

Ministerio de Hacienda
Tesorería Nacional
“Año de la Innovación y Competitividad”

The logo is a large, stylized, three-dimensional graphic. It consists of a central circular emblem with a wheel-like design, surrounded by a complex, geometric structure of gold and pinkish-red blocks that form a large, abstract letter 'N'.

Memoria de Rendición de Cuentas 2019

Diciembre de 2019

Santo Domingo, República Dominicana

Tabla de contenido

I. Resumen Ejecutivo	3
II. Información Institucional	5
a) Marco Estratégico de la Tesorería Nacional 2018-2021	5
b) Breve reseña de la base legal de Tesorería Nacional	5
c) Principales funcionarios.....	7
d) Resumen- Descripción de Servicios Gobierno a Gobierno.....	8
III. Resultados de la Gestión del Año	10
a) Metas Institucionales de Impacto a la Ciudadanía.....	10
b) Indicadores de Gestión.....	31
1. Perspectiva Estratégica	31
i. Sistema de Monitoreo y Medición de la Gestión Pública (SMMGP).....	31
ii. Sistema de Monitoreo de la Administración Pública (SISMAP).....	32
2. Perspectiva Operativa	43
i. Índice de Transparencia	43
ii. Índice de Uso Tic e implementación Gobierno Electrónico	45
iii. Normas Básicas de Control Interno (NOBACI)	47
iv. Plan Anual de Compras y Contrataciones (PACC).....	48
v. Sistema Nacional de Compras y Contrataciones Públicas (SNCCP).....	48
vi. Auditorías y Declaraciones Juradas	49
3. Perspectiva de los Usuarios	50
i. Sistema de Atención Ciudadana 3-1-1	50
c) Otras acciones desarrolladas	51
IV. Gestión Interna	62
a) Desempeño Financiero.....	62
b) Contrataciones y Adquisiciones.....	62
V. Anexos	93

I. Resumen Ejecutivo

Tesorería Nacional en cumplimiento con las atribuciones conferidas en la Ley No. 567-05 y sus Reglamentos de Aplicación, Decretos No. 441-06 y 579-11, denota los siguientes hitos de relevada importancia en la producción institucional del 2019:

- Han sido incorporadas al Sistema de Cuenta Única del Tesoro un total de 281 instituciones, de las cuales 205 corresponden al Gobierno Central y 76 Descentralizadas y Autónomas; y 13 Unidades Ejecutoras de Proyectos Externos (UEPEX). Utilizando esta medida de política han sido captados RD\$469,420.48 millones pesos, de los cuales el 25.90% corresponden a recursos del Gobierno Central y un 73.71% a las Instituciones Descentralizadas y Autónomas no Financieras y de la Seguridad Social; de este último grupo, un 67.17% son provenientes de transferencias que le realiza el Gobierno Central a dichas instituciones, un 6.53% de Captaciones de Recursos Directos y el 0.39% restante corresponde a recursos manejados a través de las UEPEX.
- 24 instituciones están utilizando el Sistema de Recaudación de Ingresos del Tesoro (SIRITE), como plataforma de percepción de recursos a razón de los servicios públicos brindados. 293 servicios de diferentes instituciones pueden pagarse online, a cualquier hora del día los siete días de la semana, sin importar si se está dentro o

fuera del país. Cabe destacar que el Tesoro registró un monto total de RD\$174.7 millones a través del SIRITE.

- Los ingresos registrados en el Tesoro, percibidos por los organismos de recaudación ascienden a RD\$871,486.35 millones, de los cuales un 72.7% corresponde a recaudación realizada por la Dirección General de Impuestos Internos (DGII), 22.0% de la Dirección General de Aduanas y 5.3% de los recursos captados a través de la Tesorería Nacional y de recaudaciones directas de las instituciones del Gobierno Central, Descentralizadas y Seguridad Social incorporadas a la Cuenta Única del Tesoro.
- Se han realizado 13,048,566 transacciones de pago, de los cuales 99.37% han sido realizado por transferencia electrónica, 0.62% a través de cheque y 0.01% a través de notas de pago.

Los indicadores del Sistema de Monitoreo de la Gestión Pública reportan para la Tesorería Nacional las siguientes calificaciones:

Nivel de Avance de la Tesorería Nacional en el Sistema de Monitoreo y Medición de la Gestión Pública (SMMGP)	
Metas Presidenciales	Calificación
Sistema de Monitoreo de la Administración Pública (SISMAP)	90.58%
Índice de Transparencia	97%
Índice de Uso Tic e implementación Gobierno Electrónico	92.99%
Normas Básicas de Control Interno (NOBACI)	93.52%
Plan Anual de Compras y Contrataciones (PACC)	100%
Sistema Nacional de Compras y Contrataciones Públicas (SNCCP)	94.36%

II. Información Institucional

a) Marco Estratégico de la Tesorería Nacional 2018-2021

Misión:

Administrar la liquidez para atender las obligaciones de pago del Sector Público No Financiero.

Visión:

Ser un modelo en gestión de caja activa, brindando un servicio de calidad con un personal competente y comprometido con la organización.

Valores:

Compromiso, Integridad, Transparencia y Equidad

b) Breve reseña de la base legal de Tesorería Nacional

Los procesos y funciones que realiza la Tesorería Nacional están fundamentados en la Ley No. 567-05 de Tesorería Nacional y sus Reglamentos de Aplicación: Decretos No. 441-06 y 549-11. La ley No. 567-05 establece en su Artículo 1 que: “El Sistema de Tesorería está integrado por el conjunto de normas, órganos y procesos a través de los cuales se lleva a cabo la captación de ingresos, el registro y custodia de los fondos y valores emitidos o puestos bajo su responsabilidad, la administración de las cuentas bancarias y los pagos que se ordenen dentro del marco de legislación vigente. El Sistema de Tesorería, en conjunto con los sistemas de Presupuesto, Contabilidad y Crédito Público, componen el Sistema de Administración Financiera Integrada Pública”. De igual manera, se dispone en su Artículo 4 que: “El Órgano Rector

del Sistema de Tesorería es la Tesorería Nacional, entidad que funcionará bajo la dependencia de la Secretaría de Estado de Finanzas (hoy Ministerio de Hacienda) y que estará a cargo de un Director Nacional denominado Tesorero Nacional y un Subdirector Nacional denominado Subtesorero Nacional, los cuales serán designados por el Presidente de la República”.

El alcance de las operaciones de Tesorería Nacional está determinado por el Artículo 2 de la Ley No. 567-05 que reza: “Están sujetos a las regulaciones previstas en esta ley y su reglamentación, los organismos del Sector Público no Financiero que, a sus efectos estará integrado por los siguientes agregados institucionales:

- 1) El Gobierno Central
- 2) Las Instituciones Descentralizadas y Autónomas no Financieras
- 3) Las Instituciones Públicas de la Seguridad Social
- 4) Las Empresas Públicas no financieras”

Las principales funciones de la organización se encuentran delimitadas en el artículo 8 de la Ley No. 567-05 de Tesorería Nacional, también otras atribuciones les son conferidas a través de la Ley 06-06 de Crédito Público y la Ley No. 492-07 Orgánica de Presupuesto para el Sector Público.

El Art. 2 del Reglamento de Aplicación General No. 1 de la Ley No. 567-05, Decreto No. 441-06 establece: “El presente Reglamento regirá para todas las transacciones de ingresos y de egresos que correspondan al Sistema de Tesorería, de acuerdo con la Ley No. 567-05, de fecha 30 de diciembre del 2005, así como las referentes a la gestión financiera del Tesoro Nacional, en el ámbito de la coordinación y la planificación financiera del Sector Público.

Asimismo, para el registro y custodia de los fondos y los valores emitidos o puestos bajo su responsabilidad, la administración de las cuentas bancarias, la emisión y la colocación de bonos, letras del tesoro y las demás acciones que les son conferidas por la Ley al Sistema de Tesorería”.

El Reglamento No. 2 de la Ley No. 567-05 dispone en su Artículo 1: “Se dispone el inicio de la implantación del Sistema de Cuenta Única del Tesoro, de acuerdo a lo establecido en los Artículos 11 y 22, de la Ley No. 567-05 y su Reglamento de Aplicación No. 441-06.”

c) Principales funcionarios

Nombre	Cargo	Unidad Administrativa
Lic. Alberto Perdomo Piña	Tesorero Nacional	Despacho del Tesorero Nacional
Lic. Conrado Peguero	Subtesorero Nacional	Despacho del Subtesorero
Ing. Rayner Castillo M.	Encargado de Planificación y Desarrollo	Departamento de Planificación y Desarrollo
Licda. Epifania Canela	Encargada del Departamento Jurídico	Departamento Jurídico
Lic. Rubén Abreu	Encargado de Recursos Humanos	Departamento de Recursos Humanos
Lic. Saida Noemí Germán	Encargada División de Comunicación	División de Comunicación
Ing. Guido Díaz	Encargado de Tecnología de la Información	Departamento de Tecnología de la Información
Lic. Elisandro Pérez	Director Administrativo y Financiero	Dirección Administrativa y Financiera
Lic. Rafael Ventura	Director de Administración de Cuentas y Registros Financieros	Dirección de Administración de Cuentas y Recursos Financieros
Lic. Ángel Estrada	Director de Normas y Coordinación de Tesorerías Institucionales	Dirección de Normas y Coordinación de Tesorerías Institucionales
Lic. Fernando Fernández	Director de Programación y Evaluación Financiera	Dirección de Programación y Evaluación Financiera
Lic. María Esther León	Directora de Administración de Desembolsos	Dirección de Administración de Desembolsos

d) Resumen- Descripción de Servicios Gobierno a Gobierno

Nombre del Producto/Servicio	Marco Legal/ Estratégico/ Funcional	Caracterización
Cuentas Bancarias del Sector Público aperturadas, actualizadas y cerradas	Ley No. 567-05, Art.8 : Lit.17	Actividad de regulación cuyo objetivo es disminuir la apertura (innecesaria) de cuentas bancarias y así, controlar el mantenimiento de saldos ociosos del Estado.
Cuentas Bancarias Administradas y conciliadas	Ley No. 567-05, Art.8 : Lit.16	Operación consistente en la confrontación de los movimientos registrados en el banco agente de las cuentas administradas por Tesorería y los datos de la organización.
Elaboración y remisión de Estados de Subcuenta	Estrategia General de la Fase I de la CUT.	Informe que refleja los movimientos individualizados de las subcuentas contenidas en la CUT y que son remitidos a los titulares de las mismas, para fines de contraste con balance en libro.
Transferencias Bancarias al Gobierno General ejecutadas.	Ley No. 567-05, Art.8 : Lit.9 Estrategia Primera Fase CUT	Acción consistente en remitir íntegramente (según lo establecido en la orden presupuestaria o la programación de ingresos y gastos) los montos requeridos y que son acreditados en la cuenta bancaria del beneficiario.
Gestión de Pago de Servicio de la Deuda.	Ley No. 567-05, Art. 17	Conjunto de pagos por concepto de intereses y amortización de capital que realiza el Estado Dominicano con algún acreedor. En este servicio se envuelven operaciones de gestión de mercado para la adquisición de divisas.
Normas de Regulación del Sistema de Tesorería Implementadas	Ley No. 567-05, Art.8 : Lit.12	Documentación que permite a la Tesorería Nacional ejercer su función de órgano rector. A través de las mismas, se proveen lineamientos generales e instrucciones para la estandarización de los procedimientos de gestión de tesorería.
Asistencia Técnica a Tesorerías Institucionales	Ley No. 567-05. Art. 9	Servicio de apoyo que proporciona la Tesorería Nacional (en calidad de órgano rector) a las tesorerías institucionales, a fin de orientar a sus usuarios para mitigar los elementos que impidan una gestión lineal y eficiente de los procedimientos establecidos.
Programa de Caja Anual elaborado	Ley No. 567-05, Art.8 : Lit.3	Instrumento mediante el cual se realiza la programación de ingresos y egresos esperados en un periodo determinado. Este se desagrega de acuerdo a la clasificación de ingresos y gastos contenidos en el Clasificador Presupuestario.
Cuota de Pago distribuida	Ley No. 567-05, Art.8 : Lit.7	Herramienta que utiliza la Tesorería Nacional para asignar límite financiero a las Tesorerías Institucionales y a sí misma, fijando techos de pagos que podrán girar contra la Cuenta Única del Tesoro. Las cuotas se establecen a partir del saldo disponible en las subcuentas, las necesidades de gasto de las instituciones y la deuda exigible registrada en el SIGEF.

Nombre del Producto/Servicio	Marco Legal/ Estratégico/ Funcional	Caracterización
Letras del Tesoro Subastadas	Ley No. 567-05, Art.8 : Lit.15	Instrumento de financiamiento de corto plazo, cuyo plazo de vencimiento es menor a un año. Esta puede ser utilizada bajo la modalidad de interés vencido o de cupón cero.
Pago Electrónico a Beneficiarios del Estado	Ley No. 567-05 Art. 21. Art. 11, Lit. 9	Medio de pago a través del cual se ordena al Banco Agente, la acreditación de un monto a la cuenta bancaria de un beneficiario del Estado.
Notas de Pago Emitidas	Decreto No. 441-06. Art. 31, Párrafo I (Norma de Egresos).	Medio de pago utilizado por la Tesorería Nacional para autorizar al Banco Agente, ejecutar el pago del Servicio de la Deuda Publica. Esta se realiza con la autorización expresa del Tesorero Nacional.
Cheques impresos	Ley No. 567-05 Art. 21. Art. 11, lit. 9	Medio de pago que consiste en un documento contable de valor en que una institución está autorizada para hacer un retiro de la cuenta de desembolsos de Tesorería Nacional.
Cesiones de Crédito y Embargos Registrados y Levantados	Ley No. 567-05 Art. 11, lit. 21	Procedimiento aplicado para retener montos a personas físicas o jurídicas, que son impuestas por un mandato legal (emanado desde un órgano o tribunal competente). Está asociado regularmente a garantías, multas, endosos... etc.
Especies Timbradas Custodiadas	Ley No. 567-05 Art. 11, lit. 19	Forma de recaudación que consiste en la emisión de sellos y estampillas, para captar ingresos según lo establecido en las leyes dominicanas.

III. Resultados de la Gestión del Año

a) Metas Institucionales de Impacto a la Ciudadanía

La Tesorería Nacional (TN) ha definido una nueva línea estratégica para el período 2018-2021. Su contenido está enmarcado en las mejores prácticas en materia de gestión de tesorería para la región de América Latina. Los proyectos e iniciativas de este plan están agrupados en cuatro ejes:

1. Centralización de los Recursos
2. Gestión Activa de Caja
3. Regulación y Normativa
4. Fortalecimiento institucional

A continuación se presentan las metas operacionales y de resultado obtenidos para el primer año del Plan Estratégico 2018-2021, por eje estratégico:

Eje 1: Centralización de los Recursos

Este programa consiste en la implementación de herramientas y buenas prácticas que para la centralización de los ingresos y los aplicativos de desembolso correspondientes, que permitan una gestión efectiva de la liquidez.

Algunas de los objetivos contenidos en este eje son:

1. Implementar el SIRITE

El Sistema de Recaudación de Ingresos del Tesoro (SIRITE) es una plataforma que ofrece facilidades al ciudadano para el pago de los servicios que ofrecen las instituciones del Sector Público No Financiero y que además, contribuye a la transparencia y a la mejora de las estadísticas fiscales. Es una propuesta para unificar y solidificar el registro transparente de las operaciones de pago de bienes y servicios de las instituciones públicas, a través de un único sistema de caja.

La ciudadanía puede acceder al pago de los servicios, utilizando cualquiera de estos canales:

- **Portal SIRITE:** www.SIRITE.gob.do. A través de esta dirección web y utilizando una tarjeta de crédito o débito, se podrán generar las autorizaciones de pago, desde una computadora, un teléfono móvil o tablet. Dicho portal contiene además, un catálogo de servicios que sirve como directorio institucional; así como las informaciones relevantes, para poder adquirir dicho servicio.
- **Botón de Pago SIRITE.** El cual está ubicado en los portales web de las instituciones que ofrecen servicios en línea y que conecta con la plataforma de pago del SIRITE. Igualmente, usando una tarjeta de crédito o débito, puede acceder al pago del servicio.

- **Cajero Bancario.** Con una autorización de pago, generada a través del SIRITE, el ciudadano también podrá acceder a los bancos afiliados y realizar su pago.

