

WEB MAPPING

Lanzamos innovadora plataforma de cartografía en la web, con mapas que muestran en formato interactivo la información socioeconómica sobre la población registrada en nuestra base de datos, de forma agregada, anónima y con un enfoque territorial.

Páginas 8-10.

NOTICIAS

Este es un recuento de las noticias más destacadas del trimestre.

Comisión del PNUD realiza visita a las instalaciones del SIUBEN

Santo Domingo, DN, 28 de abril 2022. Recibimos la visita de una alta delegación del Programa de las Naciones Unidas (PNUD), encabezada por la economista senior Adriana Camacho, especialista en políticas públicas, con áreas de interés en evaluación de impacto de programas sociales, economía de la salud, desarrollo económico y economía laboral. En el encuentro, se trataron temas sobre la operatividad del SIUBEN y la estrategia SIUBEN Más [+] de cara a la conformación del Registro Social de Hogares y Registro Único de Beneficiarios.

También, presentamos el proyecto “Evaluación de Impacto de las Comunidades de Cuidado”, el cual fue recientemente escogido por el GDLab del Banco Interamericano de Desarrollo (BID), como uno de los siete proyectos seleccionados dentro de 230 propuestas de investigación pos-COVID-19 en América Latina y el Caribe.

Expertos internacionales disertan en Seminario SIUBEN Más [+] Sobre Políticas Públicas

Santo Domingo, DN, 11 de mayo de 2022. En esta edición del Seminario Sobre Políticas Públicas SIUBEN Más [+], tratamos sobre el tema “Sistemas de información social como mecanismos para mejorar la eficiencia del gasto público”, con la moderación de la representante del Banco Mundial, Miriam Montenegro, especialista senior en protección social y trabajo, quien destacó la importancia de este encuentro.

La ponencia estuvo a cargo de los invitados internacionales Philippe Leite desde Estados Unidos, economista de la Red de Desarrollo Humano y diseño de programas de Protección Social; y Thiago Falcão, desde Brasil, economista, especialista de Protección Social y trabajo del Banco Mundial, quienes junto a Montenegro concluyeron que “para mejorar los registros sociales se debe contar con objetivos claros, una gobernanza fuerte, articulación entre muchos actores, suficiencia de recursos y compromiso y voluntad política”.

SIUBEN pone nueva plataforma Web Mapping a disposición del público

Santo Domingo, DN, 13 de mayo de 2022. Nuestra plataforma DATOS SIUBEN quedó disponible para los usuarios, como una herramienta de cartografía en la web en la que las personas interesadas podrán tener acceso a la información socioeconómica de la población registrada en su base de datos, de forma agregada, anónima y con un enfoque territorial, siendo esta una opción para conectar con los usuarios a nivel digital y compartir información de forma accesible, ágil y transparente.

El desarrollo del Web Mapping contó con el auspicio del Programa Mundial de Alimentos (PMA), de las Naciones Unidas, institución que aportó recursos económicos, humanos, tecnológicos y transfirió conocimientos al equipo del SIUBEN; y del Banco Mundial, quién aportó los recursos tecnológicos.

Realizamos levantamiento y actualización de hogares en sector El Tamarindo de Santo Domingo Este

Santo Domingo Este, 24 mayo de 2022. La realización de este trabajo fue con la finalidad de recoger los datos socioeconómicos de los residentes de esta comunidad y así mantener la actualización de la base de datos SIUBEN y avanzar hacia la conformación del Registro Social Universal de Hogares. El levantamiento tipo barrido alcanzó unos 15,347 hogares.

SIUBEN escoge nuevos miembros de la Comisión de Integridad Gubernamental y Cumplimiento Normativo

Santo Domingo, DN, 27 de mayo de 2022. En los comicios se postularon unos 12 candidatos de los diferentes grupos ocupacionales, cuya selección se llevó a cabo por medio al sufragio de los colaboradores a través de una herramienta digital proporcionada por la Dirección General de Ética e Integridad Gubernamental (DIGEIG), institución organizadora de este ejercicio democrático institucional.

