

GABINETE DE COORDINACIÓN DE LA POLÍTICA SOCIAL (GASO)

SISTEMA ÚNICO DE BENEFICIARIOS (SIUBEN)

MEMORIA INSTITUCIONAL 2012

Diciembre, 2012

LICDA. MATILDE CHÁVEZ DE ÁLVAREZ
Directora

Lic. Dario López
Asesor técnico

Encargados Nacionales

Lic. José Achécar Chupani.

Análisis y Cartografía

Lic. José Luis Tapia

Financiero

Ing. Johnny Beltrán

Tecnología

Licda. Ana Valerio

Planificación y Desarrollo

Licda. Michelle Feliz

Recursos Humanos

Lic. Rafael Vizcaíno

Logística

Licda. Ingrid Berges

Operaciones.

Lic. Francisco de la Mota

Administrativo

Gerentes Regionales

Lic. Geraldo Pita

Distrito Nacional

Lic. Juan de los Santos

Santo Domingo

Ing. Simeón Arredondo

Este

Ing. Pedro Gómez

Valdesia

Ing. Manuel González

Enriquillo

Ing. Nicolás Núñez

El Valle

Ing. Dilia Bencosme

Central

Lic. Albis González

Nordeste

Lic. Sergio Beato

Norcentral

Lic. Ángel Torres

Noroeste

ELABORACIÓN MEMORIA

LICDA. ANA VALERIO
Enc. Planificación y Desarrollo

LIC. JULIO E. RODRÍGUEZ
Técnico en Análisis

LICDA. ARACELI TORIBIO
Asistente Administrativa

GUÍA GENERAL MEMORIA SIUBEN 2012

ÍNDICE GENERAL DE CONTENIDO

SIGNIFICADO DE SIGLAS Y ABREVIATURAS

ÍNDICE DE CUADROS

ÍNDICE DE GRÁFICOS

PRESENTACIÓN

INTRODUCCIÓN

ÍNDICE GENERAL DE CONTENIDO

Capítulo I:

1.1 Las Ejecutorias del año 2012

1.1.1 Cambio de autoridades.

1.1.2 Departamento de Planificación

1.1.3 Departamento de Operaciones

1.1.3.1 Cierre Estudio Socioeconómico de Hogares

1.1.3.2 Elaboración Memoria Estudio

1.1.3.3 Coordinación Informe de Transición

1.1.3.4 Presentación Gerencias Regionales

1.1.3.5 Reuniones Técnicas

1.1.4 Departamento Recursos Humanos (RRHH)

1.1.4.1 Gerencia RRHH

1.1.4.2 Sub-sistema de Reclutamiento y Selección

1.1.4.3 Sub-sistema de Compensación y Beneficios

1.1.4.4 Capacitación y Desarrollo

1.1.5 Departamento de Tecnología

a) Sistema de Información

b) Redes y Comunicaciones

c) Base de datos

1.1.6 Área de Atención al Usuario

1.1.7 Oficina de Libre Acceso a la Información Pública

1.1.8 Comité de Ética

1.1.9 Unidad de Cartografía y Análisis

1.1.10 Departamento de Logística

1.1.11 Departamento Financiero

1.1.12 Gerencias Regionales

Capítulo II:

1.2 Anexos:

1.2.1 Las Ejecutorias de las Gerencias Regionales

1.2.1.1 Regional Distrito Nacional

1.2.1.2 Regional Santo Domingo

1.2.1.3 Regional Central

1.2.1.4 Regional Valdesia

1.2.1.5 Regional Norcentral

1.2.1.6 Regional Este

1.2.1.7 Regional Nordeste

1.2.1.8 Regional El Valle

1.2.1.9 Regional Noroeste

SIGNIFICADO DE SIGLAS Y ABREVIATURAS

BID	Banco Interamericano de Desarrollo
BM	Banco Mundial
CEPAL	Comisión Económica para América Latina
CNECC	Comisión Nacional de Ética y Combate a la Corrupción
CSI	Copy Solutions International, S.R.L
CSP	Centros de Salud Primaria
CNSS	Consejo Nacional de la Seguridad Social
CTC	Centros Tecnológicos Comunitarios
DIDA	Dirección de Información y Defensa de los Afiliados
DIGEIG	Dirección General de Ética e Integridad Gubernamental
ESHPI	Estudio Socioeconómico de Hogares Pobres
GASO	Gabinete de Coordinación de Política Social
ICV	Índice de Calidad de Vida
INAP	Instituto Nacional de Administración y Personal
INFOTEP	Instituto de Formación Técnico Profesional
MAP	Ministerio de Administración Pública
MSP	Ministerio de Salud Pública
No POBRE I	No Pobre
NO POBRE II	No Pobre
OAI	Oficina de Acceso a la Información Pública
OAU	Oficina de Atención al Usuario
ONE	Oficina Nacional de Estadísticas
ONG	Organización No Gubernamental
PDA	Dispositivo Móvil

POA	Plan Operativo Anual
PNUD	Programa de Naciones Unidas para el Desarrollo
POBRE I	Pobreza Extrema
POBRE II	Pobreza no Extrema
RRHH	Recursos Humanos
UCE	Universidad Central del Este
UNAP	Unidad de Atención Primaria
SISARIL	Superintendencia de Salud y Riesgos Laborales
SNIP	Sistema Nacional de Inversión Pública
SENASA	Seguro Nacional de Salud
SIUBEN	Sistema Único de Beneficiarios

ÍNDICE DE CUADROS

Cuadro 1 Padrón General de Hogares SIUBEN 2012 por provincias y categoría de pobreza en la Base de datos.

