntas de vecinos y organizaciones comunitarias

¶ Cambio de piso de tierra por cementos y reconstrucción de techo con brigadas

combinada del INVI

¶ Ayuda para discapacitados, silla de ruedas, andadores, aparatos auditivos, etc.

¶ Medicamentos para suplir el costo de recetas a los indigentes.

¶ Raciones alimenticias mediante la cual se suple de paquete de comida a persona de

la comunidad en general.

¶ Asesoría jurídica institucional a organizaciones de la sociedad civil.

¶ Planificación del Desarrollo estratégico de la Provincia a través de los municipios

en alianza con la Universidad Autónoma de Santo Domingo (UASD).

9.1 UN ESPACIO DIGNO!

 202

EN COORDINACIÓN CON EL INVI LA GOBERNACIÓN DE LA PROVINCIA

SANTO DOMINGO DESARROLLA PROGRAMA DE CAMBIO DE TECHOS Y PISO

DE CEMENTOS.

 Es así que la Gobernación de la Provincia Santo Domingo se convierte en el

instrumento de un gobierno para quien, un techo digno es un derecho de todos los

dominicanos.

 El programa de cambio de techos hasta ahora ha beneficiado miles de familias

residentes en diferentes comunidades de la provincia. Al igual en el mejoramiento de

viviendas de cambio de pisos por cementos.

 Dentro de las comunidades beneficiadas con estos programas se encuentran el sector

Los Cartones de Los Mina, San Luís, Guerra, Boca Chica, Los Alcarrizos, Pedro Brand,

Herrera entre otras comunidades.

9.2 ASUNTO DE VIDA

PROGRAMA DE INSTALACION DE BOMBAS SUMERGIBLES

El Gobernador Provincial Idelfonso Vásquez dando seguimiento al interés del Presidente de

la República de mejorar las condiciones de vida de todos los dominicanos aplica el

programa de instalación de bombas sumergibles en barrios carenciados..

La gobernación de la provincia Santo Domingo ha instalado bombas sumergibles en

varias comunidades de la provincia en las que escasea el preciado líquido beneficiando a

miles de familias que a través de las mismas reciben agua potable de calidad de manera

temporal.

 203

Las comunidades en las que se han instalado las bombas sumergibles son, Mata de Palma

de guerra, La Victoria, Los Maestros, Brisa del Este, entre otras.

Ing. Idelfonso Vásquez manifestó que “Con el programa de instalación de bombas

sumergibles que desarrolla la Gobernación de esta provincia llevamos un respiro a las

familias que antes tenían que comprar camiones de agua para sus necesidades básicas''.

CAPITULO X.- FRENTE A LOS DESASTRES NATURALES

10. 1 Una expresión de Solidaridad

Interpretando los deseos del Presidente Dr. Leonel Fernández, de llevar la mano amiga del

Gobierno a los mas necesitados sin ninguna condición, el ingeniero Idelfonso Vázquez se

abrazo a su pueblo en medio del calor humano del que disfruta cuando sirve a los demás,

inicio un amplio programa de repartición de alimentos, colchones, mosquiteros,

electrodomésticos, canastillas a mujeres embarazadas y cambio de piso de tierra por

cemento, abarcando en el poco tiempo que lleva como representante del poder ejecutivo en

la Provincia Santo Domingo.

El gobernador Idelfonso Vásquez acudió en ayuda de las familias afectadas por torrenciales

de lluvia que afecto viviendas de la barquita y del Municipio Santo Domingo Este cercanos

a ríos y cañada. De esta forma el gobernador Idelfonso Vásquez les entregó de manera

personal raciones alimenticias a las personas afectadas.

CAPITULO XI.- LABORES DE LAS INTENDENCIAS

 204

11.1 UNA GOBERNACIÓN DESCENTRALIZADA!

 Siete nuevas oficinas abiertas en la Provincias extienden una mano amiga en cada

municipio, para una repuesta inmediata en contacto con el pueblo.