En este sufragio resultaron electos: Lourdes Cordero, del grupo ocupacional I; Damarixis Sánchez, del grupo ocupacional II; del grupo ocupacional III, Ramon Rubiera; por el grupo ocupacional IV, Hamlet Duran y por el grupo ocupacional V, Omar Disla.

SIUBEN presenta Informe Técnico de Los Alcarrizos al Consejo Económico y Social de este municipio(CIGCN)

Santo Domingo Oeste, 10 de junio de 2022. El equipo técnico del SIUBEN presentó el informe al Consejo de Desarrollo Económico y Social, donde se explicó el resultado del trabajo realizado en el levantamiento de información auto declaradas por los munícipes del referido sector.

En la presentación, se destacó el proceso llevado a cabo desde el inicio del levantamiento en 2021, etapa crucial de la pandemia de la COVID-19, evidenciando

datos sobre el impacto generado por la enfermedad en los residentes de los diferentes sectores de este municipio y se ofrecieron cifras actualizadas con enfoque de género.

Si deseas acceder a la versión completa de las noticias, puedes hacerlo ingresando a nuestra página web

www.siuben.gov.do

ACUERDOS INTERINSTITUCIONALES

Un recuento de los convenios suscritos por nuestra institución y otras entidades.

Ciudad
Alternativa

DIRECCIÓN GENERAL
DE JUBILACIONES Y PENSIONES
A CARGO DEL ESTADO
PORTAL DE TRANSPARENCIA

- Con la **Superintendencia de Bancos (SB)**, facilitará la realización de investigaciones sobre temas de inclusión financiera para favorecer a la población en situación de pobreza, entre otros temas de interés de ambas instituciones.
- Con la **Asociación Ciudad Alternativa**, se busca establecer vínculos para el fortalecimiento de proyectos que procuren mejorar la condición socioeconómica de la República Dominicana.
- Con el **Centro Nacional de Ciberseguridad (CNCS)**, se realiza con el objetivo de impulsar y promover una cultura nacional de ciberseguridad de los datos, desde sus respectivos ámbitos de competencia institucional.
- Con la **Mesa Intersectorial de Cuidados del (MEPYD)**, busca la inserción laboral de más mujeres, un mejor tratamiento de niños y ancianos o personas que requieran atenciones, el combate efectivo contra la pobreza, aportando con esto una vía de sostenibilidad tanto a las familias que requieran de cuidadoras, como también las que se dedican a cuidar.
- Con la **Dirección General de Jubilaciones y Pensiones (DGJP)**, para disponer de información que sirva de base para diseñar e implementar acciones que garanticen oportunamente los derechos previsionales de los afiliados, jubilados y pensionados, contribuyendo así a mejorar su calidad de vida.

DESDE EL GABINETE

Informaciones del trimestre desde el Gabinete de Política Social.

Gabinete de Política Social comparte experiencias sobre Políticas Sociales con el gobierno de Perú

En este intercambio de cooperación Sur-Sur Triangular entre los gobiernos del Perú y de la República Dominicana organizado por el Programa Mundial de Alimentos de las Naciones Unidas en el Perú y la República Dominicana, el coordinador del Gabinete de Política Social, Tony Peña, enfatizó que en el Plan de Gobierno 2020-2024 se priorizó el desarrollo de una estrategia de protección social integral a gestionarse a través de un sistema fortalecido institucionalmente.

Además, indicó que se trabaja para lograr una estrategia integral de protección social adaptativa que permita incrementar la resiliencia de las personas sin hogares en situación de pobreza y vulnerabilidad social en la República Dominicana.

Gabinete de Política Social y universidades firman acuerdo para ofrecer pasantías remuneradas a estudiantes de distintas carreras

Los titulares del Gabinete de Política Social y las Universidades Católica Santo Domingo, Nacional Evangélica y del Caribe firmaron un acuerdo de cooperación interinstitucional con el fin de ofrecer pasantías laborales remuneradas a los estudiantes de distintas carreras de esas altas casas de estudios en las instituciones que conforman el Gabinete Social.