Esta es una iniciativa que se realiza en coordinación con la Oficina Presidencial de Tecnología de la Información y Comunicación (OPTIC) y el Programa Presidencial República Digital. A la fecha se ha incorporado al SIRITE, el pago de 239 servicios, como se muestra en el siguiente recuadro:

Tesorería Nacional
Cuadro No. 01
Servicios Incorporados al Sistema de Recaudación de Ingresos del
Tesoro (SIRITE)
Período Enero/Octubre 2019

Servicios Incorporados al SIRITE	
Institución	Descripción del Servicio
Ministerio De Hacienda	<ul style="list-style-type: none"> • Exequátur • Inspección de Bancas de Lotería y/o de Apuestas Deportivas • Solicitud de Importación/Reexportación de Máquinas Tragamonedas • Solicitud de Cambio de Nombre de Bancas de Lotería o Bancas de Apuestas Deportivas • Solicitud de Cambio de Propietario de Banca de Lotería o Bancas de Apuestas Deportivas • Cambio de Dirección de Bancas de Lotería y/o de Apuestas Deportivas • Solicitud de Traslado de Máquinas Tragamonedas • Solicitud Homologación de Máquinas Tragamonedas • Solicitud Cese de Máquinas Tragamonedas • Solicitud Permiso Operación de Bancas • Solicitud Desguace de Máquinas Tragamonedas • Solicitud Administración Responsable • Cardnet de ITBIS de Zonas Francas
Centro De Capacitación En Política y Gestión Fiscal	<ul style="list-style-type: none"> • Pago Matriculación de Estudiantes • Solicitud Certificación Empleado Privado • Solicitud Certificación Empleado Público

Servicios Incorporados al SIRITE	
Institución	Descripción del Servicio
Catastro Nacional	<ul style="list-style-type: none"> • Inscripción de Inmuebles (Cintillo) • Solicitud de Avalúo de Inmuebles • Certificación de Avalúo de Inmuebles • Certificación de no inscripción de Inmuebles (Carta de no Propiedad) • Ubicación de inmuebles por Designación Catastral
Dirección General de Pasaportes	<ul style="list-style-type: none"> • Emisión de Pasaporte por primera vez (Adultos) • Emisión de Pasaporte por primera vez (Menores) • Renovación de Pasaporte (Adultos) • Renovación de Pasaporte (Menores) • Renovación Pasaporte 10 Años • Pagos Adicionales Pasaportes • Expedición Pasaportes Naturalizado Primera Vez • Renovación Pasaportes Menor VIP • Pasaportes Primera vez Adulto VIP • Pasaportes Primera vez Adulto Normal • Pasaportes Primera Vez Menor VIP • Pasaportes Primera Vez Menor Normal • Emisión Pasaportes 10 Años Primera vez • Renovación Pasaportes Adulto VI
Dirección General de Migración	<ul style="list-style-type: none"> • Solicitud Certificación Menores Salida Del País- A • Solicitud Certificación Menores Salida Del País- B • Solicitud Certificación Menores Salida Del País- C • Solicitud Certificación Menores Salida Del País- D • Solicitud Certificación Menores Salida Del País- E • Solicitud Certificación Menores Salida Del País- F • Renovación de Residencia por Inversión • Renovación de Permiso de No Residente • Renovación de Residencia Definitiva • Solicitud de Residencia Definitiva • Solicitud de Reentrada • Solicitud de duplicado de carnet por pérdida • Renovación de Residencia Temporal • Renovación de Residencia Permanente • Prorroga de Reentrada
Instituto Tecnológico de Las Américas (ITLA)	<ul style="list-style-type: none"> • Abono Cuota Tecnólogo • Abono Cursos y/o Diplomados Educación Continuada • Pago Admisión • Carta de Certificación • Residencia Académica • Villa Panamericana • Record de Notas • Carnet de Estudiante • Derecho a Graduación • Ticket de Transporte

Servicios Incorporados al SIRITE	
Institución	Descripción del Servicio
ITLA	<ul style="list-style-type: none"> • Pago copia de Documentos • Pago de Inscripción y/o Abono Tecnológico
Ministerio de Educación Superior, Ciencia y Tecnología (MESCYT)	<ul style="list-style-type: none"> • Legalización Y Certificación De Documentos, Instituciones Públicas • Legalización Y Certificación De Documentos, Instituciones Privadas
Instituto Nacional de Tránsito y Transporte Terrestre (INTRANT)	<ul style="list-style-type: none"> • Permiso de Circulación de Vehículos de Cargas en Días Feriados • Permiso De Uso De Luces De Alta Luminosidad • Emisión Primera Licencia de Conducir - Examen Práctico • Licencia de Conducir para Menores 18 Años • Licencia de Conducir Categoría 01 Motores • Cambio Licencia Civil a Licencia Militar • Cambio Licencia de Categoría 02 a Licencia Categoría 03 • Cambio de Licencia Militar a Licencia Civil • Duplicado de Carnet o Permiso de Aprendizaje por Pérdida • Duplicado de Licencia de Conducir en Caso de Pérdida • Duplicado de Licencia de Conducir por Deterioro • Duplicado Licencia de Conducir Categoría 01 (Motores) • Emisión de Licencia de Conducir Miembros de la Policía Nacional • Licencia de Conducir Categoría 05 • Renovación de Carnet o Permiso de Aprendizaje • Renovación Licencia de Conducir Categoría 01 (Motores) • Renovación Licencia de Conducir Categoría 02 • Renovación Licencia de Conducir Categoría 03 • Renovación Licencia de Conducir Categoría 04 • Renovación Licencia de Conducir Categoría 05 • Nueva Licencia de Conducir Categoría 2 • Cambio de Categoría de 3 a 4 • Certificaciones • Manual de Conductor • Completivo • Renovación de Licencia • Charla Enevia • Permiso Luces LED • Permiso Doble Cola • Carnet de Aprendizaje • Nueva Licencia de Conducir Motorista

Servicios Incorporados al SIRITE	
Institución	Descripción del Servicio
INTRANT	<ul style="list-style-type: none"> • Nueva Licencia Conducir Operador Equipos • Duplicación Pérdida o Deterioro de Licencia • Cambio de Extranjero a Dominicana • Expedición Licencia Diplomática • Derecho a Reexamen • Examen Médico
Ministerio de Interior y Policía	<ul style="list-style-type: none"> • Certificado de Vida y Costumbre • Certificación de Declaración para Inicio de Publicaciones • Pago de Traspaso de Arma de Fuego • Pago de Renovación de Arma de Fuego • Pago de Prueba Balística LABBS • Pago de Original • Pago de Licencia Oficial • Pago de Cancelación • Pago de Duplicado • Pago en Línea de Traspaso y Renovación de Permiso de Tenencia y Porte de Arma de Fuego • Pago de Original • Pago de Licencia Oficial • Pago de Cancelación • Pago de Duplicado • Certificación Proceso de Naturalización (Estatus) • Certificación de Nacionalidad • Certificación de No Nacionalidad • Emisión Copia Certificada de Acta de Nacimiento de Extranjero • Emisión Copia Certificada de Acta de Matrimonio de Extranjero • Porte de Arma de Fuego
Administración de Bienes Nacionales	<ul style="list-style-type: none"> • Certificación de no Objeción a Deslinde DN • Certificación de no Objeción a Deslinde Interior • Certificación de Propiedad • Certificación de no Objeción a Renuncia de Bien Familiar • Certificación de Documento Legal de Archivo • Certificaciones de Placas de Vehículos • Otras Certificaciones • Solicitudes de Compras de Terreno • Solicitudes de copias de Contrato • Solicitudes de Inspección Santo Domingo • Solicitudes de Inspección en el Interior • Solicitudes de Inspección para Subasta • Solicitudes Foto Copias de Documentos

Servicios Incorporados al SIRITE	
Institución	Descripción del Servicio
Superintendencia de Electricidad	<ul style="list-style-type: none"> • Certificación Propiedad de Líneas y Distancias Mínimas Seguridad con Inspección "IN SITU" en el interior del país • Certificación de Salidas y Entradas de Circuitos de Distribución • Certificado sobre Tarifa aplicada a Usuario Regulado • Certificación Propiedad de Líneas y Distancias Mínimas Seguridad con Inspección "In Situ" en el Distrito Nacional y provincia Santo Domingo • Certificación de Documentos que Reposen en Archivos SIE: Resoluciones • Certificación de Pruebas para TIC
Ministerio de Energía y Minas	<ul style="list-style-type: none"> • Certificación de No Objeción
Ministerio de Turismo	<ul style="list-style-type: none"> • Licencias, Permisos y Renovaciones • Otros Servicios Turísticos • Cursos Turísticos • Otros • Uso de Suelo y Parámetros • No Objeción • Otros Impuestos • Ferias y Eventos • Arrendamiento
Oficina Nacional de Derecho de Autor (ONDA)	<ul style="list-style-type: none"> • Registro de Producción Musical de Obras con Letra o sin ella • Registro de Fonograma • Libros • Libros Emprendedores • Libros Estudiantes • Libros Denominación Religiosa • Folletos y Ensayos • Edición Obra de Dominio Público (por cada obra anexa) • Registro de Tesis • Registro de Cuentos, Novelas, Revistas o Agenda • Guión Cinematográfico • Guión Casas Productoras • Guión Estudiantes y Emprendedores • Guión para Libreto de Humor • Guión para Monólogo • Guión para Conciertos y Espectáculos • Personaje • Videoclip • Documentales • Cortometraje

Servicios Incorporados al SIRITE	
Institución	Descripción del Servicio
Oficina Nacional de Derecho de Autor (ONDA)	<ul style="list-style-type: none"> • Largometraje • Registro de Dibujo • Grabado • Escultura • Fotografía • Pintura • Letra para una Canción • Producción Letras para Canciones • Libros Electrónicos • Registro de Poema • Registro de Obras Musicales con Letra o sin ella (Art. 67, Reglamento 362-01)
Dirección General de Minería	<ul style="list-style-type: none"> • Certificación de No Concesión Minera • Solicitud de copia certificados de documentos inscritos en Registro Público de Derechos Mineros. • Solicitud de Inscripción de contratos diversos de derechos mineros • Solicitud de certificación de Denuncias de Sustancias Minerales. • Solicitud de certificación de Estatus de Concesiones Mineras en Solicitud. • Solicitud de certificación de Estatus de Concesiones Mineras Otorgadas. • Solicitud certificación de Inscripción de Contratos Inscritos en el Registro Público de Derechos Mineros. • Solicitud de inscripción de transferencia de derechos mineros.
Instituto Dominicano para la Calidad (INDOCAL)	<ul style="list-style-type: none"> • Normalización • Certificación de Muestras/Prototipos • Certificación de Buenas Prácticas de Manufactura (BPM) • Certificación de Lotes • Certificación de Buenas Prácticas De Higiene (BPH) • Sello de Calidad Indocal • Certificación Sistema de Gestión • Certificación de Igualdad Género • Certificación de Modelo de Gestión de Calidad para Mipymes • Auditorías • Inspección de Accesorios para Tanques y/o Cilindros para Combustible • Inspección de Envases para Combustibles • Inspección de Materiales de Construcción • Inspección de Instrumentos de Medición

Servicios Incorporados al SIRITE

Institución	Descripción del Servicio
Instituto Dominicano para la Calidad (INDOCAL)	<ul style="list-style-type: none"> • Verificación de Balanzas • Verificación de Metros Dispensadores de Gas Licuado de Petróleo (GLP) • Verificación Surtidores Combustibles Líquidos • Calibración de Medidor de Energía Eléctrica • Calibración de Transformadores de Corriente (CT) • Calibración de Medidor Testigo de Energía Eléctrica • Calibración de Patrones de Volumen • Calibración de Cronómetros Digitales • Calibración de Tacómetros Ópticos • Calibración de Tensiómetros Digitales • Calibración de Pesas • Evaluación de Modelo de Balanza • Examen de Lotes de Medidores de Energía • Examen de Lotes de Transformadores de Corriente (CT) • Examen de Modelos de Termómetros Clínicos • Examen de Modelo de Medidores de Energía • Calibración de Termómetros Digitales • Capacitaciones
Instituto de Innovación en Biotecnología e Industria (IIBI)	<ul style="list-style-type: none"> • Análisis de Química • Análisis de Farmacia • Análisis de Madera • Análisis de Microbiología • Análisis de Mineralogía • Analíticas de Textil • Análisis de Aguas • Análisis de Cromatografía • Análisis de Ensayos Físicos • Mediciones Ambientales • Servicios de Biotecnología Vegetal • Servicios de Etiquetado Nutricional • Servicios de Energía Renovable
Superintendencia de Electricidad	<ul style="list-style-type: none"> • Certificación Propiedad de Líneas y Distancias Mínimas Seguridad con Inspección "In Situ" en el interior del país • Certificado de Salidas y Entradas de Circuitos de Distribución • Certificado sobre Tarifa Aplicada a Usuario Regulado • Certificación Propiedad de Líneas y Distancias Mínimas Seguridad con Inspección "In Situ" en el Distrito Nacional y provincia Santo Domingo • Certificación de Documentos que Reposen en Archivos SIE: Resoluciones

Servicios Incorporados al SIRITE	
Institución	Descripción del Servicio
Centro de Exportación e Inversión de la República Dominicana (CEI-RD)	<ul style="list-style-type: none"> • Certificación al Exportador • Certificación al Exportador para la DGII
Superintendencia de Mercado de Valores	<ul style="list-style-type: none"> • Autorización Credenciales Examen Corredores de Valores (Nueva Licencia) • Autorización Credenciales Examen Corredores de Valores (Renovación Licencia) • Autorización – Acreditación de Promotores de Fondos de Inversión (Licencia Nueva) • Autorización – Acreditación de Promotores de Fondos de Inversión (Renovación) • Inscripción en el Registro de Corredores • Inscripción en el Registro de Promotores de Fondos de Inversión • Programa de Capacitaciones y Entrenamientos sobre el Mercado de Valores
Policía Nacional	<ul style="list-style-type: none"> • Certificado por Pérdida de Documentos • Certificado por Traspaso y Depuración de Vehículos
Consejo Nacional Zonas Francas	<ul style="list-style-type: none"> • Cambio Nombre Empresa Ley 56-07 • Carta de no objeción para emisión de carnet de Itbis • Certificación de copia de resolución • Certificación estatus de parque o empresa de zonas francas • Certificación para empresas condicionadas • Certificación empresas Ley 56-07 • Certificación para empresas exportadoras de metales (Decreto 334-07) • Reembolso de combustible (Fuel-oil y gas natural)
Instituto Nacional de Protección de los Derechos del Consumidor	<ul style="list-style-type: none"> • Instituto Nacional de Protección de dos Derechos del Consumidor • Contrato de Adhesión • Registros de Concurso, Rifa y Sorteos • Modificación de Contrato Adhesión • Modificación de Concurso • Certificación de Casos • Copia de Expedientes • Multas • Copia Certificada
Dirección General de Cine	<ul style="list-style-type: none"> • Solicitud de Arrendamiento de Sala • Solicitud de Certificación de Proyectos Cinematográficos (Largometraje ficción, documental y cortometraje)

Servicios Incorporados al SIRITE	
Institución	Descripción del Servicio
Dirección General de Cine	<ul style="list-style-type: none"> • Solicitud de Certificado Definitivo de Nacionalidad Dominicana • Solicitud de Certificado Provisional de Nacionalidad Dominicana • Solicitud de Importación Temporal de Equipos (TIT) y Posterior Reembarque • Solicitud de Inscripción Casa Productora Cinematográfica • Solicitud de Inscripción de Directores Cinematográficos • Solicitud de Inscripción de Festivales y Muestras Cinematográficas • Solicitud de Inscripción de Obras Cinematográficas y Audiovisuales • Solicitud de Inscripción de Personal Técnico Creativo y Artístico • Solicitud de Inscripción de Productor Cinematográfico • Solicitud de Inscripción de Salas de Cine (complejo de salas y una sala de cine) • Solicitud de Inscripción Distribuidor Cinematográficos • Solicitud de Inscripción Empresas Servicios Técnicos Cinematográficos • Solicitud de Inscripción Entidades Académicas • Solicitud de Inscripción Estudio Cinematográfico • Solicitud de Inscripción Exhibidor Cinematográfico • Solicitud de Permiso Único de Rodaje • Solicitud de Registro Fiscal de Agentes y Proveedores Cinematográficos
Jardín Botánico Nacional	<ul style="list-style-type: none"> • Inscripción al Congreso "Puentes Botánicos 2020"

En esta misma línea, durante el año en curso pudieron ser captados RD\$174.7 millones a través del SIRITE, como herramienta de pago, correspondientes a veintidós (22) instituciones piloto que han sido incorporadas a la CUT en el periodo junio- octubre, acorde a la siguiente distribución:

Tesorería Nacional
Cuadro No. 02
Recepción de Recursos a través del Sistema de Recaudación de
Ingresos del Tesoro (SIRITE)
Período Enero/Octubre 2019

Instituciones incorporadas a la Fase I (Pago de Servicios a través del Portal) del SIRITE	Ejecución	
	Monto Recaudado (\$RD)	Cantidad de Transacciones
1. Ministerio de Hacienda	6,500.00	13
2. Centro De Capacitación En Política Y Gestión Fiscal (CAPGEFI)	12,600.00	53
3. Dirección General De Bienes Nacionales	3.00	3
4. Dirección General del Catastro Nacional	1,099,691.67	2,142
5. Dirección General de Pasaportes	43,535,537.50	21,307
6. Ministerio de Educación Superior Ciencia y Tecnología	6,254,354.17	11,161
7. Instituto Tecnológico de las Américas (ITLA)	40,975,163.40	13,869
8. Dirección General de Migración	39,000,891.58	5,023
9. Ministerio de Interior y Policía	13,473,000.67	3,270
10. Instituto Nacional de Tránsito y Transporte Terrestre (INTRANS)	30,320,183.62	17,008
11. Superintendencia de Electricidad	2.17	2
12. Centro de Exportación e Inversión de la Rep. Dom. (CEI-RD)	18.42	17
13. Instituto Dominicano para la Calidad (INDOCAL)	19,911.67	15