Cuadro 2 Ejecución Presupuestaria 2012.

ÍNDICE DE GRÁFICOS

Gráfico 1 Padrón de Elegibles por personas y tipo de pobreza en la base de datos SIUBEN 2012.

Gráfico 2 Padrón de Elegibles por hogares y tipo de pobreza en la base de datos SIUBEN 2012.

Presentación

Es de grata satisfacción para la familia del Sistema Único de Beneficiario, poder arribar a la culminación de un año lleno de realizaciones que inciden de manera favorable en la población dominicana demandante de la atención más solidaria por parte del gobierno central.

El 2012, representa el octavo aniversario de constitución del SIUBEN y, como en los anteriores, a primado en este año un ejercicio profesional, ético y transparente en correspondencia con su Misión de “Generar información socioeconómica confiable sobre beneficiarios actuales y potenciales de políticas, programas y proyectos sociales focalizados.”

La MEMORIA INSTITUCIONAL 2012 consolida las acciones que colmaron los quehaceres cotidianos de la Dirección Ejecutiva, ocho Departamentos Nacionales, diez Gerencias Regionales y un personal soporte que, unidos todos, aportaron sus esfuerzos para la obtención de los resultados que se exponen a manera de testamento para la historia del SIUBEN.

Introducción

El Ministerio de la Presidencia de la República Dominicana, apremia a todas las instituciones del Estado, para que anualmente elaboren y presenten una Memoria Institucional con la finalidad posterior de conformar el memorial de Rendición de Cuentas con el cual el Presidente de la República da cumplimiento a lo dispuesto por el literal f del numeral 2 del Artículo 128 de la Constitución de la República en donde lo conmina a *“depositar ante el Congreso Nacional, al iniciarse la primera Legislatura ordinaria el 27 de febrero de cada año, un mensaje acompañado de las memorias de los ministerios y rendir cuenta de su administración del año anterior”*.

El Artículo 1, del Decreto No. 426-07, que crea al Sistema Único de Beneficiarios (SIUBEN), lo describe *“como una entidad pública del Gabinete de Coordinación de Política Social, adscrita al Poder Ejecutivo, cuya función es identificar, caracterizar, registrar y priorizar las familias en condiciones de pobreza, que habitan en zonas geográficas identificadas en el Mapa de la Pobreza y en zonas fuera del mismo, que resulten de interés para los fines de las políticas públicas”*.

Desde la óptica de la planificación nacional, el Padrón de Elegibles, que es el producto más importante que genera el SIUBEN, resulta ser intermedio, por cuanto llega a la sociedad a través de los programas sociales. La Memoria de la institución refleja dicha condicionante, sirviendo de aliciente para incrementar la aspiración de ofrecer resultados que robustezcan el producto final.

CAPITULO I.

1.1 LAS EJECUTORIAS DEL AÑO 2012

1.1.1 Cambio de Autoridades

Las ejecutorias del año 2012 se ven influidas por la realización en el país durante el mes de mayo, de elecciones nacionales de las más altas autoridades de la nación, éste acontecimiento provoca tradicionalmente, una disminución del ritmo de las actividades del Estado y cambio de autoridades que sugiere un espacio de tiempo para el ajuste de funciones. En ese tenor, mediante el Decreto No. 492-12, el Excelentísimo Señor Presidente de la República Lic. DANILO MEDINA S., designó a la Licda. MATIRDE CHÁVEZ DE ÁLVAREZ como Directora del Sistema Único de Beneficiarios. Previamente, el Ejecutivo había designado a la Dra. MARGARITA CEDEÑO DE FERNÁNDEZ, como Coordinadora del Gabinete Social, en adición a sus funciones de Vicepresidenta de la República.

Licda. Matilde Chávez de Álvarez
Directora del SIUBEN

Los avances en la implementación del Plan Anual en lo relativo al fortalecimiento institucional y las acciones que la entidad ha desplegado en los diferentes ámbitos para su consolidación; así como, las actividades colaterales que ponen fin al 2do. Estudio Socio - Económico de Hogares, 2011-2012 y los nuevos lineamientos de las nuevas autoridades constituyen los grandes agregados que se exponen en esta Memoria.

1.1.2 Departamento de Planificación

El Departamento de Planificación colaboró con la recopilación, documentación, elaboración y la edición para publicación de la Memoria SIUBEN 2004-2011, documento que recopila el accionar de la institución desde su fundación hasta la primera fase (Sep.-Dic., 2011) del 2do. Estudio Socioeconómico de Hogares. Asimismo, elaboró, encuadernó y entregó la Memoria Anual 2011.

Una labor recurrente en esta área, son los informes de seguimientos trimestrales y semestrales que sirven de soporte para las evaluaciones derivadas de los acuerdos de cooperación entre el Programa de Naciones Unidas para el Desarrollo (PNUD) y el SIUBEN. Durante el 2012, se adoptó una plantilla que estandariza las informaciones requeridas por el PNUD, por lo cual, personal del departamento recibió un Taller de aplicación de la misma. No obstante, para consumo interno de la institución, se elaboran unísono con la plantilla, informes de manera literal.