 Las nuevas intendencias en la Provincia Santo Domingo motorizan el trabajo de un

gobierno que se interesa por cada detalle: estar cerca en los momentos de necesidad, unos

ojos cercanos para que la ayuda llegue donde más se necesite. Estas intendencias están

conformadas por un equipo dinámico representado por intendentes; cuyo esfuerzo junto al

gobernador construyen la mejor expresión de un gobierno que busca estar cerca de su

gente.

 La Provincia Santo Domingo surge de la necesidad de descentralizar la solución de

los problemas básicos los cuales en las condiciones anteriores se tonaban un tanto difíciles

de manejar. De ahí que mediante el decreto 685-00, de fecha 1ro. de septiembre del año

2000, fueron definidas las líneas de Política de Planificación del Gobierno y en el mismo

fueron creadas las Intendencias o Delegaciones del Poder Ejecutivo, como un ente de

planificación, coordinación y ejecución de programas y proyectos que contribuyan con el

desarrollo Inter-institucional con otras competencias de carácter social y administrativas del

Gobierno Central y las fuerzas vivas y democráticas a los principales problemas sociales y

que se identifican con la búsqueda del progreso del país.

 Por disposición del Poder Ejecutivo y bajo las instrucciones del Señor Gobernador

de la Provincia Santo Domingo, se procedió a formar un Consejo de Desarrollo Municipal

y los Consejos de Desarrollo Barriales, con el propósito de aunar los esfuerzos de las

Instituciones Castrenses, Organizaciones Democráticas que tienen incidencia en la

 205

comunidad; con el propósito de darle participación directa a las fuerzas vivas de la sociedad

para que conozcan y participen en la descentralización y así establecer una Planificación

Municipal, en busca de la solución de los principales problemas de los sectores del

municipio y para la aplicación de una política desarrollista en beneficio de las familias más

necesitadas.

 Las diferentes Intendencias correspondientes a nuestra demarcación realizaron una

extraordinaria labor en diversos aspectos a través de la cual se beneficiaron muchas

personas e instituciones de escasos recursos.

11.2.- ACCIONES DE INTENDENCIA MUNICIPIO SANTO

DOMINGO NORTE.-

 La Intendencia del Municipio Santo Domingo Norte realizó labores como la gestión de

compra de medicamentos, lo cual fueron resueltos 29 casos de recetas a personas de poco

recursos de esta intendencia.

 Se gestionó la realización de dos operativos de raciones alimenticias los cuales

tuvieron lugar en los varios de Guaricado donde se entregaron 500 raciones y en la Victoria

de igual números de raciones. También fueron entregadas en este periodo un total de 100

raciones alimenticias a personas de esta comunidad.

 Esta Intendencia realizó una labor activa en cuanto a la solución de problemas a

aquellas personas que aun poseían su piso de tierra. Mediante el programa

“Cambio de Piso por Cemento”, fueron beneficiados diez viviendas del barrio Sabana

Perdida.

 206

11.3.- ACCIONES DE INTENDENCIA MUNICIPIO BOCA CHICA.-

 Las labores de esta Intendencia estuvieron enmarcadas dentro de las acciones de

asistencia social. Se entregaron raciones 100 raciones a personas con enfermedades

terminales, dolientes de fallecimientos para rezos, dicapasitados, organismo de socorros

como Cruz Roja y la Defensa Civil, personas de escaso recursos, etc.

Se gestionaron a través de esta intendencia tres ataules los cuales fueron canalizadas vía el

ayuntamiento de Boca Chica.

En diciembre se entregaron 25 canasta navideña a personas empobrecidas para su cena de

navidad.

De una forma de contribuir con la comunidad esta intendencia a traves de la gobernacion

entrego un cheque valorado en RD$10,000.00 pesos al patronato de las fiestas patronales

del municipio, encabezado por su presidente Jesús Peña.

Mediante el programa “Cambio de Pisos por Cementos” fueron beneficiadas siete familias

en los sectores de Bario Sur, Las Bombinas de los Tanquecitos, La Altagracia, Brisa del

Norte de los Botados y Barrio mi Hogar del este.