Instituciones incorporadas a la Fase I (Pago de Servicios a través del Portal) del SIRITE	Ejecución	
	Monto Recaudado (\$RD)	Cantidad de Transacciones
14. Oficina Nacional de Derecho de Autor-ONDA	8.00	8
15. Dirección General de Minería-DGM	1.00	1
16. Ministerio de Turismo-MITUR	1.00	1
17. Policía Nacional	1.00	1
18. Consejo Nacional de Zonas Francas de Exportaciones	1.00	1
19. Superintendencia de Mercado de Valores-SIMV	1.00	1
20. Instituto Nacional De Protección De Los Derechos Del Consumidor	1.00	1
21. Dirección General de Cine	0.00	1
22. Jardín Botánico Nacional	1.00	1
Total	174,697,872.85	73,899

2. Incorporar el 80% de los recursos líquidos de financiamientos externos a la CUT (UEPEX).

Los recursos de las Unidades Ejecutoras de Proyectos Externos (UEPEX), por requerimiento de las políticas de algunos organismos financiadores y donantes, suelen administrarse en cuentas independientes al fondo general y tienen su propio modelo de regularización de gastos. Sin embargo, los ya citados recursos también forman parte de los ingresos fiscales, por el principio de entidad contable del Estado. En atención a ello, la Tesorería Nacional en coordinación con los entes financiadores ha

desarrollado un proyecto para que estos montos sean administrados por el Tesoro en subcuentas (manteniendo la independencia del registro financiero y la titularidad de los mismos). Los siguientes proyectos fueron incorporados en 2019 a esta modalidad:

Tesorería Nacional
Cuadro No. 03
Recepción de Recursos de las UEPEX Pilotos en la CUT del Banco Central
Período Enero/Octubre 2019

Unidad Ejecutora de Proyecto Externo (UEPEX) incorporada a la CUT	Monto Percibido por Moneda		
	USD	EUR	RD
1. Programa de Apoyo al Fortalecimiento de la Gestión del Sector Salud. Préstamo 3207/OC-DR	1,230,000.00	-	-
2. Programa de Desarrollo Productivo y Competitividad de la Provincia San Juan (BID 3107/OC-DR)	5,963,587.58	-	5,090,000.00
3. Programa de Sanidad e Inocuidad Agroalimentaria (PATCA III), Préstamo BID 2551/OC-DR (Ministerio de Agricultura)	4,078.79	-	3,259,447.50
4. Programa de Desarrollo Agroforestal Sostenible prest. BID-4553/OC-DR	175,000.00	-	-
5. Proyecto Fortalecimiento de la Producción y Difusión del Sistema de Indicadores Económicos para monitoreo de la Estrategia Nacional de Desarrollo y Compromisos Internacional	-	-	14,169,334.00
6. Programa de Mejora de la Eficiencia de la Administración Tributaria y de la Gestión del Gasto Público en República Dominicana. Componente II 4114/OC-DR	970,020.00	-	-
7. Proyecto Fortalecimiento de la Gobernanza para el Desarrollo Inclusivo y Sostenible de Territorios Rurales en Pedernales y Barahona	39,826.00	-	-
8. Proyecto Fortalecimiento Institucional del Ministerio de Medio Ambiente y Recursos Naturales	-	-	8,642,610.21

Unidad Ejecutora de Proyecto Externo (UEPEX) incorporada a la CUT	Monto Percibido por Moneda		
	USD	EUR	RD
9. Programa Mejora de la Calidad de las Labores de Prevención e Investigación de la Policía Nacional	-	250,000.00	-
10. Programa Apoyo para Implementar una iniciativa Piloto de Compras Públicas Nacionales el Salvador y costa Rica	-	100,000.00	-
11. Programa de Investigación sobre la Trata de Mujeres Dominicanas en el Exterior	-	30,408.17	405,117.20
12. Programa de Mejora de la Eficiencia de la Administración Tributaria y de la Gestión del Gasto Público en República Dominicana. Componente I 4114/OC-DR	2,100,000.00	-	-
Total	10,482,512.37	380,408.17	31,566,508.91

Eje 2: Gestión Activa de Caja

La Tesorería Nacional concentra en este foco todas las iniciativas vinculadas al diseño e implementación de estrategias para la colocación de excedentes temporales de caja y la gestión de financiamiento de corto plazo, a fin de maximizar los saldos disponibles y disminuir los costos de financiamiento del Tesoro. Se busca conseguir los objetivos siguientes:

- **Asignar cuota de pago a partir de la implementación de programación del devengado, fortaleciendo así la consolidación de la programación de caja.**

Como iniciativa de esta Tesorería Nacional para fortalecer la Programación de Caja, y conjuntamente con la colaboración de

consultoría internacional, fueron diseñados y elaborados el Modelo Conceptual y Modelo Funcional para el Rediseño de la Programación de Caja.

- **Definir e implementar estrategias para invertir excedentes temporales y financiera el descalce estacional de caja.**

Respecto a la gestión de inversión de excedentes y financiamiento de corto plazo durante el periodo enero-octubre 2019, se gestionados lo siguientes valores:

- *Inversiones temporales*: invertidos y reinvertidos en certificados financieros con el Banco de Reservas la suma de RD\$75,000 millones.
- *Financiamiento de corto plazo*: líneas de crédito al Banco de Reservas por RD\$4,800 millones y por US\$346 millones.

Se destaca que, por vez primera la Tesorería Nacional ha recibido en el periodo citado la suma de RD\$19.58 millones, por concepto de intereses en remuneraciones de los saldos positivos en pesos, en el Banco Central. Se estima que no habrá nuevas colocaciones, ni financiamientos de corto plazo para el periodo Noviembre-Diciembre 2019.

- **Cerrar la brecha financiera negativa de la TN al 2020.**

Respecto al periodo de identificación de la brecha financiera del Tesoro al cierre del periodo 2017, la misma experimentó al cierre del 2018 una variación a la baja de 39.32%. Por su parte, se proyecta una disminución de un 10% para el 2019.

Eje 3: Regulación y Normativa

Concerniente al conjunto de disposiciones que buscan fortalecer el rol de la Tesorería Nacional como Órgano Rector del Sistema de Tesorería, a través del monitoreo proactivo de las tesorerías institucionales a fin de conseguir mayor eficiencia en los procesos vinculados a la gestión de pago.

Algunos de los resultados alcanzados al respecto, son los siguientes:

- Sistema de Atención a las Tesorerías Institucionales (SATI) implementado, en dos módulos: Asistencia Técnica y Monitoreo y Evaluación.
- Levantamiento de información financiera del 50% de las instituciones incorporadas en la Cuenta Única del Tesoro (CUT) (equivalente a 138 instituciones) para base de datos del módulo de Asistencia Técnica del SATI.
- El 50% de las instituciones incorporadas a la Cuenta Única del Tesoro (CUT) (equivalente a 138 instituciones) evaluadas respecto al cumplimiento de las normativas emitidas por Tesorería Nacional.
- El 90% de las instituciones evaluadas cumple con las normativas vigentes emitidas por Tesorería Nacional.

Eje 4: Fortalecimiento Institucional

Referente al conjunto de estrategias articuladas que facilitan el desarrollo de las capacidades técnicas, administrativas, sociales y humanas de la organización, con el propósito mantener un estándar de efectividad en las operaciones y servicios vinculados a la gestión del tesoro.

Algunas de los proyectos que componen este eje son:

- **Implementar un Sistema de Gestión por Competencias que posibilite la identificación y cierre de las brechas de competencias requeridas.**

La Tesorería Nacional se encuentra en un proceso de transición de su sistema de administración del talento humano, pasando del modelo tradicional al modelo de competencias. Este consiste en la identificación de la conducta y comportamientos esperados, para que los colaboradores puedan cumplir sus metas de resultados y en correspondencia, los de la organización. La TN ha definido un compendio de 16 competencias, de las cuales, son cardinales: Pasión por el Servicio al Ciudadano, Compromiso con los Resultados, Colaboración y Eficiencia para la Calidad.

Según los resultados del Cierre de Brechas de Competencias, el 92.5% de los servidores muestran satisfactoriamente sus competencias asignadas según el puesto desempeñado con dominio y seguridad, de manera consistente. Con relación al diagnóstico

realizado el año pasado, se evidenció un avance significativo cerrando el 95.71% de las brechas de competencias existentes.

- **Rediseñar e implementar la infraestructura tecnológica orientada a los servicios y procesos de la TN y cumpliendo con las mejores prácticas de la OPTIC.**

Se ha realizado un diagnóstico institucional sobre la necesidad de sistemas de tecnología de la información para eficientizar y mejorar los procesos de gestión de la Tesorería Nacional. Producto de ello, se han implementado y/o mejorado en la Tesorería Nacional, los siguientes softwares:

Tesorería Nacional
Cuadro No. 04
Plataformas Informáticas Implementadas y/o Actualizadas en la TN
Período Enero/Octubre 2019

Plataformas Informáticas Implementadas y/o Actualizadas en la TN durante el 2019		
Nombre	Definición	Característica
Gestión de Compras	Solicitud de Órdenes de Compra	Sistema para la gestión y seguimiento a las compras internas
SATI	Sistema de Atención a Tesorerías Institucionales – Registro y Seguimiento	Sistema para la gestión y monitoreo de las tesorerías institucionales
Savica	Sistema de Certificación de Savica	Sistema para expedir las certificaciones requerida para solicitar los recursos acumulados en el sistema de Savica
Registro de Beneficiarios no Proveedores	Sistema de Registro de Beneficiarios no Proveedores	Para la gestión de registro y aprobación de los Usuarios que reciben algún pago del Estado que no son Proveedores

Plataformas Informáticas Implementadas y/o Actualizadas en la TN durante el 2019		
Nombre	Definición	Característica
Módulo de Correspondencias	Módulo de Correspondencias	Mejoras en el rastreo de Correspondencias, recepción y finalización por Lotes
Asistencia	Ponches y Control de Asistencias	Sistema para la gestión de las asistencia y control de acceso
OpenManage	Sistema de Monitoreo para la Infraestructura de Servidores	Sistema para monitoreo de la infraestructura de servidores
Messaging Gateway	Sistema de Gestión de Seguridad de la plataforma de Correo	Sistema de gestión de seguridad de correos electrónicos basado en la plataforma de Symantec
OTRS	Sistema de ITSM	Sistema para la implementación de procesos de Gestión de Tecnologías de Información.
Alfresco	Sistema para la Gestión Documental e Intranet Local	Sistema de gestión de contenidos digitalizados y perfectamente localizables. Entorno colaborativo y módulos flujos de trabajo, gestión de tareas, wiki, blogs y foros.

- **Implementar un Sistema de Gestión de Calidad mediante la mejora continua de los procesos, disponiendo de una estructura organizativa funcional y orientada al cumplimiento de objetivos estratégicos de la TN.**

La Tesorería Nacional puede exhibir varios resultados asociados al objetivo anterior. En el período 2019, la organización

se ha postulado a la XV versión del Premio Nacional a la Calidad, obteniendo un autodiagnóstico de 900 puntos. De igual manera ha iniciado un proceso para transitar a un sistema automatizado y diferenciado de procesos, basado en la cadena de valor y el sistema Alfresco.

- **Fortalecer la cultura del cambio y la mejora continua.**

Este programa envuelve una amplia variedad de productos institucionales, entre los cuales se puede citar:

1. *Semana de la CAF-lidad.* Fue realizada entre 9 y el 13 de septiembre de 2019. Su nombre está inspirado en el modelo que se utiliza para diagnosticar y mejorar las organizaciones del sector público de la República Dominicana: el Marco Común de Evaluación (CAF, por sus siglas en inglés). Consistió en un programa de aprendizaje experiencial, facilitada por los miembros del Comité de Calidad y ejecutado en cada unidad organizativa de la institución. Se involucró a todos los colaboradores en procesos recreativos, que usan como fundamento los nueve criterios del modelo de excelencia CAF y las mejoras e innovaciones que se han implementado en esta Tesorería.

2. *Implementación del Sistema de Seguridad Ocupacional*, llevando a cabo la definición y señalización de las rutas de evacuación en la institución, la conformación de las brigadas de seguridad, la impartición de talleres acerca de los procedimientos de evacuación y adiestramiento en el manejo de los extintores a los servidores.
3. *Implementación de Programa Medioambiental*. Como parte de este programa, fue implementada la Política de Gestión Medioambiental de la TN y fueron dispuestos “Puntos Limpios” (esto es, zafacones para cada tipo de desecho, ya sea: orgánico, papel, plástico o metal) en las distintas áreas de la institución.

b) Indicadores de Gestión

1. Perspectiva Estratégica

i. Sistema de Monitoreo y Medición de la Gestión Pública (SMMGP)

En el cuadro siguiente se presentan las calificaciones alcanzadas por la Tesorería Nacional en el cumplimiento de los indicadores que miden la gestión pública y que son monitoreados por el Ministerio de la Presidencia:

Tesorería Nacional
Cuadro No. 05
Nivel de Avance de la Tesorería Nacional en el Sistema de Monitoreo
y Medición de la Gestión Pública (SMMGP)
Período Enero/Octubre 2019

Metas Presidenciales	Calificación Obtenida por la Tesorería Nacional
Sistema de Monitoreo de la Administración Pública (SISMAP)	90.58%
Índice de Transparencia	97%
Índice de Uso TIC e implementación Gobierno Electrónico	92.99%
Normas Básicas de Control Interno (NOBACI)	93.52%
Plan Anual de Compras y Contrataciones (PACC)	100%
Sistema Nacional de Compras y Contrataciones Públicas (SNCCP)	94.36%

ii. Sistema de Monitoreo de la Administración Pública (SISMAP)

La Tesorería Nacional dando cumplimiento a las normativas emitidas por el Ministerio de Administración Pública, ha implementado un Plan de Acción para la generación y carga de evidencias al Sistema de Monitoreo de Administración Pública (SISMAP), alcanzando una calificación de 90.58%. Estos son los resultados más relevantes por cada categoría:

➤ **Gestión de Calidad y Servicios**

Tesorería Nacional
Cuadro No. 06
Nivel de Cumplimiento sobre la Categoría de Gestión de
Calidad y Servicio del SISMAP
Período Enero/Octubre 2019

Indicador	Valoración	Calificación
01.1 Autodiagnóstico CAF	Objetivo Logrado	100%
01.2 Plan de Mejora Modelo CAF	Cierto Avance	75%
01.3 Estandarización de Proceso	Objetivo Logrado	90%
01.5 Transparencia en las informaciones de Servicios y Funcionarios	Objetivo Logrado	100%

En la institución se ha asumido el compromiso de mejorar la calidad de la gestión y de los servicios que se ofrecen a la ciudadanía. Con este fin se ha adoptado el modelo del Marco Común de Evaluación (CAF), tal como lo establece el *Decreto 211-10, que Declara de Carácter Obligatorio la Aplicación del Modelo CAF – Marco Común de Evaluación – en la Administración Pública.*

En este año el Comité de Calidad Institucional elaboró el Autodiagnóstico CAF y a partir de los resultados obtenidos desarrolló un Plan de Mejora que está siendo implementado con miras a la postulación de la Tesorería Nacional al Premio Nacional a la Calidad del Sector Público 2020.

➤ **Fortalecimiento Institucional**

Tesorería Nacional
Cuadro No. 07
Nivel de Cumplimiento sobre la Categoría de Fortalecimiento
Institucional del SISMAP
Período Enero/ Octubre 2019

Indicador	Valoración	Calificación
04.1 Estructura Organizativa	Objetivo Logrado	100%
04.2 Manual de Organización y Funciones	Objetivo Logrado	100%
04.3 Manual de Cargos	Objetivo Logrado	100%

La organización ha trabajado en su fortalecimiento interno para hacer frente a las demandas de mejores servicios de la población. En este 2019 se logró la aprobación del Manual de Descripción de cargos y la incorporación de los cambios solicitados para adecuar la nomenclatura de cada uno a la nueva estructura organizacional.

➤ **Gestión de RRHH.**

A continuación se presentan, por variable, los resultados obtenidos mediante la gestión del talento humano en la institución:

Tesorería Nacional
Cuadro No. 08
Nivel de Cumplimiento sobre la Categoría de Gestión de
Recursos Humanos del SISMAP
Período Enero/Octubre 2019

Indicador	Valoración	Calificación
02.1 Diagnóstico de la Función de RR.HH.	Objetivo Logrado	100%

Indicador	Valoración	Calificación
02.2 Nivel de administración del Sistema de Carrera	Objetivo Logrado	80%
03.1 Planificación de RR.HH.	Objetivo Logrado	100%
05.1 Concursos Públicos	Objetivo Logrado	100%
05.2 Nivel de implementación del Sistema de Carrera Administrativa	Poco Avance	59%
05.3 Absentismo	Objetivo Logrado	100%
05.4 Rotación	Objetivo Logrado	100%
05.5 Sistema de Administración de Servidores Públicos (SASP)	Objetivo Logrado	100%
06.1 Escala Salarial Aprobada	Objetivo Logrado	100%
07.1 Gestión de Acuerdos de Desempeño	Objetivo Logrado	100%
07.2 Evaluación del Desempeño por Resultados y Competencias	Poco o Ningún Avance	0%
08.1 Plan de Capacitación	Objetivo Logrado	100%
09.1 Asociación de Servidores Públicos	Cierto Avance	70%
09.2 Implicación de las Unidades de Recursos Humanos en la Gestión de las Relaciones Laborales	Objetivo Logrado	100%
09.3 Pago de Beneficios Laborales	Objetivo Logrado	100%
09.4 Implementación del Sistema de Seguridad y Salud en el Trabajo	Objetivo Logrado	100%
09.5 Encuesta de Clima	Objetivo Logrado	100%

- **Planificación de RRHH**

A partir de la implementación del Plan de Dotación de Personal 2019 y conforme a los requerimientos y perfil del cargo, han ingresado un total

15 servidores en las diferentes unidades de la organización.