En procura de sociabilizar experiencias, se participó de tres teleconferencias en la Comunidad de Aprendizaje que patrocina el Banco Mundial entre varios países Latinos Americanos y de Centro y Suramérica en donde existen programas focalizados de transferencias condicionadas. Estas teleconferencias se llevaron a cabo en el edificio del BM, con representación además de personal del programa Solidaridad.

El personal del Departamento de Planificación integró varios equipos de trabajos, entre los que se destacan:

- Elaboración del documento Informe estrategia, resultados y prospectiva del SIUBEN.
- Informe de Transición 2004-2012.
- Recuento-Memoria 2do. ESHP.
- Participación conjunta con la cooperación técnica del Banco Interamericano de Desarrollo (BID) y la Dirección del SIUBEN en el diseño de los términos de referencia para las diferentes consultorías que

se realizaran a fin de alcanzar las metas pautadas en las dos actividades del proyecto, Componente 1. Fortalecimiento institucional para la mejora del levantamiento y gestión del padrón de beneficiarios y Componente 2. Mejora del desempeño de la focalización.

- Comité Interinstitucional para el Nuevo Modelo de Cálculo del ICV.
- Conversatorio acerca del Reglamento del Régimen Subsidiado del Sistema Dominicano de Seguridad Social (SENASA-SIUBEN).
- Comité de Ética.

Para el Informe de Transición de las nuevas autoridades se formularon los perfiles de cuatro proyectos que se encuentran en prospectiva: Diseño y Aplicación Piloto de Índice de Vulnerabilidad a Hogares Pobres SIUBEN, Georeferenciación de Datos de los Hogares Pobres SIUBEN, Mejoras a la Categorización de los Hogares identificados por el SIUBEN y Modelo de Estandarización Sistema de Gestión del SIUBEN.

Se continuó dando seguimiento al proyecto de Fortalecimiento del SIUBEN y se apoyó en el proceso de digitalización de todos los documentos del departamento. Además, para la obtención del financiamiento de parte del Banco Interamericano de Desarrollo (BID) como cooperación técnica y siguiendo las Normas Técnicas del Sistema Nacional de Inversión Pública (SNIP), se formuló el proyecto “Manejo del padrón de Hogares elegibles del SIUBEN, a partir del 2do. Estudio Socioeconómico de Hogares 2011-2012” con el cual se procuró la asignación del código SNIP para la institución.

Una actividad muy trascendente realizada en el 2012, fue el acercamiento al Depto. de Monitoreo y Evaluación del Ministerio de Planificación de donde se originó el documento Marco Conceptual de los Productos del SIUBEN, el cual fundamenta la base del producto final Actualizaciones por Demanda, cuyo interés es que se contemple en el Plan Plurianual del Ministerio 2013-2014.

La capacitación del personal del departamento fue reforzada con la realización de un posgrado virtual en Gestión de Política Social y dos cursos: uno acerca de Gobierno Abierto, Transparencia y Acceso a datos públicos y otro de Ortografía, redacción y presentación de informes técnicos.

La elaboración del Plan Operativo 2013 (POA2013) fundamentado en el Plan Estratégico y su posterior integración al Plan Operativo del GASO fue una de las actividades que mantuvo el interés del Departamento de Planificación al final del año 2012. En este periodo además, se formuló el diseño (aprobada para implementarse en el 2013) de una plantilla cuyo interés consiste en buscar la sistematización en los ejercicios de la administración desarrollada por las gerencias regionales del SIUBEN, capaz de garantizar la recopilación de datos institucionales precisos y homogéneos con los cuales hacer un acercamiento hacia un seguimiento adecuado y a la vez, permita la elaboración de indicadores de gestión (eficacia y calidad).

1.1.3 Departamento de Operaciones

Las labores relativas a los procesos del cierre del Estudio Socioeconómico de Hogares 2011, la integración a los trabajo para la elaboración y revisión de la Memoria del Estudio Socioeconómico de Hogares 2011-2012, la coordinación en la integración del Informe de transición, la participación en la elaboración de la presentación mediante la cual las Gerencias Regionales del SIUBEN, informan a las nuevas autoridades acerca del rol que desempeñan en la estructura de la institución, además de, las reuniones técnicas sostenidas con diversos organismos internacionales e interinstitucionales coparon la atención del Depto. de Operaciones.

1.1.3.1 Cierre Estudio Socioeconómico de Hogares 2011

El 31 de marzo del 2012, se cerraron las actividades de campo del Estudio Socioeconómico de Hogares 2011. De forma preliminar se ha establecido que, en el Estudio se entrevistaron 1, 745,979 hogares ubicados en áreas de supervisión censal de mayor concentración de la pobreza, dichos hogares estaban habitados por 5, 719,458 personas.

También de manera preliminar, se estableció que para la realización del Estudio la inversión sobrepasó los 500 millones de pesos distribuidos en toda la geografía nacional. Los trabajos operativos contaron con la participación de una docena de organizaciones de la sociedad civil, las cuales reclutaron 6,047 personas para las labores de campo, desempeñando diferentes roles (4,712 Entrevistadores, 899

Supervisores y 436 Revisores).

1.1.3.2 Elaboración Memoria Estudio

Este documento tiene como objetivo ofrecer detalles sobre la ejecución del Estudio, mediante la descripción de las incidencias más relevantes, los problemas suscitados, los errores cometidos y las decisiones tomadas para solucionarlos, así como los aciertos y logros alcanzados, con el fin de que los interesados en todo el proceso conozcan cómo se llevó a cabo. Asimismo, la Memoria establece los indicadores arrojados por el Estudio.