 En este periodo de agosto hasta diciembre hemos resuelto 88 recetas médicas a personas

que no pueden obtenerla con recursos propios.

Entregamos dos cheques para ayuda médica de 2,000.00 a niña para estudio de

ortoradiometria y el último RD$5,000.00 a la señora Patria del Carmen Adames Ramírez

para terapia de cancel.

 207

Casos de asistencia medica hemos resueltos 23 en diferentes hospitales.

Como persona el Intendente de Boca Chica Georgio Polonio entrego una contribución a los

miembros de la Cruz Roja, a la liga de soflball, entre otros.

11.4.- ACCIONES DE INTENDENCIA MUNICIPIO SANTO

DOMINGO OESTE.-

¶ Cursos de enfermería y primeros auxilios, donde se capacitaron decenas de jóvenes

de las instituciones de socorro y líderes comunitarios.

¶ Operativos de limpieza y drenaje pluvial

¶ Operativos de pintura

¶ Limpieza de hospitales y centros médicos

¶ Operativos de reforestación

¶ Operativos de donaciones de ropa, mosquiteros, raciones alimenticias, útiles

deportivos, mochilas y cuadernos, a personas de escasos recursos y damnificados de

incendio e inundaciones.

¶ Poda de árboles en diferentes sectores del municipio

¶ Canalización de soluciones a los problemas de energía eléctrica en coordinación con

el Programa de Reducción de Apagones (PRA)

¶ Donación de más de 600 canastillas a embarazadas

¶ Coordinación y aporte para la realización de las actividades festivas de los

diferentes sectores del municipio, tales como: carnavales y Fiestas Patronales, así

como también para actividades religiosas y desfiles.

¶ En el área de deportes trabajamos junto a la Dirección Municipal en la organización

de los Juegos de Baloncesto Superior del Municipio y de las series interligas

Provinciales Versión Baseball y Baloncesto.

 208

11.5.- ACCIONES DE INTENDENCIA MUNICIPIO SAN ANTONIO

DE GUERRA.-

Durante el periodo que comprende los meses de agosto-diciembre del 2008 esta

intendencia realizo diversas actividades.

A) Operativo de 500 raciones alimenticias, mosquiteros y colchones para beneficiar a

las personas damnificadas del barrio “La Pared de Guerra, afectadas por las

fenómenos tropicales.

B) Un operativo de cambio de piso de tierra por cemento del que se beneficiaron diez

(10) familias pobres.

C) Esta intendencia patrocino la graduación de 67 alumno que se graduaron en el CCI

de INDOTEL en la Sección de Bella Vista.

D) Entrega de computadora al joven José Miguel Mejia, ganador del primer lugar de

ortografía a nivel nacional, representando la Provincia de Santo Domingo.

E) Entrega de una cama al joven enfermo Alexis Castillo (perteneciente al Cuerpo de

Bomberos de Guerra).

F) Entregamos ataúdes y ayuda alimenticia a los familiares del difunto.

G) Operativo de inscripción para aplicar tarjeta de bono gas. Con duración de un mes.

08 de set al 08 de oct. Dirigido por el SIUBE.

En cuanto a las ayudas sociales hemos contribuidos en: Entrega de medicamentos a

personas necesitadas, Ayuda a la fundación de madres con niños especiales, Ayuda a la liga

deportiva de La Joya.

 209

La intendencia de guerra ha participada en un conjunto de actividades que contribuyeron

directamente a la comunidad.

A. Reunión con el comité de desarrollo para tratar sobre el presupuesto participativo

del municipio.

B. Reunión con el procurador fiscal Magistrado Perfecto Acosta con autoridades

militares locales y de la provincia, 39 representantes de juntas de vecinos, dirigentes

comunitarios, políticos, empresarios y comerciantes, para tratar sobre la

delincuencia y otros problema sociales de la comunidad.

C. Reunión con los parcélenos y agricultores de Mata Palma para tratar sobre el futuro

de la producción de esa región entre otros asuntos de interés para la comunidad.