- **Gestión del Empleo**

Se llevaron a cabo 20 promociones y 4 traslados, para un total de 24 movimientos de personal.

- **Gestión del Rendimiento**

De igual manera, Tesorería Nacional ha aplicado la evaluación del desempeño correspondiente al período 2018-2019. El resultado arrojó un promedio general de 91.90%, calificando al equipo de Tesorería como superior al promedio, en el Renglón del Cumplimiento del Régimen Ético y Disciplinario, de acuerdo al Reglamento de Evaluación del Desempeño y promoción de los servidores y Funcionarios de la Administración Pública No. 525-09 artículo 31 literal b.

- **Gestión de la Compensación**

La TN en cumplimiento a lo establecido en el Reglamento de Relaciones Laborales en la Administración Pública No. 523-09, artículo 68, que establece: el pago del bono por desempeño, equivalente al salario de un mes a aquellos servidores que hayan dado resultados de bueno o más en su evaluación de

desempeño, se ejecutó el pago al 100% de los servidores que aplicaban para recibir dicho beneficio.

En el 2019 fueron beneficiados todos los servidores de la institución con un aumento de 15%, contribuyendo de esta forma con la mejoría de sus condiciones de vida.

Del mismo modo, fueron traspasados de nómina de contratados a nómina fija un total de 4 servidores por haber completado de manera satisfactoria el período probatorio y cumplir con los requisitos exigidos.

- **Gestión del Desarrollo**

En el año 2019 se continuó el desarrollo de las bases para la implementación de un Sistema de Gestión por Competencias que busca alinear la estrategia de gestión de Recursos Humanos con la estrategia de gestión institucional, lograr una adecuación persona-cargo y alcanzar una coordinación entre los subsistemas de Recursos Humanos conforme con el modelo.

En relación con las capacitaciones de los servidores de la institución, en el año 2019 fueron realizadas un total de 58 acciones de capacitación, de las cuales 31 acciones fueron sin costo y 27 acciones con

costo. La misma se refleja en el cuadro más abajo en

Competencias Blandas y Competencias Duras:

Tesorería Nacional
Cuadro No. 09
Capacitaciones Impartidas
Período Enero/Octubre 2019

Tipo de Competencia a Desarrollar	Metodología	Actividad de Formación	Total de Convocatoria	Total de Asistencia	% de Participación
Competencias Blandas	Curso- Taller	Comunicación Efectiva	100	50	50%
		Pasión por el Servicio al Ciudadano	200	113	56%
		Liderar con el Ejemplo	38	21	55%
		Inteligencia Emocional	150	76	51%
		Programa Coletour Empresarial Quiéreme como soy	200	119	59%
		El Empoderamiento y la Proactividad como herramienta para la Competitividad	6	6	100%
		Manejo Efectivo del Tiempo	100	45	45%
		Taller Gestión de Comunicación Gubernamental	1	1	100%
		Habilidades Gerenciales	25	24	96%
	Conferencia	El dircom antes las nuevas tendencias mundiales de comunicación	1	1	100%
		Charla Conferencia de la Paz	12	12	100%
		Jornada Secretarial	10	10	100%
		Seminario "Logra lo Extraordinario"	15	14	93%
		Seminario "Liderando la Innovación"	1	1	100%
		Pintando el Camino hacia la Felicidad con la Inclusión	7	7	100%
	Círculo de Lectura	Liderar con el Ejemplo	30	12	40%
	Concurso por área	Responsabilidad	200	200	100%

Tipo de Competencia a Desarrollar	Metodología	Actividad de Formación	Total de Convocatoria	Total de Asistencia	% de Participación
Competencias Duras	Curso-Taller	Diplomado en Gestión de Proyectos de Inversión Pública	2	2	100%
		Módulo de Crédito Público	2	2	100%
		Especialización Técnica en Tesorería	7	7	100%
		Curso Gestión Exitosa de Almacenes e Inventarios	2	2	100%
		Curso de Introducción a la Archivística (Gestión de Archivo)	25	23	92%
		Módulo de Fundamento de Crédito Público (Virtual)	2	2	100%
		Curso de Arquitectura de Software	1	1	100%
		Curso de Secretariado Ejecutivo	4	4	100%
		Diplomado Análisis, Diseño y Optimización de Procesos	4	4	100%
		Diplomado en producción de televisión, radio y medios digitales	2	2	100%
		Diplomado de Gestión por Competencias (Módulo II y IV)	1	1	100%
		Curso Inducción a la Administración Pública	14	14	100%
		Diplomado en Hacienda Pública	8	6	50%
		Workshop de los Indicadores de Carrera	2	2	100%
		Visual Studio 20486C: Developing ASP.NET MVC 5 Web Applications (40 h)	2	2	100%

Tipo de Competencia a Desarrollar	Metodología	Actividad de Formación	Total de Convocatoria	Total de Asistencia	% de Participación
Competencias Duras	Curso-Taller	Diplomado Paquete Impositivo ISR, ITBIS y Retenciones	1	1	100%
		Gestión Moderna de Tesorería	4	4	100%
		Diplomado en Hacienda en Inversión Pública	6	6	100%
		Diplomado Gerencia en Tecnología de la Información y las Comunicaciones	2	2	100%
		Curso de Estadística Básica	2	2	100%
		Diplomado en Seguridad y Salud Ocupacional	2	2	100%
		Los Sistemas de Integridad Pública: Transparencia y Rendición de Cuentas	20	13	65%
		Curso Especializado sobre Cooperativismo Básico y Función de los Organismo de Administración y Control	2	2	100%
		Curso de Photoshop Básico	4	4	100%
		Curso de Photoshop Avanzado	1	1	100%
		Curso Montaje de Eventos	2	2	100%
		Curso Primeros Auxilios	25	20	80%
		Curso Primeros Auxilios Básicos	19	15	79%
		Curso de Microsoft Project	15	15	100%
		Curso Excel Experto	30	30	100%
		Curso de Contabilidad	1	1	100%
		Diplomado en Finanzas para Altos Ejecutivos, con el tema: Presupuesto y Calidad del Gasto Público	2	2	100%

Tipo de Competencia a Desarrollar	Metodología	Actividad de Formación	Total de Convocatoria	Total de Asistencia	% de Participación
		Fundamentos de Gestión Ágil de Proyectos con SCRUM	1	1	100%
		Módulo de Compras y Contrataciones	6	6	100%
		Taller Gestión de Riesgo	5	5	100%
		Taller de Riesgo y Desastre	50	37	79%
	Conferencia	Conferencia Prioridad de la inversión Pública en la República Dominicana 2019	3	3	100%
		Conferencia Impacto de la Migración en las Finanzas Públicas	10	10	100%
		Conversatorio Evaluación Económica del Sistema Dominicano de Seguridad Social 2001-2015	2	2	100%
		Charla sobre los objetivos y puntos de interés del SIRITE	35	30	86%

En esta misma línea, a inicios del año 2019, la Tesorería Nacional implementó una Política de Becas para Grado y Postgrado resultando beneficiados 5 servidores. Asimismo, a través de convocatoria del programa de becas del Ministerio de Educación Superior, Ciencia y Tecnología (MESCYT), con la intermediación de la Tesorería Nacional, fueron beneficiados 4 servidores con una beca nacional.

- **Gestión de las Relaciones Humanas y Sociales**

En el transcurso del año 2019, 9 jóvenes estudiantes de nivel Universitario y Secundaria tuvieron la oportunidad de realizar su pasantía en diferentes unidades de la institución, como parte del programa de pasantía que se desarrolla en la institución.

Tesorería Nacional para asegurar buenas condiciones de trabajo en toda la organización, ha desarrollado programas intensivos de salud y Seguridad ocupacional. Actualmente, la institución cuenta con un consultorio médico que entrega anualmente un plan de actividades de salud. A la fecha se han desarrollado las siguientes jornadas de salud: Jornada de Salud Visual, Jornada de Salud Bucal, Jornada de Prevención del Cáncer de Mama, Jornada de Terapia Física. Asimismo, como parte del Programa de Responsabilidad Social, la Tesorería Nacional llevó a cabo una Jornada de Reforestación, en la cual se logró plantar un total de 1,500 ejemplares de la especie Caoba en el Parque Eco-deportivo de Caballona, en Santo Domingo Oeste.

En adición a lo anterior fue aplicado un programa de recreación y campamento de verano para los hijos de colaboradores. El nivel de satisfacción de los

mismos fue de un 100%. Por último, se han mantenido vigente las prácticas y eventos deportivos de los equipos de Softball y Voleibol de la Tesorería Nacional.

2. Perspectiva Operativa

i. Índice de Transparencia

La Tesorería Nacional en cumplimiento con la Ley No. 200-04 y el Decreto 130-05 de Libre Acceso a la Información Pública, la cual se hará efectivo siempre y cuando no afecte la seguridad Nacional, el orden público, la salud o la moral pública o el derecho a la privacidad e intimidad de un tercero o el derecho a la reputación de los demás, obtuvo los siguientes resultados durante este año fiscal:

➤ Acceso a la Información Pública

Se recibieron un total de 155 solicitudes de acceso a información pública. De las mismas, se canalizaron a través de las instituciones competentes un total de 15 solicitudes de información pública. Se dio respuesta a 140 solicitudes, concerniente a procesos de la institución dentro de los plazos correspondientes y otorgados por la Ley.

➤ **Portal de Transparencia**

Periódicamente se ha actualizado el portal web institucional con las informaciones en formatos de fácil acceso y dirigido a todos los ciudadanos. Esto logró que durante el 2019 la Dirección General de Ética e Integridad Gubernamental (DIGEIG) otorgara las siguientes calificaciones a la Tesorería Nacional a modo de validación del cumplimiento de los requerimientos establecidos:

Tesorería Nacional
Cuadro No. 10
Cuadro Comparativo Evaluación de la DIGEIG sobre el Sub-Portal de Transparencia de la TN
Período 2019

Mes	Calificación
	2019
Enero	75
Febrero	87
Marzo	86
Abril	53
Mayo	93
Junio	99
Julio	94
Agosto	99
Septiembre	97
Octubre Proy.	95
Noviembre Proy.	97
Diciembre Proy.	99
Promedio General	89.5

Con relación a la cantidad de visitas a nuestro Portal, el total de sesiones establecidas fue de 74,879₂, de las cuales el 81.5% corresponden a sesiones nuevas, lo que representa un total

de 38,328 nuevos usuarios de nuestras plataformas, hecho que se debe en gran medida a la implementación de la herramienta de Consulta de Pago. Hasta la fecha tenemos registrado unos 1,496 usuarios para un incremento de un 21.87% respecto del año 2018.

ii. Índice de Uso TIC e implementación Gobierno Electrónico

Se ha implementado el Gobierno Electrónico (eGob) como punto de agenda (en materia de transparencia) del presente Gobierno Constitucional, acogiéndose a los lineamientos de la Oficina Presidencial de Tecnologías de la Información (OPTIC). Se engloba en este resultado todas las actividades vinculadas a la interacción de la institución con la población (a través de tecnologías de la información), para la atención de sus requerimientos, sean estos formales o informales. El nivel de avance de estos componentes se refleja en el siguiente cuadro comparativo, realizado por la OPTIC:

Tesorería Nacional
Cuadro No. 11
Comparativo de las Evaluaciones Anuales Realizadas por la OPTIC con Relación al
Uso de las TICs y la Implementación del Gobierno Electrónico
Período 2013-2019

Año	Puntuación Promedio	Uso de las TICs	Implementación de e-Gobierno	Avance en o-GOB	Desarrollo de e-Servicios
2013	43.82%	64.95%	29.73%	n/a	n/a
2014	56.71%	86.89%	41.93%	n/a	34.58%
2015	69.02%	90.20%	64.38%	n/a	45.00%
2016	71.63%	93.75%	66.25%	n/a	47.00%
2017	81.15%	96.06%	68.60%	n/a	79.70%
2018	87.99%	97.50%	80.20%	96.60%	81.12%
2019	92.99%	97.50%	96.87%	96.60	81.12%

Tesorería Nacional

Gráfico No. 01

Comparativo de las Evaluaciones Anuales Realizadas por la OPTIC con Relación al Uso de las TICs y la Implementación del Gobierno Electrónico Período 2013-2019

Tal como se observa, para este año se ha logrado una puntuación de 92.99% en el Uso Tic e implementación Gobierno Electrónico. Entre los resultados más significativos que contribuyeron a incrementar la puntuación otorgada por la OPTIC están la certificación de la Tesorería Nacional en las siguientes Normas sobre Tecnologías de la Información y Comunicación:

- **NORTIC A2** para el Desarrollo y Gestión de los Medios Web del Estado Dominicano, recertificada este año.
- **NORTIC A3** sobre Publicación de Datos Abiertos del Gobierno Dominicano, recertificada este año.
- **NORTIC E1** para la Gestión de las Redes Sociales en los Organismos Gubernamentales, recertificada.
- **NORTIC A4** para la Interoperabilidad entre los Organismos del Gobierno Dominicano

- Actualmente la **NORTIC A5** sobre la Prestación y Automatización de los Servicios Públicos del Estado Dominicano se encuentra en proceso de recertificación. Una vez lograda esta certificación, se cumpliría con todas las Normativas necesarias y que exige la Oficina Presidencial de Tecnología de la Información y Comunicación, a las instituciones públicas.
- Asimismo las **NORTIC B2** y **NORTIC A7**, que tratan sobre la adecuación de los portales de servicio y acceso de las instituciones públicas del país y sobre la seguridad tecnológica, respectivamente, se encuentran en proceso de documentación y aprobación.

iii. Normas Básicas de Control Interno (NOBACI)

Actualmente la TN posee un calificación de 93.52% sobre el nivel de implementación de las NOBACI, a razón de la adopción del modelo de riesgos y actividades de control de la Contraloría General de la República (CGR). Esta medición se ha mantenido durante todo el año 2019.

iv. Plan Anual de Compras y Contrataciones (PACC)

La organización elaboró su Plan Anual de Compras y Contrataciones 2019 acorde a las guías metodológicas establecida por la Dirección General de Contrataciones Públicas (DGCP). El mismo fue cargado al Portal de la DGCP dentro del plazo de tiempo establecido.

v. Sistema Nacional de Compras y Contrataciones Públicas (SNCCP)

A continuación se presenta un cuadro comparativo de las puntuaciones otorgadas por la Dirección de Contrataciones Públicas con relación cómo la Tesorería Nacional ha incorporado en su gestión el uso del Sistema Nacional de Contrataciones Públicas durante el año en curso.

Tesorería Nacional
Cuadro No. 12
Cuadro Comparativo de las Evaluaciones de la Dirección de Contrataciones Públicas sobre el Uso del Sistema Nacional de Contrataciones Públicas en la TN
Período Enero-Octubre 2019

Sub-Indicador	Ponderación	Puntuación			
		Ene.-Mar.	Abr.-Jun.	Jul.-Sept.	Proyección Oct.-Dic.
Planificación de Compras	15	15	15	15	15
Planificación de Procesos	15	15	15	15	15
Gestión de Procesos	20	19.02	19.91	19.94	19.99
Administración de Contratos	30	14	21	24.42	28
Compras a Mipymes y Mujeres	20	20	20	20	20
Resultados	100	83.02	90.91	94.36	97.99
Puntuación Promedio		89.43			91.57

Tal como se observa en el cuadro comparativo, actualmente la organización tiene una puntuación promedio de 89.43% sobre el uso del Sistema.

vi. Auditorías y Declaraciones Juradas

La Institución en conformidad a la Ley 311-14 y a su Artículo.2, Numeral 33, de fecha 08 de Agosto del 2017, se encuentran obligados a presentar declaración Jurada de Patrimonio, los funcionarios de cualquier otra Institución Autónoma, Centralizada o Descentralizada del Estado que sea creada en el futuro y que administre fondos públicos .

Por su parte en el reglamento 92-16, de aplicación de la Ley 311-14, Artículo 2, numerales 1, 3, 9 y 17 se desprende que cualquier persona que administre bienes, recursos y en definitiva fondos públicos, tiene la obligación de presentar su declaración jurada de patrimonio ante la Oficina de Evaluación y Fiscalización, dígase, Cámara de Cuentas de la Republica Dominicana.

Y en cumplimiento de dicha Ley gestionó a los Funcionarios competentes, la solicitud, la preparación y publicación por los medios correspondientes, de las declaraciones juradas de patrimonio de los siguientes servidores públicos de la Tesorería Nacional:

Nombre	Cargo
Lic. Alberto Perdomo	Tesorero Nacional
Lic. Conrado Peguero	Subtesorero Nacional
Lic. Elisandro Pérez	Director Administrativo y Financiero
Lic. Altagracia Melo	Encargada Financiera
Arq. Freekye Olivo	Encargado Administrativo
Lic. Cruz Taveras	Encargada de Compras

3. Perspectiva de los Usuarios

i. Sistema de Atención Ciudadana 3-1-1

Actualmente en el Portal Web de la institución se dispone de una sección que dirige al ciudadano, mediante un clic, a la Línea 311 de Atención Ciudadana, con el fin de que puedan canalizar sus quejas, denuncias y/o reclamaciones según el decreto 694-09.