Luego de que una comisión, designada para tales fines, elaborara un documento base, se produjo la convocatoria a un Taller de Evaluación Recuento de la Memoria del Estudio cuyos resultados se encuentran en proceso de redacción final para consultas y publicación. La redacción final está a cargo de una Comisión Integradora de la Memoria del Estudio Socio-Económico de Hogares 2011-2012.

1.1.3.3 Coordinación Informe de Transición

La colaboración en la redacción e integración del Informe de Transición, documento mediante el cual las autoridades salientes del SIUBEN entregaron a las nuevas autoridades inaugurada el pasado mes de agosto las estrategias operativas, los resultados y las prospectivas de la institución, constituyó una labor de muchas horas de trabajo para el departamento de Operaciones.

1.1.3.4 Presentación Gerencias Regionales

El Departamento y un equipo de Gerentes Regionales realizaron una presentación (Powerpoint) mediante la cual describen e informan a las nuevas autoridades, acerca del rol que desempeñan las Gerencias Regionales en la estructura de la institución formando parte de las actividades realizada por Operaciones en el año 2012.

1.1.3.5 Reuniones Técnicas.

A raíz del cambio de autoridades, se produjeron en el SIUBEN varias visitas de delegados de organismos internacionales (PNUD, BID, BM), participando el departamento en esos intercambios de impresiones. Por igual, como un ejercicio de colaboración interinstitucional, participó conjuntamente con personal de la Dirección Técnica del GASO, en reuniones de trabajo para la organización de un levantamiento de información relacionado con los establecimientos de salud pública y de las Fuerzas Armadas.

Se ha avanzado en la concepción y elaboración de un documento contentivo de la estrategia de levantamiento y de la capacitación. El mismos contempla que los trabajos de campo, la estructura de levantamiento y supervisión sea cubierta con personal (regional y central) del SIUBEN. El inicio es previsto para el mes de enero 2013.

1.1.4 Recursos Humanos

1.1.4.1 Gerencia de RRHH

- Coordinación y Ejecución del proceso de reestructuración y revisión de los expedientes de los empleados del SIUBEN.
- Coordinación y Ejecución del proceso de digitalización de Documentos.
- Colaboración con el Comité de Ética del SIUBEN en la instalación y puesta en marcha de los buzones de sugerencias con sus respectivos formularios.
- Visitas de seguimiento a las Regionales para el proceso de reestructuración y revisión de expedientes.
- Colaboración en la elaboración de informe de transición para la comisión.
- Colaboración en la elaboración de informe de transición interno del SIUBEN.
- Participación en taller sobre seguridad laboral en el Ministerio de Administración Pública.
- Revisión de manuales y documentos correspondientes a la consultoría sobre fortalecimiento institucional relativa a producir mejoras institucionales mediante la revisión de estructuras, normativas organizacionales y de funcionamiento del SIUBEN, realizada por el Sr. Máximo Novo.
- Colaboración con el Departamento de Comunicaciones, en la coordinación de la inauguración de la oficina de libre acceso a la información pública y

lanzamiento del portal del SIUBEN.

- Elaboración de informes para las nuevas autoridades.
- Coordinación del Comité de Ética de la institución, como parte de la reestructuración del mismo.
- Coordinación del proyecto de nombramiento de personal contratado.

1.1.4.2 Sub-sistema de Reclutamiento y Selección

- Elaboración y presentación del informe final de Evaluación del Desempeño 2011.
- Elaboración de las renovaciones de contratos de todo el personal correspondiente al año 2012.
- Coordinación de la validación de la evaluación del Desempeño/2011, a través del Ministerio de Administración Pública (MAP).
- Contratación de nuevo personal en áreas diversas según su necesidad.
- Inducción al personal de nuevo ingreso.
- Elaboración de recisiones de contratos al personal desvinculado de la institución.
- Actualización del banco de elegibles y banco de currículum.
- Re-estructuración de personal en las áreas según necesidades y fortalezas.
- Coordinación de la Evaluación del Desempeño correspondiente al 2012 para todo el personal.
- Elaboración y presentación del informe final de Evaluación del Desempeño 2012.
- Coordinación de la validación de la evaluación del Desempeño/2012, a

través del Ministerio de Administración Pública (MAP).

- Ejecución del proyecto de traspaso de personal contratado a personal fijo (Nombrado por el Poder Ejecutivo).

1.1.4.3 Sub-sistema de Compensación y Beneficios

- Coordinación de charlas informativas referentes al Seguro Familiar de Salud, a través de ARS SENASA, dirigidas a todos los colaboradores.
- Elaboración de las adendas correspondientes al aumento de salario aprobado para todo el personal del SIUBEN a inicio del año 2012.
- Elaboración de la Propuesta para re uniformar a todo el personal del SIUBEN.
- Colaboración, junto al Departamento de Compras, en la realización de la convocatoria para el proceso de licitación de la confección de los uniformes del personal.
- Participación del Comité de Evaluación Técnica de las propuestas para la confección de uniformes, presentada por los suplidores.
- Coordinación y ejecución del proceso de re uniformar el personal (toma de medidas, confección y entrega).
- Elaboración de propuesta para planes de incentivo y actividades motivacionales para el segundo semestre del año.
- Elaboración de acciones, cartas, rescisiones de contratos, para el personal desvinculado de la institución.
- Elaboración de informe y cálculo de indemnización al personal desvinculado.