D. Reunión con los dirigentes de ADEPROA y las autoridades del municipio y de la

provincia encabezada por el General Héctor García Cuevas, comandante de la

Provincia, para tratar asuntos sobre el robo de ganado en el municipio.

E. Reunión con los facilitadotes del programa de alfabetización Soy Libre y el

coordinador de la gobernacion Lic. Alberto Pérez para evaluar la docencia y dar

seguimiento al buen funcionamiento y el éxito del programa.

F. Dimos seguimiento a los paros del transporte publico convocado por

FENATRANO, Además nos reunimos de manera informal con los siguientes

dirigentes sindicales de Guerra y el mayor de la policía, Santana Vizcaino, donde

hicieron énfasis en la terminación del arreglo de las calles de guerra y la

terminación del tramo Guerra hasta La Caoba (próximo al campo deportivo Los

Dodgers)

11.6.- ACCIONES DE INTENDENCIA MUNICIPIO SANTO

DOMINGO ESTE.-

 210

La Intendencia del municipio de Santo Domingo Este funciona como una dependencia para

la descentralización del Estado a través de la Gobernación Civil de la Provincia de Santo

Domingo.

Los resultados son palpables y cuantificables. El regocijo que demuestran los beneficiarios

nos reafirma que aquí en Santo Domingo Este como en todo el país.

Educación y Cultura

Programa de Becas y estudio:

- De común acuerdo con el Instituto Tecnológico de Las América ITLA para la

formación tecnológica de los jóvenes munícipes.

Estado: Este programa esta en ejecución.

Meta: Otorgar becas de educación continuada de 550 por año educativo

Balance: han sido otorgadas 180 becas desde el inicio del programa en abril del año 2008

- Canalización de becas y ayudas universitarias. En común acuerdo con las

Secretarias de Estado de Educación Superior Ciencia y Tecnología SEESCyT y la de

Juventud SEJ.

Estado: Este programa esta en ejecución.

Meta: canalizar becas y ayudas a 150 por año

 211

Balance: han sido canalizadas unas 30 soluciones universitarias desde mayo del 2008 y

desde agosto a diciembre del mismo año unas 7

- Seguimiento del Programa de Alfabetización de adultos que ejecuta la Gobernación

Civil de la provincia de Santo Domingo.

Estado: Este programa esta en ejecución.

Con 7 grupos de 400 estudiante.

Meta: alfabetizar a unos 1500 iletrados en un año

Balance: están en proceso de alfabetización con unos 250 iletrados

- Acuerdo con el Instituto de Formación Técnico Profesional INFOTEP, para la

creación de varios centros de formación diseminados en todo el municipio.

Estado: Este programa esta en ejecución.

Meta: realizar la creación de cuatro centros de formación en un año y la formación de 1000

nuevos técnicos profesionales.

Balance: están cursando carreras técnicas 120 jóvenes desde que iniciamos el programa a

finales de mayo del año 2008. Desde agosto a la fecha del mismo año unos 75 jóvenes.

-Programa de Charlas Educativas en las Escuelas, Colegios, Centros Educativos y

Liceos del municipio canalizadas a través de las instituciones

Así como todas las Instituciones, publicas y privadas de contacto social y de interés

colectivo.

Estado: Este programa esta ejecución.

Meta: dos charlas por mes.

 212

Salud y Asistencia Social:

-Programa de solución de recetas médicas cuyo costo sea menor de RD$1,000.00.

Estado: Este programa esta en ejecución.

Meta: solucionar más de 60 recetas mensuales

- Programa de distribución de medicamentos esenciales.

Estado: Este programa esta en ejecución.

- Entrega mensual de canastillas para embarazadas.

Estado: Este programa esta en ejecución.

Meta: entregar 20 canastillas mensuales

- Operativos médicos en las comunidades más empobrecidas del municipio.

Estado: Este programa esta en preparación.

- Común acuerdo con el Hosp. Materno Infantil San Lorenzo de Los Mina y el Hosp.

Dr. Darío Contreras.

Estado: Este programa esta en ejecución.

Balance: se han solucionado alrededor de 52 casos.