Los datos registrados por el Uso de la línea 311 a través de la Tesorería Nacional, en el 2019 no presentaron ningún tipo de Denuncias, Reclamaciones, Quejas o Sugerencias y ni ningún reporte por casos de abusos.

c) Otras acciones desarrolladas

El artículo 01 de la Ley No. 567-05 de Tesorería Nacional, dice: *“El sistema de Tesorería está integrad por el conjunto de principios, normas, órganos y procesos a través de los cuales se lleva a cabo la captación de ingresos, el registro y custodia de los fondos y valores emitidos o puestos bajo su responsabilidad, la administración de las cuentas bancarias y los pagos que se ordenen dentro de la legislación vigente. El Sistema de Tesorería en conjunto con los sistemas de Presupuestos, Contabilidad y Crédito Público, componen el sistema de Administración Financiera Integrada Pública.”* Este refleja la misión de la organización, segmentando sus procesos fundamentales. En función de ello, se presentan los principales resultados operativos del 2019, como se muestra a continuación:

1. Captación de Ingresos:

Los ingresos registrados en el Tesoro percibidos por los organismos de recaudación en el 2019 ascienden a RD\$871,486.35 millones, de los cuales un 72.7% corresponde a recaudación realizada por la Dirección General de Impuestos Internos (DGII), 22.0% de la Dirección General de Aduanas y 5.3% de los recursos captados a través de la Tesorería Nacional y de recaudaciones directas de las instituciones incorporadas a la Cuenta Única del Tesoro, Gobierno Central, Descentralizadas y Seguridad Social.

Tesorería Nacional
Cuadro No. 13
Ingresos Captados Por Oficinas Recaudadoras y Fuente de
Financiamiento
Período Enero/Octubre 2019
(Valores en Millones RD\$)

Concepto	Monto Recaudado Enero-Diciembre Valor RD\$
Dirección General de Impuestos Internos	483,243.95
Dirección General de Aduanas	146,057.59
Tesorería Nacional	13,617.77
Recursos de la CUT	21,401.60
Total Ingresos Internos	664,320.91
Donaciones	1,734.04
Financiamiento Externo	131,308.48
Financiamiento Interno	70,060.20
Recuperación de Préstamo	666.74
Total Financiamiento	203,769.46
Fondos de Terceros	3,395.98
Total General	871,486.35

2. Valores emitidos y puestos bajo su responsabilidad

Para este año fiscal, la institución dando cumplimiento a la Ley No. 24-61 sobre Especies Timbradas, ha gestionado del despacho de las siguientes tipos de Especies Timbradas:

Tesorería Nacional
Cuadro No. 14
Cuadro Comparativo sobre el Despacho de Especies Timbradas
Periodo 2015-2019

Especie Timbrada	Cantidad de Especies Timbradas Despachadas				
	2015	2016	2017	2018	2019
Sellos de Documentos	1,136,050	1,380,250	1,713,200	1,499,600	1,171,548
Sellos del Instituto Postal Dominicano	1,382,000	668,000	562,000	379,500	320,000
Estampillas para Bebidas Alcohólicas	2,573,300	1,716,000	868,000	2,253,000	36,200
Estampillas para Fósforos	184,600,200	218,600,000	185,197,500	222,950,200	144,000
Estampillas para Cigarrillos.	153,350,000	116,450,000	141,602,000	106,367,600	103,880,888

3. Administración de Cuentas Bancarias

Entre los principales procesos que lleva a cabo la Tesorería Nacional está la conciliación de las cuentas bancarias y subcuentas, registradas en el Subsistema de Tesorería en el SIGEF, el cual se realiza de forma constante y diaria, con la validación y control de las afectaciones de los movimientos bancarios producidos en la operatividad financiera, sirviendo de base para la actualización de las disponibilidades diarias del Tesoro y de las instituciones para la ejecución de ingresos y gastos, e insumos para la toma de decisiones en términos financieros de inversiones y financiamiento.

En este mismo orden, se hace preciso mencionar que según el numeral 17 del artículo 8 de la Ley No. 567-05, la Tesorería Nacional tiene la responsabilidad de: *“autorizar la apertura y cierre de las cuentas bancarias requeridas por los Organismos del Gobierno Central y las*

Instituciones Descentralizadas o Autónomas no Financieras...”. Dicha atribución también conlleva las modificaciones y sustituciones de firmantes por designaciones y cambios de titulares en las instituciones; y cambios en la logística financiera o variaciones en la estructura programática. Durante el 2019 se realizaron las siguientes gestiones en Cuentas Bancarias del Sector Público:

Tesorería Nacional
Cuadro No. 15
Gestión de Cuentas Bancarias
Período Enero/Octubre 2019

Tipo de Actualización	Cantidad
Aperturas de Cuentas	752
Cierre de Cuentas Bancarias	151
Modificación de RNC	320
Registros de Firmas en Cuentas	652
Sustitución de Firmas en Cuentas	23
Cambio de Nombres	3
Total Gestiones de Cuentas	1,901

En el proceso de gestión de la Cuenta Única del Tesoro solo se autorizan las aperturas de cuentas bancarias imprescindibles para la operatividad de las instituciones. En este sentido, durante este año se han aperturado 752 cuentas bancarias, la mayoría de estas aperturas corresponden a los centros educativos del Ministerio de educación.

De igual forma, se crearon 233 subcuentas para continuar con la centralización de los recursos de las instituciones que han sido incorporadas a la CUT en el presente año, de las cuales 111 subcuentas corresponden a las unidades ejecutoras de recursos externos.

A pesar de lo descrito en los párrafos anteriores cabe destacar que uno de los objetivos de la Cuenta Única del Tesoro es la disminución de las cuentas bancarias, con lo cual se persigue un único administrador de los fondos, de modo que a través de la centralización de la disponibilidad del tesoro, faciliten el pago oportuno de los compromisos del gobierno. Por ello, durante el año 2019 fueron cerradas 151 cuentas bancarias de las Instituciones Públicas no Financieras.

4. Pagos Ordenados

El sistema de Cuenta Única del Tesoro no busca sólo centralizar el ingreso, también, según el párrafo I, del Art.11 del Decreto No.441-06, esta “se utilizará para realizar todos los pagos y las obligaciones del Gobierno Central que las Instituciones Públicas no Financieras, sus órganos o entes hayan contraído legamente; sin perjuicio de poder realizar transferencia para cumplir con otros tipos de obligaciones”. En este sentido la institución ha emprendido algunas acciones importantes para el funcionamiento adecuado del sistema de Tesorería.

A la fecha, 268 tesorerías institucionales están ordenando de manera descentralizada según las fechas de vencimiento pertenecientes al gobierno central e instituciones descentralizadas y de la Seguridad social por los objetales (2) Bienes y Servicios y (3) Materiales y Suministros por tipo de transacción etapas tres en uno (preventivo-compromiso-devengado), permitiendo que sean estas las que seleccionen las ordenes a pagar por los objetales descritos más arriba; reservando a la Tesorería Nacional el pagos

de los sueldos, deudas externa e interna, transferencia corriente y cualquier otro que por sus montos o naturaleza esté dentro de sus facultades.

La Dirección de Administración de Desembolsos recibió de la Contraloría General de la República a partir de junio del 2017, la función de Certificación Manual de Cuentas de Beneficiarios de Nóminas, esta función permitió la certificación manual en el sistema de 2,416 cuentas bancarias de servidores públicos, a fin de que el Estado Dominicano, a través de las Instituciones públicas pudieran realizar la carga de los archivos de nóminas en el SIGEF.

En este año, la organización registró 2,433 solicitudes de beneficiarios de pago no proveedores registrados en la Tabla de Beneficiarios de Pago no Proveedores. Igualmente se dio curso a 251 solicitudes de enlace deductores.

Tesorería Nacional
Gráfico No. 02
Cantidad de Registro Beneficiarios No Proveedores y de Enlaces Deductor
Período 2019

Durante los meses enero- diciembre 2019, la Tesorería Nacional ha honrado los compromisos del Gobierno Central aplicando cada uno de los medios de pago correspondientes, en atención a su necesidad.

La tabla de pagos emitidos mediante transferencia electrónica (enero-diciembre 2019), muestra el volumen de los desembolsos en cuanto a las cantidades de operaciones emitidas por este medio, siendo a la fecha el más utilizado:

Tesorería Nacional
Cuadro No. 16
Transferencias Electrónicas
Periodo Enero/Diciembre 2019

Periodo 2018	Sueldos RD\$	Cantidades Comprobantes TR Sueldos	Gastos	Cantidades Comprobantes TR Gastos
Enero	21,193,290,756.53	954,241	38,530,797,862.57	45,180
Febrero	20,861,197,693.24	936,278	26,006,098,358.06	45,323
Marzo	20,198,680,459.09	947,133	28,489,509,555.16	50,864
Abril	19,000,881,423.13	845,765	27,786,881,458.73	57,878
Mayo	22,619,255,854.01	1,017,102	35,834,074,548.76	52,278
Junio	20,577,363,271.18	911,478	33,358,349,139.79	50,971
Julio	21,178,734,062.02	947,699	29,208,558,282.96	57,583
Agosto	21,026,258,449.11	913,529	30,228,932,488.31	53,247
Sept.	20,192,329,832.21	902,263	20,739,409,801.79	28,492
Octubre	21,999,351,202.21	954,065	31,455,275,206.77	59,837
Noviembre Proy.	26,399,221,442.65	1,144,878	37,746,330,248.12	71,804
Diciembre Proy.	42,238,754,308.24	1,831,805	45,295,596,297.75	86,165
TOTAL	277,485,318,753.63	12,306,236	384,679,813,248.77	659,623

Tesorería Nacional
Cuadro No. 17
Pagos mediante Cheques
Período Enero/Diciembre 2019

Periodo 2018	Sueldos	Cantidad CK Sueldos	Gastos	Cantidad CK Gastos
Enero	65,265,332.64	4,872	352,794,328.59	27,092
Febrero	15,090,448.27	1,712	231,396,871.02	221
Marzo	17,903,697.78	2,439	486,175,257.34	643
Abril	54,043,926.64	5,407	806,411,229.31	367
Mayo	16,206,497.50	1,353	86,150,187.61	444
Junio	15,118,634.26	1,189	289,434,399.11	379
Julio	75,547,841.00	7,573	167,118,786.26	375
Agosto	33,267,354.67	2,799	106,070,221.00	305
Septiembre	44,406,892.40	4,667	203,241,714.48	251
Octubre	55,181,791.48	3,913	204,399,262.37	648
Noviembre Proy.	66,218,149.78	4,696	245,279,114.84	778
Diciembre Proy.	105,949,039.64	7,513	294,334,937.81	933
TOTAL	564,199,606.06	48,133	3,472,806,309.75	32,436

Tesorería Nacional
Gráfico No. 03
Comparativo de Cantidad de operaciones realizadas por Transferencias y Cheques
Período Enero/Diciembre 2019

Por otra parte, el Cuadro No. 18: “ Pagos de Deuda Externa mediante notas durante enero a diciembre 2019”, refleja la cantidad de notas emitidas para autorizar los desembolsos atendidos por el Banco Central en sus diferentes monedas usando esta modalidad, para cubrir el pago del servicio de la Deuda Externa. Cabe destacar que los pagos en dólares se remiten mediante archivo electrónico por XML al Banco Central.

Tesorería Nacional
Cuadro No. 18
Notas Emitidas para Deuda Externa
Período Enero/Diciembre 2019

Mes	Deuda Externa en US\$	Deuda Externa en Euros €
Enero	152	0
Febrero	101	5
Marzo	172	32
Abril	66	10
Mayo	109	10
Junio	146	32
Julio	154	14
Agosto	136	21
Septiembre	91	30
Octubre	159	18
Noviembre Proy.	191	22
Diciembre Proy.	229	26
Totales	1706	220

Tesorería Nacional
Gráfico No. 04
Cantidad de Pagos Mediante Notas de Deuda Externa en Otras Monedas
Período Enero/Diciembre 2019

El Cuadro No. 19: “Pagos Mediante Notas de Deuda Interna durante enero a diciembre 2019”, refleja la cantidad de notas emitidas para autorizar los desembolsos atendidos por el Banco de Reservas en sus diferentes monedas. Esta modalidad se usa para cubrir el pago del servicio de la Deuda Interna.

Tesorería Nacional
Cuadro No. 19
Notas Emitidas de Deuda Interna
Período Enero/Diciembre 2019

Periodo 2018	Cantidad Deuda Interna en US\$	Cantidad Deuda Interna en RD\$
Enero	6	20
Febrero	5	26
Marzo	8	14
Abril	2	12
Mayo	17	9
Junio	4	17
Julio	5	28
Agosto	4	23
Sept.	7	7
Oct.	3	113
Nov. Proy.	4	19
Dic. Proy.	4	23
TOTAL	69	311

Tesorería Nacional
Gráfico No. 05
Cantidad de Pagos Mediante Notas de la Deuda Interna RD\$ y US
Período Enero/Diciembre 2019

El Cuadro No. 20: Pagos Institucionales en Divisas durante enero a diciembre 2019, refleja la cantidad de notas elaboradas para honrar los desembolsos institucionales contraídos en el exterior y que requieren de esta modalidad para ser cubiertos por ser en moneda extranjera.

Tesorería Nacional
Cuadro No. 20
Notas de Pagos Institucionales en Divisas
Período Enero/Diciembre 2019

Periodo 2018	Cantidad Notas US\$	Cantidad Notas Euro	Cantidad Notas CDEE
Enero	102	0	2
Febrero	46	2	3
Marzo	120	19	3
Abril	41	8	1
Mayo	50	0	1
Junio	108	23	2
Julio	92	5	4
Agosto	78	17	4
Sept.	46	21	1
Oct.	113	12	3
Nov. Proy.	136	14	4
Dic. Proy.	163	17	4
TOTAL	1,094	139	32

Tesorería Nacional
Gráfico No. 06
Cantidad de Notas de Pago Institucionales en Divisas por el Banco de Reservas
Período Enero/Diciembre 2019

IV. Gestión Interna

a) Desempeño Financiero

El presupuesto aprobado para el año 2019, asciende a la suma de RD\$425,832,280.00, de los cuales se ha ejecutado al 31 de octubre 2019, la suma RD\$316,170,552.59, lo que representa un 74.25%. Esta ejecución corresponde al pago de servicios Personales (Nómina, Seguridad Social, Compensaciones y otros), Servicios no Personales (Servicios Básicos, agua luz, comunicación, viáticos, reparaciones y otros), Materiales y Suministro, transferencias corrientes y activos no Financieros. A los meses de noviembre y diciembre, se pretende consumir el 25.76% restante, equivalente a RD\$109,694,395.33.

b) Contrataciones y Adquisiciones

1. Resumen de compras y contrataciones realizadas en el período

El resumen de las compras y contrataciones realizadas en el período, se evidencian en la siguiente matriz:

Tesorería Nacional
Cuadro No. 21
Resumen De Las Compras/ Proceso

Nombre del Proceso	Monto
Licitación Publica	N/A
Licitación Restringida	N/A
Comparación Precio/Competencia	80,892,327
Compra Directa	N/A
Compras Menores	28,475,848
Compras por debajo del umbral	10,526,120.2
Proceso de Excepción	8,819,731
Total	128,714,026.20

2. Rubro Identificación de Contratos

Tesorería Nacional
Cuadro No. 22
Resumen Identificación de Partidas Relevantes

Rubro	Monto Total
Servicios básicos	11,507,697.31
Publicidad, impresión y encuadernación	558,824.16
Viáticos	1,007,057.88
Seguros	8,368,219.66
Servicios de rep. Menores e inst. temporales	7,172,070.24
Fumigación	163,200.00
Servicios jurídicos	463,050.00
Capacitación	2,899,424.00
Otros servicios técnicos profesiones	883,910.00
Alimentos y Bebidas	464,900.62
Productos forestales	208,860.00
Productos de papel y cartón	698,246.71
Productos de artes gráficas	440,493.61
Especies Timbradas	63,857,797.04
Combustibles y lubricantes	3,427,300.8
Materiales de limpieza	289,810.89
Útiles de escritorio, oficina, inf. y de enseñanza	2,116,697.89
Otros repuestos y accesorios menores	446,704.69
Productos y útiles varios NIP	161,805.07
Bienes, muebles, inmuebles e intangibles	13,189,743.48
Total	121,978,445.05