- Elaboración de cartas de trabajo, aprobación de vacaciones, acciones de licencia médica, permisos, entre otros.
- Coordinación de la segunda parte de entrega de uniforme Sport para las Regionales.
- Coordinación de la instalación y entrenamiento para los relojes biométricos de control de asistencia, en las Regionales Distrito y Santo Domingo.
- Cambio de Firma de los carnets de identificación para la nueva gestión.
- Inclusión y exclusión del seguro médico para el personal del PNUD.
- Coordinación y ejecución proyecto de subsidio de almuerzo para militares y personal del grupo ocupacional I.
- Coordinación y seguimiento del proceso de pago de indemnización, vacaciones y regalía al personal desvinculado.
- Coordinación y puesta en marcha de la adquisición de póliza de seguro médico gerencial, como parte de los beneficios marginales para los gerentes y encargados.
- Coordinación de charla informativa sobre seguro médico para gerentes y encargados.
- Coordinación y ejecución de actividades de integración con motivo de la época de la navidad.

1.1.4.4 Capacitación y Desarrollo

- Elaboración del Plan de Capacitación y Desarrollo, año 2012.
- Coordinación de la Capacitación del personal de RRHH, en Sistema de

Administración de Recursos Humanos, a través del Ministerio de Administración de Personal (MAP).

- Creación de clave del SIUBEN para ingresar informaciones del personal, al sistema del Instituto Nacional de Administración Pública (INAP).
- Coordinación de la participación de nuestra institución, en el Curso Marco Común de Evaluación a la Calidad de la Gestión Pública, organizado por el Ministerio de Administración Pública.
- Apoyo en la conducción del programa radial institucional “A Puertas Abiertas”.
- Canalización de la gestión de ayuda económica, para Maestría en Administración Financiera, a favor de un empleado administrativo.
- Levantamiento de información y experiencias, con fines de producir documento sobre el recuento del 2do. Estudio Socioeconómico de Hogares.
- Coordinar la gestión para la participación de 4 colaboradores, en el Diplomado en Gestión de la Política Social, avalado por la OEA.
- Coordinar el Curso taller Ortografía y Redacción, impartido por el INFOTEP, dirigido a 21 colaboradores.
- Coordinar el Curso taller Análisis Geográfico Económico (Básico de Arcgis 9.3), avalado por el Banco Mundial, con la participación de 20 colaboradores.
- Canalización de curso taller Análisis Espacial de la Información Censal (Arcgis), impartido en la ONE, avalado por la Universidad Católica de

Chile, con la participación de 2 colaboradores.

- Canalización de cursos impartidos al personal de Tecnología:
 - ✓ Configuring and Troubleshooting Windows Server 2008 Active Directory Domain Services.
 - ✓ Designing a Windows Server 2008 Active Directory Infrastructure and Services.
 - ✓ Implementing and Managing Windows Server 2008 Hyper-V
 - ✓ Configuring, Managing and Troubleshooting Microsoft Exchange Server 2010.
 - ✓ Planning, Deploying, and Managing Microsoft Systems Center Configuration Manager 2007.
 - ✓ Microsoft System Center Operations Manager 2007: Advanced Configuration and Administration.
 - ✓ Deploying and Managing Microsoft System Center Virtual Machine Manager.
 - ✓ System Center Data Protection Manager 2007.
 - ✓ Implementing Data Protection Manager.
 - ✓ Deploying and Administering Microsoft Forefront Client Security.
 - ✓ Implementing Forefront Protection 2010 for Exchange and SharePoint.
 - ✓ Implementing Forefront Identity Manager 2010.
 - ✓ Maintaining a Microsoft SQL Server 2008 Database.
 - ✓ Implementing a Microsoft SQL Server 2008 Database.
 - ✓ Developing Windows Communication Foundation Solutions with Microsoft Visual Studio 2010.

- ✓ Introduction to Web Development with Microsoft Visual Studio 2010
 - ✓ Developing Windows Communication Foundation Solutions with Microsoft Visual Studio 2010.
 - ✓ Introduction to Web Development with Microsoft Visual Studio 2010
 - ✓ Microsoft Solutions Framework Essentials
 - ✓ Microsoft SharePoint 2010, Application Development
 - ✓ Configuring and Administering Microsoft SharePoint 2010
 - ✓ MOC 6234A: Implementing and Maintaining Microsoft
 - ✓ SQL Server 2008 Analysis Services
 - ✓ MOC 6235A: Implementing and Maintaining Microsoft
 - ✓ SQL Server 2008 Integration Services
- Colaboración en la evaluación del video institucional del ESHP 2011.
 - Coordinar el Curso taller Redacción de Documentos e Informes Técnicos, impartido por el INFOTEP, dirigido a 23 colaboradores.
 - Entrega de certificados del Curso taller Ortografía y Redacción, impartido por el INFOTEP, dirigido a 21 colaboradores.
 - Entrega de certificados del Curso taller Análisis Geográfico Económico (Básico de Arcgis 9.3), avalado por el Banco Mundial, con la participación de 20 colaboradores.
 - Redacción documento sobre el recuento del 2do. Estudio Socioeconómico de Hogares 2011.
 - Levantamiento de información para la ejecución de los programas de capacitación del trimestre octubre-diciembre, 2012.