Entre las carreras que se tomaron en cuenta para la primera fase de este acuerdo se destacan enfermería, psicología industrial, administración, economía, licenciatura en sistemas, comunicación social, contabilidad, educación, derecho, entre otras de interés para las entidades firmantes.

EFEMÉRIDES

Recopilación de las conmemoraciones nacionales e internacionales más relevantes del trimestre abril-junio.

5 de abril

7 de abril

22 de abril

24 de abril

1 de mayo

15 de mayo

29 de mayo

5 de junio

12 de junio

REPORTAJE

Tema de relevancia institucional abordado a profundidad.

DATOS SIUBEN

nueva plataforma de Web Mapping

Los mapas son representaciones a escala de un territorio plasmadas en dibujo. Es importante saber que existen varios tipos de mapas, los cuales son políticos y físicos y representan no solo la tierra sino también los ríos, mares y zonas montañosas y si a esto le agregamos datos, toma más fuerza esta visualización gráfica.

HISTORIA

Los primeros mapas fueron creados en la Mesopotamia, en siglos pasados, hechos en tablillas de arcilla con el fin de la implementación de probables cobros de impuestos, para más tarde, en Grecia, elevar la cartografía a categoría de ciencia y, como todo, al inicio los resultados no fueron los esperados.

Cabe destacar que en principio fue un poco cuesta arriba la creación de estas representaciones geográficas, ya que no existían los satélites ni mucho menos las herramientas tecnológicas de hoy día.

Aun así, se continuaron los estudios para la implementación de nuevas estrategias y formas para importantizar la utilización de los mapas, mostrando a través de los años las enseñanzas expuestas en los libros de geografía y también en los trabajos de investigación.

IMPORTANCIA DE LA CARTOGRAFÍA PARA EL SIUBEN

En el proceso de levantamiento de información del SIUBEN, es donde la cartografía contenida en mapas es sumamente necesaria para el trabajo de campo, por lo que sin ellos sería difícil la organización y la ubicación correcta de los polígonos, manzanas, barrios y parajes, ya que constantemente se evidencian cambios por motivos climáticos o de construcción.

Esta es una de las razones por las que en el SIUBEN hemos desarrollado una nueva plataforma institucional llamada Datos SIUBEN. En esta, se presenta la información socioeconómica disponible en nuestra base de datos de forma dinámica, mediante mapas en la web geolocalizados y georreferenciados.

WEB MAPPING

Esta es la herramienta que permite presentar la información disponible en la base de datos usando mapas interactivos en línea, representativos de todas las localidades de nuestro país a tres niveles administrativos: provincia, municipio y barrio o paraje.

IDEA INICIAL

Esta iniciativa surge como un componente de la estrategia institucional SIUBEN Más [+], que tiene como objetivo la conformación del Registro Social Universal de Hogares y el Registro Único de Beneficiarios de la República Dominicana, la democratización de los datos, la transparencia y la disponibilidad de la información de forma accesible a los usuarios y grupos de interés.

El desarrollo de esta plataforma contó con el auspicio del Programa Mundial de Alimentos (PMA), institución que aportó recursos económicos, humanos, tecnológicos y transfirió conocimientos al equipo del SIUBEN y del Banco Mundial quién aportó los recursos tecnológicos.

¿QUIÉNES PUEDEN USAR DATOS SIUBEN?

Como se ha mencionado antes, está dirigido diversos grupos de interés y al público en general, con el propósito de que todos los actores de la sociedad dominicana tengan a su disposición la información que levanta el SIUBEN, y que puedan, con estos datos, contribuir de manera más eficaz al desarrollo humano y la erradicación de la pobreza.

De dichos actores, es preciso destacar a las demás instituciones del Gobierno, los organismos multilaterales de cooperación, la comunidad académica, los medios de comunicación, las organizaciones de la sociedad civil y la población en general, a quien se debe el SIUBEN, como institución pública que es.

UN CÓMODO Y FÁCIL ACCESO

www.siuben.gov.do

Desde allí, el usuario accederá a la plataforma Datos SIUBEN y tendrá acceso a los mapas y a otros recursos como son las historias, que combinan los mapas con textos y audiovisuales, a través de las cuales se narra el contexto detrás del dato presentado.