Sociales y Acción Comunitaria

- Programa Limpieza de sépticos y hoyos filtrantes

La Intendencia de Santo Domingo Este realiza estos operativos en virtud de un mejor

funcionamiento de desagüe en el municipio y como contribución al sistema sanitario.

Estado: Este programa esta en ejecución.

 213

Balance: se han solucionado alrededor de 200 casos.

En las comunidades de los frailes, villa liberación, la ureña, riviera del caribe, maquiteria

villa duarte.

Reparación de calles

Estado: Este programa esta en ejecución. Canalizadas unas 13 calles desde agosto a

diciembre del 2008

-Reparación de viviendas: programa de zinc y madera

Estado: Este programa esta en ejecución

Balance: se han solucionado alrededor de 15 casos.

-Entrega de raciones alimenticias:

La Intendencia ha hecho costumbre la entrega masiva de raciones alimenticias en barrios

marginados del municipio. Esta acción se realiza en coordinación con el Plan Social de la

Presidencia.

Estado: Este programa esta en ejecución.

Balance: se han distribuido miles de raciones.

Ejecución del programa de cambio de pisos de tierra por pisos de cemento auspiciado por la

Gobernación Civil de la Prov. Santo Domingo.

Diez casas beneficiadas con este programa.

Deporte y recreación

-Asistencia para los torneos deportivos

Se realizaron unos 6 torneos deportivos cuyo patrocinio conto con el apoyo de la

Intendencia de Santo Domingo Este. Torneos inter-barriales e inter-colegiales que se

realizan en las diversas comunidades.

 214

-Realización de actividades recreativas

En parques y plazas publicas acorde con las efemérides y Recreación.

Seguridad ciudadana

En interés de que las comunidades del Municipio Santo Domingo este funcione de manera

eficaz y que los ciudadanos sientan la mano protectora del estado y de las instituciones y

programas de seguridad ejecutados por el gobierno central, esta intendencia, por

instrucciones del Sr. Intendente Antonio Del Valle, realiza de manera periódica en centros

comunitarios para así dar seguimiento a las ejecutorias del plan de seguridad democrática.

En las graficas podemos observar parte de los recorridos que realiza el Lic. Antonio del

valle, Intendente del Municipio Santo Domingo este, en los cuales pasa revista y escucha

las necesidades prioritarias de las comunidades.

Entendemos que haciendo valer la palabra del Señor Presidente y confiados en que Dios, el

todopoderoso le iluminara para seguir guiando los caminos de la nación, esperamos que el

2009 a pesar de las adversidades que se vislumbran en la comunidad internacional, en la

República Dominicana seguiremos pa´lante.

 11.7.- ACCIONES DE LA INTENDENCIA PEDRO BRAND.-

La intendencia de pedro brand a contribuido dentro de su función en esta

demarcación fueron los siguientes:

En el periodo de agosto 2008:

 215

¶ Cumplimiento del programa de entrega de recetas medicas a personas pobres de

este municipio.

¶ Seguimiento del programa de alfabetización de adulto.

¶ Entrega de 200 raciones de comidas a las diferentes comunidades de esta

intendencia.

¶ Se recibió en la oficina un promedio de visita diaria de diez personas por días, la

cuales atendimos y escuchamos según sus necesidades y la cuales fueron

canalizadas por esta oficina.

¶ Fuimos convocados a varias reuniones a la sede central de esta gobernación para

tratar asuntos varios que nos competen.

¶ Dirigimos parte de la dirección del COE.

Periodo septiembre 2008

¶ Se mantuvo el seguimiento al programa de alfabetización de adulto “ Soy Libre”.

¶ En este mes recibimos las visitas de nuestro Gobernador de la Provincia Santo

Domingo Ing. Idelfonso Vásquez, el cual escucho y tomo asunto a los munícipes de

esta comunidad.

¶ En este mes iniciamos el reparto de raciones alimenticias y entradas de colchones,

sabanas y mosquiteros en los distrito municipales de la Guayiga y la Cuaba , con la

presentación del señor Gobernador de la Provincia de Santo Domingo.