- Coordinar taller de Evaluación del recuento (Memorias) del 2do. Estudio Socioeconómico de Hogares 2011, y conclusión de la redacción final.
- Definición de los roles del personal de campo, para el levantamiento a Centros de Salud.
- Elaboración y presentación de la estrategia de capacitación, para el levantamiento a Centros de Salud.
- Elaboración del presupuesto de capacitación para el levantamiento a Centros de Salud.
- Coordinar encuentro con los gerentes regionales del programa Progresando con Solidaridad, con el objetivo de dar a conocer como se calcula el ICV, la ficha y las actualizaciones del ESHP 2011.
- Coordinar Taller Desarrollo Gerencial, impartido por el INFOTEP, y dirigido a 21 colaboradores de altos mandos.
- Participación en Taller sobre Fortalecimiento y Adaptación al cambio en las Instituciones Públicas durante el proceso de Capacitación.
- Aplicación de formularios sobre detección de necesidades de capacitación, a todo el personal SIUBEN.
- Diseño del Plan de Capacitación y Desarrollo para el 2013.
- Participación de la señora directora Licda. Matirde Chávez de Álvarez en el taller “Iniciativa de pobreza y medio ambiente reunión de planificación de programa 2013-2017” en la ciudad de Panamá durante los días del 17 al 19 de septiembre 2012.

Participantes del curso Análisis Geográfico Económico (Básico de Arcgis 9.3), el cual tuvo el aval de Banco Mundial.

1.1.5 Departamento de Tecnología

a) Sistemas de Información

Para establecer un esquema integral de seguridad, se adaptaron componentes web como única vía para acceder a la base de datos. Igualmente todos los sistemas y usuarios se unificaron en validación con el directorio global de la organización.

Se desarrollaron aplicaciones para facilitar la retroalimentación de las gerencias regionales y departamento de logística con respecto a fallas o mejoras de las aplicaciones, como resultado de esta nueva herramienta se han realizado adaptaciones internas en las aplicaciones.

Dado el crecimiento de la cantidad de aplicaciones, se desarrollo un portal de acceso único a los sistemas de información.

Los cambios en la Ficha de Caracterización Socioeconómica usada durante el Segundo Estudio, motivaron el desarrollo de un nuevo sistema de información que mostrara las imágenes escaneadas y permitiera el registro y control de calidad de las nuevas variables, labor ejecutada durante el periodo julio-septiembre.

Para integrar los equipos PDA a los procesos operativos, se inició el desarrollo del sistema de actualizaciones sobre los dispositivos móviles, lo que permitirá a futuro, automatizar los levantamientos en las oficinas regionales.

Se implementaron sistemas para la digitalización de documentos (Oracle Document Capture), adicionalmente se digitalizaron los documentos de los departamentos Financiero, Compras, Planificación, Administrativo y Dirección.

b) Redes y Comunicaciones

Con la compra de licencias de Windows 7, se llevó a cabo una brigada de actualización del sistema operativo de todas las estaciones de trabajo. Igualmente, se implementaron herramientas para la administración del nuevo esquema de seguridad. Se miraron los servidores a Windows Server 2008 y bases de datos a SQL 2008.

c) Bases de Datos

Se integraron las bases de datos del levantamiento con PDA y el procesamiento óptico del Segundo Estudio Socioeconómico de Hogares. Asimismo, se generaron los primeros tabulados con fines de medición preliminar.

Otra actividad desarrollada por la unidad Base de Datos fue el inicio del procesamiento a fin de identificar los hogares existentes en la base del levantamiento 2004 y la base del levantamiento 2011.

La Base de datos SIUBEN contiene entre otros, la cantidad de hogares levantados y categorizados por su condición de pobreza como elegibles para ser favorecidos por los programas sociales y la población que habita en estos hogares. Las gráficas 1 y 2 visualizan la composición de ambas variables en dicha base.

El Padrón de Elegibles, es el producto fundamental a los fines sociales de una institución estatal como el Sistema Único de Beneficiarios y es operado en su fase tecnológica por el Departamento de Tecnología, quien tiene la responsabilidad de administrar la Base de datos SIUBEN. Este padrón lo conforma la población categorizada en pobreza extrema y pobreza moderada. El resultado acumulado del Padrón de Elegibles para el año 2012, alcanzó a 642,082 hogares, representando a 2, 110,554 personas. El padrón general por provincia y categoría de pobreza se expone en el Cuadro 1.

1.1.6 Área de Atención al Usuario

La Oficina de Atención al Usuarios, atendió durante el año 2012 a 17,416 personas. De manera presencial 9,016 personas y vía telefónica 8,400. En vista de que las actividades de campo del Estudio Socioeconómico de Hogares duraron hasta el mes de marzo y al ser el 2012 un año electoral, esta cifra no es superior. Sí fue notoria la cantidad de persona referida por SENASA, ADESS, LOTERÍA NACIONAL, SISARIL, la DIDA y organizaciones comunitarias y religiosas a los fines de que a esa persona se le visitara y evaluara.

La línea 311 estuvo fuera por un periodo (no se disponían los datos del Estudio), siendo restaurada en el mes de septiembre por instrucciones de la nueva Directora reiniciándose de inmediato los servicios de información por esta importante vía.

1.1.7 Oficina de Libre Acceso a la Información Pública

La Oficina de Libre Acceso a la Información Pública del SIUBEN, fue inaugurada el 27 de marzo del 2012, con un acto al que asistieron el entonces Vicepresidente de la República Dr. Rafael Alburquerque, El Dr. Marino Vinicio Catillo y las principales autoridades del programa Solidaridad, de ADESS y de la institución. Con esto, el SIUBEN dio cumplimiento a la Ley 200-04 y al Decreto 130-05 que aprueba su Reglamento.