LANZAMIENTO OFICIAL

El pasado 13 de mayo, fue presentada formalmente la nueva plataforma Datos SIUBEN, en un acto que contó con la presencia de autoridades del Programa Mundial de Alimentos (PMA), el Banco Mundial (BM), funcionarios del Sistema Único de Beneficiarios (SIUBEN) y representantes de instituciones que trabajan con temas de protección social y desarrollo humano que son usuarias frecuentes de la información que dispone la institución.

CONOCE EL DEPARTAMENTO

Te presentamos las funciones que realiza un departamento de nuestra institución.

CALIDAD DEL DATO

En esta oportunidad resaltamos la importante labor del departamento de Calidad del Dato, que se encarga de velar por la excelencia y buen cuidado de las informaciones recogidas en los levantamientos, así como certificar que la Base de Datos SIUBEN esté libre de inconsistencias. A cargo de este departamento está el Sr. Freddy Ochoa, quien junto a varios supervisores/as, tienen el deber de verificar los trabajos realizados por los técnicos de calidad.

Los integrantes de esta división desempeñan la importante función de analizar y corregir la información inconsistente levantada por los técnicos de levantamiento y entrevistadores en los hogares.

Ochoa, destaca varias fortalezas del personal técnico que dirige, dentro de las cuales se prioriza que sus colaboradores están altamente especializados en el levantamiento de información y en su análisis de inconsistencia para asegurar la calidad de los datos. También, indica que es un personal comprometido con la confidencialidad de la información. Como encargado, trabaja con la visión de que todos los procesos de control de calidad de la información se ejecuten de acuerdo con lo planificado, asegurando la veracidad de la información levantada mediante reentrevistas a los hogares por muestreo, durante todo el operativo, logrando así, tener control oportuno de la calidad de la información levantada.

REGIONALES

Aquí presentamos el quehacer de nuestras delegaciones regionales.

REGIONAL ENRIQUILLO

Como dependencia del Sistema Único de Beneficiarios (SIUBEN), tiene como responsabilidad el seguimiento a los procesos emanados del nivel central, como actualización cartográfica, levantamientos de información y los trabajos en conjunto con otras instituciones públicas y privadas. Se da seguimiento a las solicitudes recibidas a través de Punto Solidario.

La dependencia está dirigida por el gerente regional, Orangel Sena Díaz, quien se encarga de dar seguimiento a los procesos provenientes del nivel central; verificar y dar continuidad a los trabajos internos; planificar y organizar el personal para un mejor desenvolvimiento laboral en el terreno; gestionar los medios técnicos y personal para un efectivo funcionamiento de la institución; administrar de forma transparente y apegado a las normas internas y externa que rigen la institución los recursos técnicos y financieros; dar el uso adecuado a los recursos de la institución y por supuesto velar por el buen manejo de estos.

Esta dependencia cuenta con un equipo de 12 colaboradores, que desempeñan funciones como coordinadores de levantamiento, técnico de control de calidad, soporte técnico, técnico de levantamiento, chofer y conserje.

Se recuerda que, recientemente la regional Enriquillo fue la escogida como ganadora del concurso de Equipo Pro Igualdad de Género, como parte de las actividades del Sello Igualando RD. El equipo de esta regional preparó un video demostrativo con enfoque de género institucional, que participó junto a las demás regionales y departamentos de la institución en esta dinámica actividad.

Una frase que nos distingue:

“Una regional con ambiente familiar”

REGIONAL ENRIQUILLO

ACTIVIDADES DE INTEGRACIÓN

LIMPIEZA DE COSTAS

DÍA DE LAS MADRES

DÍA DE LAS/LOS SECRETARIAS/OS

PRESIDENCIA DE LA
REPÚBLICA
DOMINICANA

SIUBEN

Jefrey Lizardo
Director General

Carmela Jacobo
Encargada de Comunicaciones

Nilenia Lantigua
Técnico de Comunicaciones

Laura Abreu
Diseñadora Gráfica

SIUBENRD

WWW.SIUBEN.GOB.DO