Noviembre 2008

¶ Entrega de 75 raciones de comida, el intendente a personas necesitadas en la

oficina.

 216

¶ Entrega de medicamentos mediante el programa de entrega de receta por valor de

RD$10,607.00.

¶ Recibimos los estudiantes de cuarto bachillerato en nuestras oficinas a fin de

conocer el funcionamiento de nuestra intendencia.

¶ Invitamos al magistrado procurador fiscal de la provincia Dr. Perfecto Acosta, a

nuestro municipio quien hablo sobre el tema de “Violencia de Genero”. También

estuvo de visita el señor Gobernador Idelfonso Vásquez, en el sector Eduardo Brito

quien entrego 150 raciones alimenticias a las personas que allí estuvieron.

¶ Llevamos a cabo el cambio de diez piso de tierra por cemento en los sectores Los

Cartones, Los Cocos, Eduardo Brito y Paraíso.

Diciembre 2008

¶ Entregamos medicamentos mediante el programa de Receta a personas de pocos

recursos, con un valor de RD$20,000.00

¶ En navidad como de costumbre fueron entregadas 25 canasta navideñas para la cena

de navidad de aquellas personas que no tenían para hacerla.

¶ Se entregaron cientos de juguetes a los niños de la iglesia evangélica de esta

comunidad y varios niños que se asomaron allí.

11.8.- ACCIONES DE LA DELEGACION LA GUAYIGA.-

 Durante este periodo nuestro mayor logro ha sido darle continuación al

programa de alfabetización para adultos “Soy Libre”. De igual manera esta delegación

entrego a mas de 3,000 tarjetas de Solidaridad a personas de poco recursos en toda la

comunidad de la guayiga.

 217

 Las raciones alimenticias fueron entregadas durante este periodo a las personas

mas encarecidas de la comunidad al igual la entregas de las canasta navideña. Cumpliendo

así la voluntad de nuestro Presidente de la Republica, llevar alimentos a todos los rincones

de nuestro país.

 Cada año esta delegación entrega juguetes a todos los niños pobre de esta

demarcación geográfica, agradeciendo a la Gobernación de la provincia y a diputados

amigos por su colaboración.

11.8 Oficinas de las Intendencias

1-Oficina Santo Domingo Este

Intendente: Antonio del Valle

Dirección: Sabana Larga #31 (2do. P.) Cel.: 829-885-3011 / 809-858

2-Oficina Santo Domingo Norte

Intendente: Lic. Francisco de la Cruz.

Dirección: Plaza Charles 3er. Nivel

 Cel.: 809-697-3004

3-Oficina Santo Domingo Oeste

 Intendente: Lic. José M. Pérez Mella.

 218

 Dirección: Plaza Hozari,

 Tels. Oficina: 809- 534-141

 Cel.: 809-791-5223

 Prolongación 27 de Febrero

4-Oficina Los Alcarrizos

Intendente: Elio Espinosa.

 Dirección: Plaza Los Alcarrizos,

 Calle Duarte

 Tels. Oficina: 829-916-1242

5-Oficina Boca Chica

 Intendente: Georgio Domínguez Polonio.

Dirección: C/Duarte #3 Andrés, Boca Chica.

Tels. Oficina: 809-523-4905

6-Oficina San Antonio de Guerra

Intendente: Jacinta Rosario (yoli)

 Dirección: C/ Duarte #1

 Tel. Oficina: 809- 526-5757

 Cel.: 809-802-5169

7- Oficina Pedro Brand

 219

 Intendente: Daniel de León

 Dirección: Aut. Duarte #30

 Cel.: 829-360-2166 / 829-267-1049.