1.1.8 Comité de Ética

Las actividades del Comité de Ética del SIUBEN reflejan un bajo perfil durante el 2012, producto de que la mayor parte del personal de la institución se encontraba disperso por todo el territorio nacional realizando funciones relacionadas con el Estudio Socioeconómico de Hogares y luego, el cambio de autoridades y sus implicaciones, mantuvo en otras labores a sus directivos.

En el mes de octubre, se reestructuró la directiva del Comité, en atención a la renuncia de la institución de uno de su miembro, a la incorporación de nuevos empleados y a la conversión de la CNECC en DIGEIG.

Cuadro 1. Padrón General de Hogares SIUBEN 2012 por provincia y categoría de pobreza en la base de datos.

Provincia	Niveles de Pobreza				Total General
	No Pobre I	No Pobre II	Pobreza Extrema	Pobreza Moderada	
AZUA	16313	2898	5899	15033	40143
BAORUCO	6847	1542	4844	7892	21125
BARAHONA	14462	3990	8302	15096	41850
DAJABON	6895	1988	1612	5186	15681
DISTRITO NACIONAL	65123	23937	3316	26183	118559
DUARTE	30142	9061	4247	22635	66085
EL SEIBO	6228	1864	5196	7299	20587
ELIAS PIÑA	2640	625	3611	3947	10823
ESPAILLAT	26465	5319	2471	15804	50059
HATO MAYOR	7450	2117	3312	7996	20875
INDEPENDENCIA	4019	1166	1939	3477	10601
LA ALTAGRACIA	22154	5704	2154	12549	42561
LA ROMANA	24660	7818	3843	15726	52047
LA VEGA	46779	10048	3721	25547	86095
MARIA TRINIDAD SANCHEZ	13997	4143	2240	11243	31623
MONSEÑOR NOUEL	21091	6520	1143	7462	36216
MONTE CRISTI	9941	1991	5217	9048	26197
MONTE PLATA	15538	3489	7339	20834	47200
PEDERNALES	1516	386	1112	1607	4621
PERAVIA	18338	2656	3424	13763	38181
PUERTO PLATA	33929	9411	4447	18839	66626
SALCEDO	9299	2384	1711	8591	21985
SAMANA	11022	2716	1216	7587	22541
SAN CRISTOBAL	59758	16769	7674	38294	122495
SAN JOSE DE OCOA	6081	1618	3194	5689	16582
SAN JUAN	19694	4755	8636	21012	54097
SAN PEDRO DE MACORIS	29799	9386	5926	24443	69554
SANCHEZ RAMIREZ	15790	4406	2437	13000	35633
SANTIAGO	91191	23130	4680	30544	149545
SANTIAGO RODRIGUEZ	5549	1526	1488	4975	13538
SANTO DOMINGO	187840	61538	8922	76645	334945
VALVERDE	16965	4354	5997	12866	40182
Total General	847515	239255	131270	510812	1728852

1.1.9 Unidad de Cartografía y Análisis

- Creación de indicadores provinciales de las variables del ICV a partir de la base de datos del Estudio Socioeconómicos de Hogares 2011. Entregado a la Dirección actual
- Varias simulaciones con los modelos propuestos para la construcción del ICV.
- Varias reuniones y presentaciones con el PNUD para iniciar conversaciones intersectoriales con el objetivo de un índice de vulnerabilidad y el apoyo del SIUBEN para el levantamiento (se diseñaron cuestionarios) en torno a los municipios aledaños al Lago Enriquillo.
- Reporte para la Dirección basado en las 5 provincias fronterizas donde iniciará el Plan de Alfabetización.
- Organizar mapas en sus respectivas carpetas según la disposición que se tiene en la Mapoteca
- Auto-entrenamiento en ARCGIS para mejor manejo de la aplicación y mejor preparación para el tránsito hacia la cartografía digital.
- Curso en la Oficina Nacional de Estadística con auspicio de la Comisión Económica para América Latina y El Caribe (CEPAL) sobre “Perfiles de Pobreza”.
- Se prepararon cuadros estadísticos para la Dirección del SIUBEN del Estudio Socioeconómico de los Hogares 2011 (ESH-2011).
- Reunión con el Gabinete Social para los preparativos del levantamiento de

Salud Pública-Fuerzas Armadas, respecto a la Unidad Atención Primaria (UNAP), Centro de Salud Primaria (CSP) y laboratorios.

- Presentación de los aspectos metodológicos del modelo, resultados del ESH-2011 a Progresando con Solidaridad.
- Presentación al Consejo Nacional de la Seguridad Social (CNSS), acerca de cómo se categorizan los hogares en sus diferentes niveles de carencias.
- Envío a la Dirección de gráficos comparativos entre las dos bases de datos que ha generado el SIBUEN, esto es 2004 y ESH-2011.
- Creación del Grupo Interinstitucional para la construcción del nuevo modelo de categorización de los hogares. En efecto se han celebrado cuatro reuniones, con una presentación de parte del SIUBEN. Se están trabajando bases de datos externas para fines de dar seguimiento a lo tratado en el Grupo Interinstitucional y para organizarlas como fuente de depuración externa a la propia base de datos del SIUBEN ESH-2011.
- Preparar perfiles de los municipios entorno al Lago Enriquillo para el PNUD en el marco del apoyo ofrecido para el levantamiento de información en el mismo lugar
- Base de datos a Progresando con Solidaridad de los segmentos en los municipios que operan los Centros Tecnológicos Comunitarios (CTC).