3. Proveedor(es) contratado(s)/Monto Contratado/ Tipo de Empresa

**Tesorería Nacional
Cuadro No.23**

Proveedores Contratados/Monto Contratado/ Tipo de Empresa

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
1-4-19	TN-UC-CD-2019-0001	Servicios de mantenimiento o reparaciones de transportes	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	35,242.00
2-1-19	TN-CCC-CP-2019-0001	Suministros de oficina	EDITORA DE FORMAS, SA	3,200,000.00
2-1-19	TN-CCC-CP-2019-0003	Suministros de oficina	PAPELES CARIBE, SRL	2,000,000.00
2-1-19	TN-CCC-CP-2019-0004	Suministros de oficina	LITOGRAFÍA FERRUA Y HERMANOS, S.A.S	3,250,000.00
2-5-19	TN-UC-CD-2019-0002	Restaurantes y catering (servicios de comidas y bebidas)	DISLA URIBE KONCEPTO, SRL	16,815.00
2-5-19	TN-UC-CD-2019-0003	Chocolates, azúcares, edulcorantes y productos de confitería	INDUSTRIAS BANILEJAS, SAS	19,000.00
2-11-19	TN-UC-CD-2019-0004	Servicios informáticos	G VALDEZ & ASOCIADOS, SRL	87,320.00
2-11-19	TN-DAF-CM-2019-0001	Equipos, suministros y componentes eléctricos	G VALDEZ & ASOCIADOS, SRL	278,775.00
2-12-19	TN-CCC-CP-2019-0006	Suministros de oficina	EDITORAMA, SA	3,120,000.00
2-12-19	TN-UC-CD-2019-0005	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	15,747.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
2-12-19	TN-UC-CD-2019-0007	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	40,700.00
2-12-19	TN-UC-CD-2019-0006	Equipos de servicios de alimentación para instituciones	GRUPO ASTRO, SRL	111,247.00
2-12-19	TN-UC-CD-2019-0008	Equipo para servicios de transporte	SANTO DOMINGO MOTORS COMPANY, SA	16,332.00
2-12-19	TN-UC-CD-2019-0009	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	102,675.00
2-12-19	TN-UC-CD-2019-0010	Bebidas	AGUA PLANETA AZUL, SA	3,120.00
2-13-19	TN-DAF-CM-2019-0003	Productos de papel	LIBRERÍA Y PAPELERÍA HERMANOS SOLANO, SRL	216,530.00
2-13-19	TN-UC-CD-2019-0012	Etiquetado y accesorios	CALIDGRAF, SRL	55,932.00
2-13-19	TN-UC-CD-2019-0011	Coleccionables y condecoraciones	CELIA GISELA ABREU ARIAS	21,240.00
2-13-19	TN-UC-CD-2019-0013	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	31,990.00
2-13-19	TN-UC-CD-2019-0014	Muebles comerciales e industriales	AVG COMERCIAL, SRL	62,817.00
2-13-19	TN-UC-CD-2019-0015	Equipos, suministros y componentes eléctricos	LOGOMARCA, SA	16,355.00
2-14-19	TN-UC-CD-2019-0016	Bebidas	AGUA PLANETA AZUL, SA	10,100.00
2-14-19	TN-UC-CD-2019-0017	Suministros y accesorios de laboratorio	INVERSIONES LAROCCI, SRL	69,089.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
2-14-19	TN-UC-CD-2019-0019	Medios impresos	LIBRERÍA Y PAPELERÍA HERMANOS SOLANO, SRL	12,950.00
2-14-19	TN-DAF-CM-2019-0004	Productos de papel	TP COMERCIAL TODO PARA OFICINAS, SRL	169,230.00
2-15-19	TN-UC-CD-2019-0020	Escritura y traducciones	CALIDGRAF, SRL	14,160.00
2-15-19	TN-UC-CD-2019-0021	Medios impresos	CALIDGRAF, SRL	9,204.00
2-15-19	TN-UC-CD-2019-0022	Bebidas	AGUA PLANETA AZUL, SA	9,370.00
2-15-19	TN-UC-CD-2019-0023	Restaurantes y catering (servicios de comidas y bebidas)	DISLA URIBE KONCEPTO, SRL	28,025.00
2-15-19	TN-UC-CD-2019-0025	Servicios de mantenimiento o reparaciones de transportes	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	6,429.00
2-15-19	TN-UC-CD-2019-0024	Equipo para servicios de transporte	VIAMAR, SA	10,669.00
2-15-19	TN-UC-CD-2019-0026	Servicios de mantenimiento o reparaciones de transportes	CENTRO AUTOMOTRIZ JÁQUEZ, SRL	20,460.00
2-15-19	TN-UC-CD-2019-0027	Componentes para tecnología de la información, difusión o telecomunicaciones	AMERICAN BUSSINES MACHINE, SRL (ABM)	25,311.00
2-18-19	TN-UC-CD-2019-0028	Bebidas	CENTRO CUESTA NACIONAL, SAS	9,448.00
2-18-19	TN-DAF-CM-2019-0006	Formación profesional	INSTITUTO GLOBAL DE ALTOS ESTUDIOS EN CIENCIAS SOCIALES	504,900.00
2-19-19	TN-UC-CD-2019-0031	Equipo para servicios de transporte	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	11,131.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
2-19-19	TN-UC-CD-2019-0033	Bebidas	CENTRO CUESTA NACIONAL, SAS	12,143.00
2-19-19	TN-UC-CD-2019-0032	Iluminación, artefactos y accesorios	SEVEN & THIRTY MARKETING, SRL	62,658.00
2-19-19	TN-DAF-CM-2019-0007	Materiales didácticos profesionales y de desarrollo y accesorios y suministros	PEOPLE GROUP DOMINICANA PGD, SRL	245,700.00
2-19-19	TN-DAF-CM-2019-0005	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	ELENA MERCEDES SOUFFRONT RODRÍGUEZ	876,164.00
2-19-19	TN-UC-CD-2019-0034	Materiales didácticos profesionales y de desarrollo y accesorios y suministros	ARCHIVO GENERAL DE LA NACIÓN	20,000.00
2-19-19	TN-UC-CD-2019-0035	Sistemas educativos alternativos	UNIVERSIDAD APEC, INC	105,000.00
2-20-19	TN-UC-CD-2019-0036	Empaques, glándulas, fundas y cubiertas	LOGOMARCA, SA	11,505.00
2-20-19	TN-DAF-CM-2019-0008	Software	DIGISI, SRL	750,919.00
2-20-19	TN-DAF-CM-2019-0009	Software	MATTAR CONSULTING, SRL	342,447.00
2-20-19	TN-UC-CD-2019-0037	Bebidas	AGUA PLANETA AZUL, SA	4,945.00
2-21-19	TN-UC-CD-2019-0040	Instalaciones de plomería	CENTRO CUESTA NACIONAL, SAS	5,250.00
2-21-19	TN-DAF-CM-2019-0010	Sistemas educativos alternativos	PONTIFICIA UNIVERSIDAD CATÓLICA MADRE Y MAESTRA	190,500.00
2-21-19	TN-UC-CD-2019-0041	Servicios legales	YISSEL JOSEFINA DE LEON BURGOS	67,260.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
2-21-19	TN-UC-CD-2019-0042	Componentes y sistemas de transporte	CENTRO AUTOMOTRIZ JÁQUEZ, SRL	33,689.00
2-21-19	TN-CCC-CP-2019-0007	Combustibles	INVERSIONES MIGS, SRL	2,040,000.00
2-22-19	TN-UC-CD-2019-0043	Productos de rehabilitación y terapia ocupacional y física	SEVEN & THIRTY MARKETING, SRL	45,111.00
2-25-19	TN-UC-CD-2019-0044	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	12,933.00
2-26-19	TN-DAF-CM-2019-0011	Productos de papel	LIBRERÍA Y PAPELERÍA HERMANOS SOLANO, SRL	705,934.00
2-26-19	TN-DAF-CM-2019-0012	Publicidad	EDITORIAL ANTILLANO, SRL	480,000.00
2-26-19	TN-UC-CD-2019-0045	Bebidas	AGUA PLANETA AZUL, SA	7,500.00
3-1-19	TN-DAF-CM-2019-0014	Comercialización y distribución	WTV WORLD TELEVISIÓN, SRL	945,982.00
3-1-19	TN-DAF-CM-2019-0016	Accesorios de oficina y escritorio	EXTRA MILE, SRL	836,915.00
3-4-19	TN-UC-CD-2019-0047	Servicios de recursos humanos	CAPACITACIÓN ESPECIALIZADA CAES, SRL	14,160.00
3-4-19	TN-CCC-CP-2019-0008	Suministros de oficina	ABIERTO	3,000,000.00
3-4-19	TN-UC-CD-2019-0048	Bebidas	AGUA PLANETA AZUL, SA	6,250.00
3-4-19	TN-UC-CD-2019-0049	Servicios de mantenimiento o reparaciones de transportes	SANTO DOMINGO MOTORS COMPANY, SA	10,284.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
3-4-19	TN-UC-CD-2019-0050	Maquinaria y equipo de minería y explotación de canteras	DISLA URIBE KONCEPTO, SRL	116,230.00
3-5-19	TN-UC-CD-2019-0054	Recipientes y almacenamiento	SEVEN & THIRTY MARKETING, SRL	35,400.00
3-5-19	TN-UC-CD-2019-0055	Pinturas y bases y acabados	FERRETERIA CIMA, SRL	21,704.00
3-6-19	TN-UC-CD-2019-0053	Servicios de recursos humanos	INSTITUTO MEDICOPSICOLOGICO DE ATENCION A LA FAMILIA, INC	25,000.00
3-6-19	TN-UC-CD-2019-0056	Servicios de entretenimiento	GREEN LOVE, SRL	35,400.00
3-6-19	TN-DAF-CM-2019-0018	Restaurantes y catering (servicios de comidas y bebidas)	DISLA URIBE KONCEPTO, SRL	233,640.00
3-6-19	TN-UC-CD-2019-0057	Bebidas	AGUA PLANETA AZUL, SA	2,340.00
3-6-19	TN-UC-CD-2019-0058	Suministros de embalaje	IMPRESORA KELVIS, SRL	9,239.00
3-7-19	TN-DAF-CM-2019-0019	Publicidad	EDITORIAL ANTILLANO, SRL	480,000.00
3-7-19	TN-UC-CD-2019-0059	Formación profesional	INTERAMERICA BROADCASTING & PRODUCTION COMPANY, SA	24,000.00
3-8-19	TN-UC-CD-2019-0060	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	14,750.00
3-8-19	TN-UC-CD-2019-0061	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	5,446.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
3-8-19	TN-DAF-CM-2019-0020	Publicidad	PRODUCTORA SIN LIMITES, SRL	470,000.00
3-8-19	TN-UC-CD-2019-0062	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	32,198.00
3-11-19	TN-UC-CD-2019-0063	Diseño gráfico	CALIDGRAF, SRL	9,440.00
3-11-19	TN-UC-CD-2019-0064	Restaurantes y catering (servicios de comidas y bebidas)	LR BRISTO CORP, SRL	34,220.00
3-12-19	TN-CCC-CP-2019-0009	Productos de papel	EDITORAMA, SA	3,001,200.00
3-13-19	TN-UC-CD-2019-0066	Dispositivo semiconductor discreto	CENTRO AUTOMOTRIZ JÁQUEZ, SRL	7,500.00
3-13-19	TN-UC-CD-2019-0067	Bebidas	AGUA PLANETA AZUL, SA	7,235.00
3-13-19	TN-UC-CD-2019-0068	Maquinaria, suministros y accesorios de oficina	ALL OFFICE SOLUTIONS TS, SRL	2,360.00
3-13-19	TN-UC-CD-2019-0069	Calefacción, ventilación y circulación del aire	VICTOR GARCÍA AIRE ACONDICIONADO, SRL	1,850.00
3-14-19	TN-UC-CD-2019-0070	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	13,275.00
3-14-19	TN-UC-CD-2019-0071	Materiales de empaque	IMPRESORA KELVIS, SRL	15,340.00
3-15-19	TN-UC-CD-2019-0072	Distribución de fluidos y gas	FERRETERIA AMERICANA, SAS	109,206.00
3-15-19	TN-UC-CD-2019-0073	Suministros de aseo y limpieza	NEW IMAGE SOLUTIONS AND MARKETING, SRL	32,969.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
3-18-19	TN-UC-CD-2019-0074	Maquinaria, suministros y accesorios de oficina	BELTREZ DECORAUTO, SRL	1,500.00
3-18-19	TN-UC-CD-2019-0075	Chocolates, azúcares, edulcorantes y productos de confitería	CENTRO CUESTA NACIONAL, SAS	2,725.00
3-18-19	TN-UC-CD-2019-0076	Bebidas	INDUSTRIAS BANILEJAS, SAS	19,000.00
3-18-19	TN-CCC-CP-2019-0010	Restaurantes y catering (servicios de comidas y bebidas)	COMIDAS SANAS P&R, SRL	2,430,000.00
3-19-19	TN-UC-CD-2019-0079	Bebidas	SUPLIDORA DOMINICANA CRUZ & ASOCIADOS (SUPLIDOMCA), SRL	13,275.00
3-19-19	TN-UC-CD-2019-0078	Ropa de cama, mantelerías, paños de cocina y toallas	ISIS ELVIRA RIVERA ESTEPHEN	44,651.00
3-19-19	TN-UC-CD-2019-0081	Productos de floricultura y silvicultura	CELIA GISELA ABREU ARIAS	28,320.00
3-19-19	TN-UC-CD-2019-0082	Servicios de recursos humanos	R&R DIVISIÓN DE ENTRETENIMIENTO, SRL	19,500.00
3-20-19	TN-UC-CD-2019-0083	Servicios de mantenimiento o reparaciones de transportes	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	62,133.00
3-20-19	TN-UC-CD-2019-0084	Maquinaria, suministros y accesorios de oficina	TP COMERCIAL TODO PARA OFICINAS, SRL	47,300.00
3-20-19	TN-UC-CD-2019-0085	Medios impresos	EDITORIA HOY, SAS	3,700.00
3-20-19	TN-UC-CD-2019-0086	Suministros de oficina	LOGOMARCA, SA	1,829.00
3-20-19	TN-UC-CD-2019-0087	Puertas y ventanas y vidrio	AUTOMATIZACIONES Y SERVICIOS PAULINO, SRL	67,260.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
3-20-19	TN-UC-CD-2019-0088	Bebidas	AGUA PLANETA AZUL, SA	44,250.00
3-20-19	TN-UC-CD-2019-0089	Servicios legales	SOCIEDAD DE ABOGADOS LEÓN Y RAFUL SALERA SRL	113,280.00
3-21-19	TN-UC-CD-2019-0092	Utensilios de cocina domésticos	CENTRO CUESTA NACIONAL, SAS	130,945.20
3-21-19	TN-UC-CD-2019-0091	Servicios legales	SOCIEDAD DE ABOGADOS LEÓN Y RAFUL SALERA SRL	56,640.00
3-22-19	TN-CCC-CP-2019-0011	Maquinaria y equipo para manejo de materiales	NORTONESKI DEVELOPMENT OFFICE, SRL	3,500,000.00
3-25-19	TN-DAF-CM-2019-0023	Seguridad y control público	CONSTRUCTORA PERMESA, SRL	700,000.00
3-25-19	TN-UC-CD-2019-0095	Equipo para servicios de transporte	TOMÁS GÓMEZ CHECO, SRL	8,614.00
3-25-19	TN-UC-CD-2019-0096	Servicios de apoyo a la fabricación	ALL OFFICE SOLUTIONS TS, SRL	2,950.00
3-25-19	TN-UC-CD-2019-0098	Medios impresos	COLORAMA SERVICIOS GRAFICOS, SRL	231,010.00
3-26-19	TN-UC-CD-2019-0099	Equipos, suministros y componentes eléctricos	SANTO DOMINGO MOTORS COMPANY, SA	12,250.00
3-26-19	TN-UC-CD-2019-0100	Transporte marítimo	SEVEN & THIRTY MARKETING, SRL	53,100.00
3-27-19	TN-CCC-CP-2019-0012	Suministros de oficina	LITOGRAFÍA FERRUA Y HERMANOS, S.A.S	3,300,000.00
3-27-19	TN-UC-CD-2019-0101	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	12,747.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
3-27-19	TN-UC-CD-2019-0102	Industrias de plásticos y productos químicos	SEVEN & THIRTY MARKETING, SRL	38,230.00
3-27-19	TN-UC-CD-2019-0103	Productos de papel	COLORAMA SERVICIOS GRAFICOS, SRL	5,753.00
3-27-19	TN-UC-CD-2019-0104	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	SANTO DOMINGO MOTORS COMPANY, SA	9,588.00
3-27-19	TN-UC-CD-2019-0105	Accesorios de oficina y escritorio	TP COMERCIAL TODO PARA OFICINAS, SRL	20,461.00
3-28-19	TN-UC-CD-2019-0106	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	22,391.00
3-28-19	TN-UC-CD-2019-0108	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	35,990.00
3-28-19	TN-UC-CD-2019-0109	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	37,996.00
3-28-19	TN-UC-CD-2019-0107	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	FERNANDO DE JESUS BRETON FERNANDEZ	98,528.00
3-28-19	TN-UC-CD-2019-0110	Fuentes y accesorios de costura	LIBRERÍA Y PAPELERÍA HERMANOS SOLANO, SRL	9,245.00
4-1-19	TN-UC-CD-2019-0111	Restaurantes y catering (servicios de comidas y bebidas)	SUPLIDORA DOMINICANA CRUZ & ASOCIADOS (SUPLIDOMCA), SRL	15,488.00
4-1-19	TN-UC-CD-2019-0112	Servicios de mantenimiento o reparaciones de transportes	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	71,227.00
4-1-19	TN-UC-CD-2019-0113	Aparatos electrodomésticos	PLAZA LAMA, SA	11,995.00
4-3-19	TN-CCC-CP-2019-0014	Maquinaria, suministros y accesorios de oficina	KELNET COMPUTER, SRL	1,407,137.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
4-4-19	TN-DAF-CM-2019-0024	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	NANCY MERCEDES CASTILLO PIMENTEL	291,812.00
4-5-19	TN-DAF-CM-2019-0025	Alimentos preparados y conservados	DISLA URIBE KONCEPTO, SRL	262,845.00
4-5-19	TN-UC-CD-2019-0114	Instituciones educativas	ESCUELA DE CALIDAD MORRISON, SRL	80,000.00
4-5-19	TN-UC-CD-2019-0115	Protección contra incendios	DE SOTO TRADING, SRL	41,772.00
4-5-19	TN-DAF-CM-2019-0026	Medicamentos antiinfecciosos	SEVEN & THIRTY MARKETING, SRL	148,503.00
4-8-19	TN-UC-CD-2019-0116	Servicios de mantenimiento o reparaciones de transportes	TOMÁS GÓMEZ CHECO, SRL	7,300.00
4-9-19	TN-DAF-CM-2019-0027	Software	SMILE 4 MOBILE DOMINICANA	354,000.00
4-10-19	TN-UC-CD-2019-0117	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	103,321.00
4-10-19	TN-UC-CD-2019-0118	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	10,738.00
4-10-19	TN-UC-CD-2019-0119	Bebidas	INDUSTRIAS BANILEJAS, SAS	19,000.00
4-10-19	TN-DAF-CM-2019-0028	Componentes y sistemas de transporte	CENTRO AUTOMOTRIZ JÁQUEZ, SRL	1,021,253.00
4-12-19	TN-UC-CD-2019-0122	Utensilios de cocina domésticos	CENTRO CUESTA NACIONAL, SAS	9,020.00
4-12-19	TN-CCC-CP-2019-0016	Componentes para tecnología de la información, difusión o telecomunicaciones	GRUPO REMI, SRL	2,858,403.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
4-12-19	TN-UC-CD-2019-0123	Chocolates, azúcares, edulcorantes y productos de confitería	CENTRO CUESTA NACIONAL, SAS	2,725.00
4-15-19	TN-UC-CD-2019-0124	Servicios de mantenimiento o reparaciones de transportes	TOMÁS GÓMEZ CHECO, SRL	14,600.00
4-15-19	TN-DAF-CM-2019-0029	Instalaciones hoteleras, alojamientos y centros de encuentros	WTV WORLD TELEVISIÓN, SRL	524,648.00
4-15-19	TN-CCC-CP-2019-0017	Suministros de oficina	PAPELES CARIBE, SRL	3,100,000.00
4-15-19	TN-UC-CD-2019-0125	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	20,528.00
4-16-19	TN-CCC-CP-2019-0018	Productos de papel	CENTRO CUESTA NACIONAL, SAS	3,906,000.00
4-16-19	TN-CCC-CP-2019-0019	Suministros de oficina	PEREZ QUIÑONES & ASOCIADOS S.A	3,000,500.00
4-16-19	TN-DAF-CM-2019-0030	Medicamentos antiinfecciosos	TCO NETWORKING, SRL	246,758.00
4-17-19	TN-CCC-CP-2019-0020	Vehículos de motor	NORTONESKI DEVELOPMENT OFFICE, SRL	3,897,650.00
4-17-19	TN-CCC-CP-2019-0022	Estructuras permanentes	EXTRA MILE, SRL	2,151,992.00
4-17-19	TN-CCC-CP-2019-0021	Servicios de entretenimiento	CAC MEDIA, SRL	3,256,800.00
4-17-19	TN-CCC-CP-2019-0023	Servicios de entretenimiento	WTV WORLD TELEVISIÓN, SRL	3,224,001.00
4-22-19	TN-UC-CD-2019-0126	Lámparas y bombillas y componentes para lámparas	INVERSIONES LAROCCI, SRL	12,980.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
4-22-19	TN-DAF-CM-2019-0031	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	COMPAÑÍA DISTRIBUIDORA DE MERCANCÍAS DIVERSAS (CODEMCA), SRL	383,000.00
4-22-19	TN-UC-CD-2019-0128	Servicios legales	ELDA ALTAGRACIA CLASE BRITO	42,480.00
4-22-19	TN-UC-CD-2019-0129	Servicios legales	ELDA ALTAGRACIA CLASE BRITO	84,960.00
4-23-19	TN-UC-CD-2019-0131	Aparatos electrodomésticos	LA INNOVACIÓN, SRL	62,500.00
4-23-19	TN-DAF-CM-2019-0032	Aparatos electrodomésticos	AVG COMERCIAL, SRL	189,254.00
4-24-19	TN-UC-CD-2019-0132	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	VIAMAR, SA	2,435.00
4-26-19	TN-UC-CD-2019-0133	Servicios de asesoría de gestión	CORPID, SRL	102,849.00
4-26-19	TN-UC-CD-2019-0135	Servicios informáticos	ALL OFFICE SOLUTIONS TS, SRL	5,546.00
4-26-19	TN-UC-CD-2019-0136	Materiales de acabado de interiores	FERRETERIA CIMA, SRL	1,710.00
4-26-19	TN-UC-CD-2019-0137	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	VICTOR GARCÍA AIRE ACONDICIONADO, SRL	13,614.00
4-30-19	TN-UC-CD-2019-0134	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	FERNANDO DE JESUS BRETON FERNANDEZ	98,732.00
4-30-19	TN-UC-CD-2019-0138	Etiquetado y accesorios	GRUPO ASTRO, SRL	66,276.00
4-30-19	TN-UC-CD-2019-0139	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	SANTO DOMINGO MOTORS COMPANY, SA	11,988.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
4-30-19	TN-DAF-CM-2019-0033	Software	ERACRA BUILD INVESTMENT SRL	335,000.00
5-2-19	TN-CCC-CP-2019-0024	Suministros de oficina	LITOGRAFÍA FERRUA Y HERMANOS, S.A.S	3,870,000.00
5-3-19	TN-UC-CD-2019-0140	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	4,425.00
5-3-19	TN-UC-CD-2019-0141	Equipo para servicios de transporte	VIAMAR, SA	48,431.00
5-6-19	TN-DAF-CM-2019-0035	Seguridad y control público	SEVEN & THIRTY MARKETING, SRL	160,510.00
5-6-19	TN-UC-CD-2019-0143	Materiales de empaque	LA INNOVACIÓN, SRL	28,896.00
5-7-19	TN-DAF-CM-2019-0036	Elementos y gases	GTG INDUSTRIAL, SRL	469,036.00
5-7-19	TN-UC-CD-2019-0144	Formación profesional	UNIQUE MANAGEMENT SOLUTIONS I. MARTINEZ, SRL	49,400.00
5-8-19	TN-UC-CD-2019-0145	Relojes	LOGOMARCA, SA	64,366.00
5-8-19	TN-DAF-CM-2019-0037	Formación profesional	ALOES PROJECT MANAGEMENT SOLUTIONS, SRL	133,800.00
5-8-19	TN-DAF-CM-2019-0037	Formación profesional	PEOPLE GROUP DOMINICANA PGD, SRL	126,000.00
5-8-19	TN-DAF-CM-2019-0037	Formación profesional	TEOREMA C-E, SRL	27,803.00
5-8-19	TN-DAF-CM-2019-0037	Formación profesional	TEOREMA C-E, SRL	90,484.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
5-8-19	TN-DAF-CM-2019-0037	Formación profesional	TEOREMA C-E, SRL	32,352.00
5-8-19	TN-DAF-CM-2019-0037	Formación profesional	TEOREMA C-E, SRL	36,144.00
5-8-19	TN-DAF-CM-2019-0037	Formación profesional	INSTITUTO DOMINICANO DE ARTE Y DISEÑO IDAD, SRL	20,000.00
5-8-19	TN-DAF-CM-2019-0037	Formación profesional	TEOREMA C-E, SRL	76,330.00
5-9-19	TN-UC-CD-2019-0149	Equipo para servicios de transporte	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	11,293.00