 220

PROVINCIA VALVERDE

La Gobernación Provincial de Valverde del 1 de enero del 2008 al 1 de enero del 2009, ha

realizado innumeras actividades y representando al poder ejecutivo. Tocando con ello a

todos los sectores logrando así un clima de tranquilidad y estabilidad en todas las áreas

Gubernamentales, colaborando con el proceso de desarrollo que se lleva a cabo en esta

Provincia en los sectores económicos y productivos a través de sus Instituciones, siendo la

Gob. Prov. intermediaria eficaz con los sectores de producción mas pujantes cuando ellos

se han visto en situaciones de riesgo de su economía, producto del mercado o de fenómenos

atmosféricos entre ellos citamos el sector arrocero con deudas por parte de Instituciones del

Estado, como son: Inespre, Comedores Económicos y el sector agrícola y bananero, con las

inundaciones de miles de tarea de tierra producto de las crecida de los ríos, Yaque del

Norte, Mao, y Amina, logrando inclusive encuentro de productores con el Excelentísimo

Señor Presidente de la República Dr. Leonel Fernández Reyna.

Entre otras actividades que ha realizado la Gobernacion Provincial de Valverde, tenemos:

a) la recuperación de terrenos en manos de invasores propiedad de hacendados

debidamente titulados (placa de reconocimiento a la Gobernación de los

hacendados).

b) Acto conmemorativo de la batalla de la barranquita el 3 de Julio pasado.

c) Apoyo a los juegos barranquiteños .

 221

d) La Gobernación Provincial encabeza todas las actividades de las fechas Patria con

apoyo de Efemérides Patria.

e) Durante esta gestión se han construido el 50% de las calles del Municipio de Mao.

f) La avenida Maria Trinidad Sánchez de Esperanza tramo carretero Laguna Salada -

Jaibon.

g) Terminación Multi de Hatico Mao.

h) Reparación caminos vecinales, reparación y construcción de 280 viviendas en la

Provincia Valverde en coordinación con el INVI.

i) Cumplimiento decreto en toda la Prov. Sobre expendio de bebidas alcohólicas.

j) Cumplimiento sobre porte y tenencia de arma de fuego.

k) Apoyo permanente y continuo de asistencia en alimentos, medicinas y reparación de

viviendas etc., a los pobres y desposeídos de la Provincia Valverde.

l) Apoyo a otras Instituciones tales como: Defeca Civil, Plan Social, Secretaria de la

Mujer, E.N.y P.N.etc.

m) Adquisición de equipos para la Gobernación tales como: nevera, abanico, pantalla

plana, computadora. etc.

 222

n) Remodelación de la Gobernacion (pintura, jardinería, inmuebles, baño, cuarto para

archivo).

o) Reconocimiento a los Generales: Mayor General Joaquín Virgilio Pérez Félix, Jefe

de Estado Mayor y al General de Brigada Francisco Abreu Montes de Oca,

comandante Provincia Peravia y San Cristóbal, en acto Público en la explanada de

la Gobernación.

p) Activa participación en rescate y suministro de ajuares, alimentos medicinas entre

otros en las inundaciones del Río Yaque del Norte, junto a la Defensa civil y el

E.N., al igual que en el tornado ocurrido en la Comunidad de Guatapanal, donde se

repararon mas de 30 viviendas destechadas.

q) Apoyo solidario con brigadas, ayuda de alimentos, vestimentas a los pueblos de

Dajabón, San Francisco y al pueblo haitiano, (radio maratón), placa de

reconocimiento Gobernadora S.F.M.

r) Un buen posicionamiento como Institución Líder entre las Inst. del Estado

destacándose en los medios de comunicación radiales, escrito y televisivos,

expresado en más de 9 placas de reconocimiento.

s) Comunicado en el Listin Diario de la celebración del 50 Aniversario del Provincia

Valverde.

 223

t) Actualmente la Gobernación de Valverde con los 3 Municipios, Mao, Esperanza y

Laguna Salada, y sus 9 Distritos Municipales como son: Pueblo Nuevo, Amina,

Guatapanal, Boca de Mao, Maizal, Jicome, Paradero, Guyacanes, Jaibon, y un total

de más de 100 secciones y parajes recibimos la suma de 450,000.00 pesos

mensualmente por la Secretaria Administrativa de la Presidencia, y 89,000.00 pesos

por la Secretaria de Estado de Interior y Policía más 4,500.00 pesos mensuales para

gastos de Combustible.