1.1.10 Departamento de Logística

En ocasión del Estudio Socioeconómico de Hogares, el Departamento de Logística no digitó los cuestionarios (Fichas CS) como era costumbre, ya que estos fueron escaneados. En su lugar el departamento se involucró con actividades de logísticas operativas y de campo. Entre estas sobresalen:

- a) **Recepción, registro y trasiego de cuestionarios socioeconómicos.** Se recibieron 1, 334,332 cuestionarios, los cuales fueron empacados en 10,000 cajas y estas a su vez agrupadas en 635 lotes de procesamiento.
- b) **Depuración de Nóminas personal de campo.** Una parte del personal de Logística, trabajó en la verificación del personal que se reportaban en las nóminas versus el personal contratado para el Estudio.
- c) **Mesa de Ayuda (HELPDESK).** Para los lotes en donde se levantó con dispositivos móviles, se instaló una Mesa de Ayuda, la cual operó en el área del departamento con 13 operadores y un supervisor que dieron soportes técnicos a 1,321 casos resueltos de manera efectiva.
- d) **Prueba de digitación y Calculo del ICV.** A manera de piloto, se realizó una prueba de digitación con 300 cuestionarios llenos ficticiamente, para comprobar el cálculo del ICV.
- e) **Apoyo en Campo.** Personal del departamento ejerció los roles de Supervisores, Inspectores de Calidad e Inspectores de Campo en diferentes regionales.
- f) **Ingresos por demanda.** Se realizaron 250 entrevistas a hogares que solicitaron ser evaluados. Además, se atendieron las solicitudes recibidas

de diferentes instituciones sociales y ONG, como también se brindó atención al público presencial y vía telefónica.

- g) **Pruebas (Testing) a aplicaciones.** Se realizaron pruebas a la nueva interface de la institución en sus diferentes secciones (digitación, corrección y actualizaciones), a la aplicación de actualizaciones con PDA y al módulo de recepción de solicitudes de inclusión por demanda.
- h) **Digitación de documentos internos.** Se apoyó la digitalización por parte de la compañía Copy Solutions International (CSI) de 165,226 documentos administrativos y financieros de la institución
- i) **Digitación cuestionarios socioeconómicos.** Se digitaron 986 fichas que corresponde al Estudio, pero que entraron tarde y no pudieron ser escaneadas.

1.1.11 Departamento Financiero

La asignación presupuestaria vigente al Sistema Único de Beneficiarios (SIUBEN) para el año 2012, asciende a un monto de **RD\$266, 416,212.00**, del cual al 30 de noviembre del 2012, se han ejecutado RD\$244, 680,498.05, equivalente a un 91.80% del total, quedando un disponible por ejecutar de RD\$21, 842,213.9. Dicho disponible es para cubrir compromisos pendientes de pagos de sueldos del personal, alquileres, servicios básicos y compras de materiales y suministro.

De total ejecutado el 30.99% corresponde a sueldos del personal del SIUBEN; el 57.15% a servicios básicos y honorarios profesionales (Convenio PNUD); el 3.60% a materiales y suministros y el 7% a compras de mobiliarios y equipos de

oficina. La estructura presupuestaria de la ejecución en término absoluto se realizó según se expone en el cuadro 2.

Cuadro 2.
Sistema Único de Beneficiarios
Ejecución Presupuestaria 2012
(RD\$)

<i>DETALLE</i>	<i>EJECUTADO ENERO- NOVIEMBRE/2012</i>	<i>PRESUPUESTO VIGENTE</i>	<i>APROPIACION DISPONIBLE</i>	<i>%</i>
GASTOS CORRIENTES				
<i>Servicios Personales</i>	82,597,637.72	95,777,366.00	13,179,728.28	30.99%
<i>Servicios No Personales</i>	152,313,931.77	160,277,542.00	7,963,610.23	57.15%
<i>Materiales y Suministros</i>	9,583,096.56	10,281,972.00	698,875.44	3.60%
Total Gastos Corrientes	244,494,666.05	266,336,880.00	21,842,213.95	91.74%
<i>Activos No Financieros</i>	185,832.00	185,832.00	0.00	0.07%
Total Desembolsos	244,680,498.05	266,522,712.00	21,842,213.95	91.80%

Durante el año 2012, el SIUBEN ejecutó el Segundo Estudio Socioeconómico de hogares 2011-2012. Dicho levantamiento fue financiado con fondos del Banco Mundial, por un monto de US\$9,778,920.20 equivalente a RD\$391,156,808.00, de los cuales el SIUBEN recibió RD\$135,738,510.84, para los pagos de nominas, dietas y transportes al personal de campo del levantamiento (supervisores y entrevistadores) y la diferencia, RD\$255,418,297.16, fue ejecutada por el Gabinete de Políticas Sociales.

1.1.12 Gerencias Regionales

Las Gerencias Regionales constituyen dentro del organigrama institucional, la base donde se llevan a cabo los procesos operativos fundamentales del SIUBEN. En dichas unidades se realizan los levantamientos ordinarios, ingresos por demanda y las actualizaciones de los hogares en condiciones de vulnerabilidad. Asimismo, ocurren actualizaciones cartográficas, labores de atención a los ciudadanos y representan a la institución en los diferentes organismos municipales y regionales (Ayuntamientos, Gobernación, SENASA, MSP, SOLIDARIDAD, entre otros).