5-9-19	TN-UC-CD-2019-0148	Seguridad y protección personal	TP COMERCIAL TODO PARA OFICINAS, SRL	40,462.00
5-9-19	TN-UC-CD-2019-0147	Servicios de mantenimiento o reparaciones de transportes	DPA AUTO SERVICE, SRL	30,000.00
5-9-19	TN-UC-CD-2019-0150	Revestimientos de suelos	BELTREZ DECORAUTO, SRL	23,000.00
5-9-19	TN-UC-CD-2019-0152	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	2,138.00
5-10-19	TN-UC-CD-2019-0154	Asistencia doméstica y personal	MONTERO MORA MULTISERVICIOS & CARPA ORIENTAL, SRL	7,000.00
5-10-19	TN-DAF-CM-2019-0038	Alimentos preparados y conservados	WTV WORLD TELEVISIÓN, SRL	778,601.00
5-13-19	TN-UC-CD-2019-0156	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	82,716.00
5-13-19	TN-DAF-CM-2019-0039	Formación profesional	CRISTINA CABRERA PÉREZ	227,137.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
5-14-19	TN-DAF-CM-2019-0040	Comercialización y distribución	EMPRESAS INTEGRADAS, SAS	900,415.50
5-15-19	TN-DAF-CM-2019-0041	Instalaciones hoteleras, alojamientos y centros de encuentros	INVERPLATA, SA	200,000.00
5-16-19	TN-UC-CD-2019-0157	Baterías y generadores y transmisión de energía cinética	CENTRO AUTOMOTRIZ JÁQUEZ, SRL	12,000.00
5-16-19	TN-UC-CD-2019-0158	Equipos de servicios de alimentación para instituciones	CENTRO CUESTA NACIONAL, SAS	9,979.79
5-20-19	TN-DAF-CM-2019-0042	Software	SITCORP, SRL	515,227.10
5-21-19	TN-UC-CD-2019-0160	Diseño gráfico	COLORAMA SERVICIOS GRAFICOS, SRL	15,930.00
5-21-19	TN-UC-CD-2019-0162	Productos de floricultura y silvicultura	CENTRO CUESTA NACIONAL, SAS	17,272.00
5-21-19	TN-UC-CD-2019-0162	Productos de floricultura y silvicultura	INDUSTRIAS BANILEJAS, SAS	23,750.00
5-21-19	TN-UC-CD-2019-0159	Diseño gráfico	GRUPO ASTRO, SRL	81,726.00
5-23-19	TN-CCC-PEEX-2019-0001	Suministros de oficina	PEREZ QUIÑONES & ASOCIADOS S.A	1,750,750.00
5-23-19	TN-UC-CD-2019-0164	Alimentos preparados y conservados	DISLA URIBE KONCEPTO, SRL	14,750.00
5-23-19	TN-UC-CD-2019-0163	Productos quirúrgicos	AGUA CRISTAL, SA	52,500.00
5-23-19	TN-UC-CD-2019-0165	Productos de floricultura y silvicultura	CELIA GISELA ABREU ARIAS	106,200.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
5-24-19	TN-DAF-CM-2019-0043	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	76,025.00
5-24-19	TN-DAF-CM-2019-0043	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	77,467.00
5-24-19	TN-DAF-CM-2019-0043	Servicios de mantenimiento o reparaciones de transportes	BELTREZ DECORAUTO, SRL	28,500.00
5-27-19	TN-UC-CD-2019-0166	Seguridad, vigilancia y detección	DE SOTO TRADING, SRL	73,750.00
5-27-19	TN-DAF-CM-2019-0044	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	ESMERALDA CACERES DE LOS SANTOS	350,001.00
5-30-19	TN-UC-CD-2019-0170	Servicios legales	LUIS PATRICIO MATOS MEDINA	50,000.00
6-3-19	TN-UC-CD-2019-0172	Equipos, suministros y componentes eléctricos	BELTREZ DECORAUTO, SRL	6,372.00
6-3-19	TN-UC-CD-2019-0171	Baterías y generadores y transmisión de energía cinética	CENTRO AUTOMOTRIZ JÁQUEZ, SRL	61,100.00
6-4-19	TN-UC-CD-2019-0174	Tierra y piedra	LIBRERÍA Y PAPELERÍA HERMANOS SOLANO, SRL	4,907.00
6-4-19	TN-DAF-CM-2019-0045	Servicios legales	SOCIEDAD DE ABOGADOS LEÓN Y RAFUL SALERA SRL	184,080.00
6-4-19	TN-UC-CD-2019-0175	Servicios legales	SOCIEDAD DE ABOGADOS LEÓN Y RAFUL SALERA SRL	123,900.00
6-4-19	TN-UC-CD-2019-0176	Baterías y generadores y transmisión de energía cinética	LA INNOVACIÓN, SRL	8,270.00
6-5-19	TN-UC-CD-2019-0177	Alimentos preparados y conservados	DISLA URIBE KONCEPTO, SRL	109,150.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
6-5-19	TN-CCC-CP-2019-0025	Restaurantes y catering (servicios de comidas y bebidas)	DISLA URIBE KONCEPTO, SRL	2,300,000.00
6-5-19	TN-CCC-CP-2019-0026	Combustibles	SIGMA PETROLEUM CORP, SRL.	2,040,000.00
6-7-19	TN-DAF-CM-2019-0046	Componentes estructurales y formas básicas	BM SUPLIDORES ELÉCTRICOS, SRL	203,690.00
6-7-19	TN-DAF-CM-2019-0047	Instalaciones hoteleras, alojamientos y centros de encuentros	HOTELES NACIONALES, SA	223,400.00
6-7-19	TN-UC-CD-2019-0178	Formación profesional	INSTITUTO DE AUDITORES INTERNOS DE LA REPÚBLICA DOMINICANA (IAIRD)	137,400.00
6-10-19	TN-UC-CD-2019-0179	Suministros de oficina	COLORAMA SERVICIOS GRAFICOS, SRL	36,108.00
6-10-19	TN-UC-CD-2019-0180	Servicios de mantenimiento o reparaciones de transportes	DPA AUTO SERVICE, SRL	15,339.00
6-10-19	TN-UC-CD-2019-0180	Servicios de mantenimiento o reparaciones de transportes	VIAPAIN, SAS	12,554.00
6-11-19	TN-DAF-CM-2019-0048	Servicios fotográficos	JYL CONSULTORES TURISMO Y EVENTOS, SRL	200,000.00
6-19-19	TN-UC-CD-2019-0182	Comercialización y distribución	CANTABRIA BRAND REPRESENTATIVE, SRL	23,541.00
6-24-19	TN-UC-CD-2019-0183	Servicios de mantenimiento o reparaciones de transportes	MELLO, SRL	17,289.00
6-24-19	TN-UC-CD-2019-0183	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	52,628.00
6-24-19	TN-UC-CD-2019-0184	Servicios de mantenimiento o reparaciones de transportes	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	16,316.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
6-24-19	TN-UC-CD-2019-0184	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	71,649.00
6-25-19	TN-UC-CD-2019-0185	Servicios de mantenimiento o reparaciones de transportes	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	35,241.00
6-26-19	TN-UC-CD-2019-0186	Ferretería	FERRETERIA CIMA, SRL	5,955.00
6-26-19	TN-UC-CD-2019-0187	Publicidad	COLORAMA SERVICIOS GRAFICOS, SRL	29,500.00
6-27-19	TN-UC-CD-2019-0188	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	12,390.00
7-2-19	TN-UC-CD-2019-0189	Equipos de audio y video para presentación y composición	ALL OFFICE SOLUTIONS TS, SRL	25,960.00
7-2-19	TN-UC-CD-2019-0190	Equipo de vídeo, filmación o fotografía	URTECH SOLUCIONES, SRL	15,000.00
7-2-19	TN-DAF-CM-2019-0049	Orden público y seguridad	JEYLINA SERVICES, SRL	700,000.00
7-2-19	TN-DAF-CM-2019-0050	Banca e inversiones	CENTRO CUESTA NACIONAL, SAS	485,000.00
7-3-19	TN-DAF-CM-2019-0051	Maquinaria, equipo y suministros de procesos industriales	WTV WORLD TELEVISIÓN, SRL	600,001.00
7-3-19	TN-CCC-CP-2019-0027	Empaques, glándulas, fundas y cubiertas	PAPELES CARIBE, SRL	3,900,000.00
7-4-19	TN-DAF-CM-2019-0052	Productos de papel	LIBRERÍA Y PAPELERÍA HERMANOS SOLANO, SRL	165,435.00
7-4-19	TN-CCC-CP-2019-0029	Suministros de oficina	EDITORIA DE FORMAS, SA	2,800,000.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
7-4-19	TN-CCC-CP-2019-0030	Suministros de oficina	PEREZ QUIÑONES & ASOCIADOS S.A	1,800,000.00
7-4-19	TN-DAF-CM-2019-0053	Muebles comerciales e industriales	WTV WORLD TELEVISIÓN, SRL	186,000.00
7-4-19	TN-UC-CD-2019-0192	Suministros de oficina	GRUPO ASTRO, SRL	109,003.00
7-5-19	TN-UC-CD-2019-0193	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	54,671.00
7-8-19	TN-UC-CD-2019-0195	Servicios de reproducción	COLORAMA SERVICIOS GRAFICOS, SRL	16,402.00
7-8-19	TN-UC-CD-2019-0194	Productos de centro médico	COMPU-OFFICE DOMINICANA, SRL	9,065.00
7-9-19	TN-UC-CD-2019-0196	Formación profesional	INSTITUTO DE AUDITORES INTERNOS DE LA REPÚBLICA DOMINICANA (IAIRD)	137,400.00
7-10-19	TN-DAF-CM-2019-0054	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	140,891.15
7-10-19	TN-UC-CD-2019-0197	Bebidas	INDUSTRIAS BANILEJAS, SAS	23,750.00
7-10-19	TN-UC-CD-2019-0198	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	26,137.00
7-12-19	TN-UC-CD-2019-0199	Materiales de acabado de interiores	SEVEN & THIRTY MARKETING, SRL	96,937.00
7-12-19	TN-DAF-CM-2019-0056	Restaurantes y catering (servicios de comidas y bebidas)	FRANKLIN BENJAMIN LÓPEZ FORNERIN	138,597.00
7-15-19	TN-CCC-PEEX-2019-0002	Suministros de oficina	PEREZ QUIÑONES & ASOCIADOS S.A	2,799,560.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
7-16-19	TN-UC-CD-2019-0201	Suministros de oficina	SEVEN & THIRTY MARKETING, SRL	31,553.00
7-16-19	TN-UC-CD-2019-0202	Lubricantes, aceites, grasas y anticorrosivos	TOMÁS GÓMEZ CHECO, SRL	19,800.00
7-17-19	TN-DAF-CM-2019-0058	Formación profesional	SDQ TRAINING CENTER, SRL	9,975.00
7-17-19	TN-DAF-CM-2019-0058	Formación profesional	PEOPLE GROUP DOMINICANA PGD, SRL	252,000.00
7-17-19	TN-DAF-CM-2019-0058	Formación profesional	CAPACITACIÓN ESPECIALIZADA CAES, SRL	38,000.00
7-17-19	TN-DAF-CM-2019-0058	Formación profesional	QUIEREME COMO SOY, INC	40,900.00
7-17-19	TN-DAF-CM-2019-0058	Formación profesional	INTERAMERICA BROADCASTING & PRODUCTION COMPANY, SA	10,000.00
7-17-19	TN-DAF-CM-2019-0058	Formación profesional	INSTITUTO CULTURAL DOMINICANO AMERICANO, INC	44,000.00
7-17-19	TN-DAF-CM-2019-0058	Formación profesional	UNIVERSIDAD APEC, INC	105,000.00
7-17-19	TN-DAF-CM-2019-0058	Formación profesional	UNIVERSIDAD APEC, INC	90,000.00
7-17-19	TN-DAF-CM-2019-0058	Formación profesional	PEOPLE GROUP DOMINICANA PGD, SRL	60,000.00
7-18-19	TN-UC-CD-2019-0204	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	23,594.00
7-22-19	TN-UC-CD-2019-0205	Restaurantes y catering (servicios de comidas y bebidas)	DIAZ EVENTOS SOCIALES Y SERVICIOS, SRL	11,825.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
7-23-19	TN-UC-CD-2019-0206	Servicios de reproducción	EDITORIA LISTIN DIARIO, SA	5,664.00
7-24-19	TN-UC-CD-2019-0207	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	61,767.00
7-24-19	TN-DAF-CM-2019-0059	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	DE SOTO TRADING, SRL	650,000.00
7-24-19	TN-DAF-CM-2019-0060	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	MAIQUEL FELIZ CARABALLO	850,001.00
7-29-19	TN-UC-CD-2019-0208	Servicios de mantenimiento o reparaciones de transportes	DPA AUTO SERVICE, SRL	25,107.00
7-30-19	TN-UC-CD-2019-0209	Servicios de mantenimiento o reparaciones de transportes	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	5,829.00
8-1-19	TN-DAF-CM-2019-0061	Formación profesional	PABLO JOSE PAEZ DEVEAUX	982,800.00
8-1-19	TN-DAF-CM-2019-0062	Maquinaria, suministros y accesorios de oficina	ALL OFFICE SOLUTIONS TS, SRL	171,926.00
8-1-19	TN-UC-CD-2019-0210	Servicios de mantenimiento o reparaciones de transportes	SANTO DOMINGO MOTORS COMPANY, SA	5,671.00
8-2-19	TN-CCC-CP-2019-0032	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	OSCAR GUILLERMO RODRÍGUEZ TAVERAS	829,240.00
8-5-19	TN-UC-CD-2019-0211	Maquinaria, suministros y accesorios de oficina	ALL OFFICE SOLUTIONS TS, SRL	34,810.00
8-6-19	TN-UC-CD-2019-0213	Suministros y accesorios de laboratorio	INVERSIONES LAROCCI, SRL	20,650.00
8-6-19	TN-DAF-CM-2019-0063	Productos de papel	WTV WORLD TELEVISIÓN, SRL	389,400.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
8-6-19	TN-UC-CD-2019-0214	Calefacción, ventilación y circulación del aire	VICTOR GARCÍA AIRE ACONDICIONADO, SRL	65,000.00
8-6-19	TN-UC-CD-2019-0215	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	60,016.00
8-6-19	TN-UC-CD-2019-0216	Chocolates, azúcares, edulcorantes y productos de confitería	CENTRO CUESTA NACIONAL, SAS	3,124.75
8-8-19	TN-UC-CD-2019-0217	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	101,640.13
8-8-19	TN-UC-CD-2019-0218	Servicios de mantenimiento o reparaciones de transportes	DPA AUTO SERVICE, SRL	23,001.00
8-9-19	TN-UC-CD-2019-0219	Equipo para servicios de transporte	BELTREZ DECORAUTO, SRL	24,152.54
8-13-19	TN-UC-CD-2019-0220	Medicamentos para el sistema nervioso central	INDUSTRIAS BANILEJAS, SAS	32,758.00
8-13-19	TN-UC-CD-2019-0221	Servicios de mantenimiento o reparaciones de transportes	DPA AUTO SERVICE, SRL	25,223.00
8-13-19	TN-UC-CD-2019-0221	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	25,316.00
8-13-19	TN-CCC-CP-2019-0033	Alambres, cables y arneses	VICTOR GARCÍA AIRE ACONDICIONADO, SRL	951,420.00
8-14-19	TN-UC-CD-2019-0222	Servicios de mantenimiento o reparaciones de transportes	CORPORACIÓN NYSSA, SRL	66,207.50
8-15-19	TN-UC-CD-2019-0223	Empaques, glándulas, fundas y cubiertas	LOGOMARCA, SA	7,310.00
8-15-19	TN-UC-CD-2019-0224	Restaurantes y catering (servicios de comidas y bebidas)	DISLA URIBE KONCEPTO, SRL	13,180.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
8-15-19	TN-CCC-PEEX-2019-0004	Suministros de oficina	PEREZ QUIÑONES & ASOCIADOS S.A	1,990,000.00
8-15-19	TN-CCC-PEEX-2019-0005	Suministros de oficina	PEREZ QUIÑONES & ASOCIADOS S.A	2,140,001.00
8-15-19	TN-UC-CD-2019-0225	Materiales didácticos profesionales y de desarrollo y accesorios y suministros	LIBRERÍA Y PAPELERÍA HERMANOS SOLANO, SRL	18,165.00
8-19-19	TN-DAF-CM-2019-0064	Banca e inversiones	WTV WORLD TELEVISIÓN, SRL	250,000.00
8-19-19	TN-UC-CD-2019-0226	Tierra y piedra	FERRETERIA CIMA, SRL	32,075.41
8-20-19	TN-UC-CD-2019-0227	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	18,290.00
8-20-19	TN-UC-CD-2019-0227	Servicios de mantenimiento o reparaciones de transportes	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	9,732.00
8-22-19	TN-UC-CD-2019-0228	Restaurantes y catering (servicios de comidas y bebidas)	FRANKLIN BENJAMIN LÓPEZ FORNERIN	16,634.00
8-23-19	TN-UC-CD-2019-0229	Servicios legales	ELDA ALTAGRACIA CLASE BRITO	60,000.00
8-23-19	TN-UC-CD-2019-0230	Restaurantes y catering (servicios de comidas y bebidas)	FRANKLIN BENJAMIN LÓPEZ FORNERIN	8,105.00
8-27-19	TN-DAF-CM-2019-0065	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	MONTERO ROMERO ARQUITECTOS ASOCIADOS, SRL	549,775.00
8-27-19	TN-DAF-CM-2019-0066	Medios impresos	AH EDITORA OFFSET, SRL	160,209.00
8-27-19	TN-DAF-CM-2019-0067	Muebles de alojamiento	LIMCOBA, SRL	291,271.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
8-27-19	TN-UC-CD-2019-0231	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	26,290.00
8-27-19	TN-UC-CD-2019-0231	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	19,634.00
8-28-19	TN-UC-CD-2019-0232	Medios impresos	COLORAMA SERVICIOS GRAFICOS, SRL	13,187.00
8-29-19	TN-DAF-CM-2019-0068	Servicios de asesoría de gestión	ALDELAY GROUPE, SRL	1,000,000.00
8-30-19	TN-UC-CD-2019-0234	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	18,001.00
8-30-19	TN-UC-CD-2019-0235	Comercialización y distribución	FRANKLIN BENJAMIN LÓPEZ FORNERIN	34,345.00
9-2-19	TN-UC-CD-2019-0233	Chocolates, azúcares, edulcorantes y productos de confitería	CENTRO CUESTA NACIONAL, SAS	19,958.90
9-3-19	TN-MAE-PEUR-2019-0001	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	FERRETERIA AMERICANA, SAS	201,901.00
9-3-19	TN-DAF-CM-2019-0069	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	ELENA MERCEDES SOUFFRONT RODRÍGUEZ	600,041.00
9-3-19	TN-CCC-CP-2019-0034	Vehículos de motor	HINO AUTOS, SA	3,897,650.00
9-4-19	TN-UC-CD-2019-0236	Restaurantes y catering (servicios de comidas y bebidas)	FRANKLIN BENJAMIN LÓPEZ FORNERIN	5,300.00
9-4-19	TN-UC-CD-2019-0238	Medios impresos	COLORAMA SERVICIOS GRAFICOS, SRL	5,850.00
9-5-19	TN-UC-CD-2019-0239	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	15,454.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
9-5-19	TN-UC-CD-2019-0239	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	50,261.00
9-5-19	TN-UC-CD-2019-0240	Aparatos electrodomésticos	TP COMERCIAL TODO PARA OFICINAS, SRL	68,204.00
9-5-19	TN-DAF-CM-2019-0070	Software	BITTRES SOLUTIONS, SRL	573,480.00
9-6-19	TN-UC-CD-2019-0241	Medios impresos	COLORAMA SERVICIOS GRAFICOS, SRL	2,250.00
9-9-19	TN-UC-CD-2019-0242	Filtrado y purificación industrial	VICTOR GARCÍA AIRE ACONDICIONADO, SRL	8,050.85
9-10-19	TN-MAE-PEUR-2019-0002	Servicios de mantenimiento y reparaciones de construcciones e instalaciones	FERRETERIA AMERICANA, SAS	152,052.00
9-11-19	TN-UC-CD-2019-0243	Ropa	LIBRERÍA Y PAPELERÍA HERMANOS SOLANO, SRL	2,118.64
9-12-19	TN-DAF-CM-2019-0071	Productos de papel	LUFISA COMERCIAL, SRL	350,001.50
9-12-19	TN-UC-CD-2019-0244	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	14,729.00
9-12-19	TN-UC-CD-2019-0245	Lámparas y bombillas y componentes para lámparas	VICTOR GARCÍA AIRE ACONDICIONADO, SRL	72,450.00
9-12-19	TN-UC-CD-2019-0246	Restaurantes y catering (servicios de comidas y bebidas)	FRANKLIN BENJAMIN LÓPEZ FORNERIN	15,080.00
9-12-19	TN-UC-CD-2019-0247	Servicios de mantenimiento o reparaciones de transportes	TOMÁS GÓMEZ CHECO, SRL	7,400.00
9-12-19	TN-UC-CD-2019-0248	Servicios legales	GREEN LOVE, SRL	91,898.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
9-16-19	TN-UC-CD-2019-0249	Maquinaria y equipo para manejo de materiales	ICU SOLUCIONES EMPRESARIALES, SRL	75,927.00
9-17-19	TN-CCC-CP-2019-0035	Suministros de oficina	LITOGRAFÍA FERRUA Y HERMANOS, SAS	3,299,994.00
9-18-19	TN-UC-CD-2019-0250	Restaurantes y catering (servicios de comidas y bebidas)	FRANKLIN BENJAMIN LÓPEZ FORNERIN	10,624.00
9-20-19	TN-UC-CD-2019-0251	Equipos, suministros y componentes eléctricos	DE SOTO TRADING, SRL	71,919.00
9-20-19	TN-UC-CD-2019-0252	Equipos, suministros y componentes eléctricos	TP COMERCIAL TODO PARA OFICINAS, SRL	15,358.00
9-23-19	TN-UC-CD-2019-0253	Productos quirúrgicos	AGUA CRISTAL, SA	52,500.00
9-25-19	TN-UC-CD-2019-0254	Restaurantes y catering (servicios de comidas y bebidas)	FRANKLIN BENJAMIN LÓPEZ FORNERIN	10,225.00
9-25-19	TN-UC-CD-2019-0255	Equipo, accesorios y suministros de arte y manualidades	TCO NETWORKING, SRL	88,666.00
9-30-19	TN-UC-CD-2019-0256	Servicios de mantenimiento o reparaciones de transportes	SANTO DOMINGO MOTORS COMPANY, SA	69,680.00
10-1-19	TN-UC-CD-2019-0257	Restaurantes y catering (servicios de comidas y bebidas)	FRANKLIN BENJAMIN LÓPEZ FORNERIN	9,835.00
10-2-19	TN-UC-CD-2019-0258	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	71,648.00
10-2-19	TN-UC-CD-2019-0259	Equipos, suministros y componentes eléctricos	BELTREZ DECORAUTO, SRL	102,900.00
10-3-19	TN-DAF-CM-2019-0072	Formación profesional	UNIVERSIDAD AUTONOMA DE SANTO DOMINGO	73,000.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
10-3-19	TN-DAF-CM-2019-0072	Formación profesional	IESEC HUMAN, SRL	401,518.00
10-3-19	TN-DAF-CM-2019-0072	Formación profesional	FUNDACIÓN EDUCATIVA DEL CARIBE	194,400.00
10-3-19	TN-DAF-CM-2019-0072	Formación profesional	INSTITUTO TECNOLÓGICO DE SANTO DOMINGO, INTEC	169,600.00
10-3-19	TN-UC-CD-2019-0260	Software	SINERGIT, SA	65,813.00
10-3-19	TN-UC-CD-2019-0261	Chocolates, azúcares, edulcorantes y productos de confitería	TP COMERCIAL TODO PARA OFICINAS, SRL	28,704.00
10-3-19	TN-UC-CD-2019-0262	Comercialización y distribución	CONSORCIO DORADEL, SRL	56,656.00
10-3-19	TN-DAF-CM-2019-0073	Equipo informático y accesorios	BITTREX SOLUTIONS, SRL	347,392.00
10-9-19	TN-UC-CD-2019-0264	Software	SINERGIT, SA	131,626.00
10-9-19	TN-UC-CD-2019-0265	Etiquetado y accesorios	COLORAMA SERVICIOS GRAFICOS, SRL	8,496.00
10-14-19	TN-UC-CD-2019-0267	Servicios de mantenimiento o reparaciones de transportes	GRUPO TÉCNICO AUTOMOTRIZ (KCP), SRL	11,567.00
10-14-19	TN-UC-CD-2019-0266	Medios impresos	COLORAMA SERVICIOS GRAFICOS, SRL	60,546.00
10-15-19	TN-UC-CD-2019-0268	Servicios de mantenimiento o reparaciones de transportes	TALLERES DE MECANICA VARGAS & ASOCIADOS, SRL	13,157.00
10-15-19	TN-UC-CD-2019-0269	Medicamentos para el sistema nervioso central	INDUSTRIAS BANILEJAS, SAS	56,999.00

Fecha de Registro	No. Contrato/ Orden de compras	Descripción	Proveedor	Monto en RD\$
10-15-19	TN-UC-CD-2019-0271	Servicios de apoyo a la fabricación	DE SOTO TRADING, SRL	5,192.00
10-16-19	TN-UC-CD-2019-0273	Productos de papel	TP COMERCIAL TODO PARA OFICINAS, SRL	3,516.00
10-16-19	TN-UC-CD-2019-0272	Servicios de mantenimiento o reparaciones de transportes	VIAMAR, SA	84,458.00
10-16-19	TN-UC-CD-2019-0274	Servicios informáticos	BITTREX SOLUTIONS, SRL	129,800.00
10-21-19	TN-UC-CD-2019-0275	Restaurantes y catering (servicios de comidas y bebidas)	FRANKLIN BENJAMIN LÓPEZ FORNERIN	10,130.00
TOTAL				127,510,711.96

V. Anexos

a) Objetivo Específico de la END a la que apunta la producción de su institución

Institución	Productos	Resultados
Tesorería Nacional	Implementación de la Cuenta Única del Tesoro	Implementada la Cuenta Única del Tesoro en el Gobierno Central.

b) Acciones y/o Medidas, Políticas Implementadas por la Institución para Cumplir con las Políticas Transversales Enero-Diciembre

Institución	Medida de Política/Acción	Instrumento (Ley, decreto, resolución, resolución administrativa, norma, disposiciones administrativas)	Política transversal de la END a la que se vincula la medida de política
Tesorería Nacional	Implementación de la Cuenta Única del Tesoro	Ley No. 567-05 de Tesorería Nacional y su Reglamento de Aplicación Decreto No. 441.06	Objetivo Específico 3.1.2 de la END: <i>Consolidar una gestión de las finanzas públicas sostenible, que asigne los recursos en función de las prioridades del desarrollo nacional y propicie una distribución equitativa de la renta nacional</i>

Resultados PNPSP	Indicadores PNSP	Línea Base 2017	Año Reportado 2018	Meta Final del Período
Implementada la Cuenta Única del Tesoro	Porcentaje de instituciones del Gobierno Central incorporadas al Sistema CUT	94%	94%	94%