

REPUBLICA DOMINICANA

**INSTITUTO NACIONAL DE AGUAS POTABLES Y
ALCANTARILLADOS (INAPA)**

MEMORIAS INSTITUCIONALES

AÑO 2015

I. Índice de Contenido

I. Índice de Contenido	2
II. Resumen Ejecutivo	3
III. Información Base Institucional.....	8
IV. Plan Nacional Plurianual del Sector Público	13
V. Metas Presidenciales	15
VI. Ejecuciones no Contempladas en Plan Operativo	17
VII. Impacto de las ejecutorias en Políticas Transversales de la END	17
VIII. Contribución a los Objetivos del Milenio.....	22
IX. Desempeño físico y Financiero del Presupuesto	25
X. Contrataciones y Adquisiciones	28
XI. Transparencia, Acceso a la Información	32
XII. Logros Gestión Administración Pública (SISMAP)	34
XIII. Aseguramiento/ Control de Calidad	46
XIV. Reconocimientos, Galardones	48
XV. Proyecciones	49
ANEXOS.....	54

II. Resumen Ejecutivo

Durante el año 2015, cabe destacarlo, el desempeño del INAPA estuvo centrado, sin descuidar el incremento de la cobertura de los servicios de Agua Potable y Saneamiento (APS), en potenciar su capital humano, en la gestión del conocimiento y el soporte tecnológico; en desconcentrar los servicios de APS a nivel provincial e interprovincial y acercar, en la mayor medida posible, la toma de decisiones al lugar donde se producen las acciones; en otorgarle elevada prioridad a la operación y mantenimiento de los acueductos y alcantarillados y minimizando el índice de acueductos fuera de servicios; en reducir a un mínimo admisible las fugas en líneas y redes; en elevar los índices de facturación y recaudación por concepto de la comercialización de los servicios; en mejorar la calidad del agua producida y distribuida; en desarrollar una sólida cultura hídrica en los usuarios de los servicios para reducir los consumos excesivos de agua y evitar los desperdicios; en mejorar la imagen institucional, así como darle prioridad, para fines de ejecución, a los proyectos que son promesas de nuestro Presidente, Lic. Danilo Medina Sánchez, en las visitas sorpresas que hace a diferentes comunidades.

Como logros relevantes del desempeño de INAPA durante ese año, se destacan los siguientes:

- a) Se incrementó la valoración de un 73% a un 85% en cuanto al desarrollo de la “Función Pública” medido por el Sistema de Monitoreo de la Administración Pública (SISMAP), gracias a la elaboración del Auto-Diagnóstico y Plan de Acción Institucional de

acuerdo al Modelo CAF y la Reestructuración Organizacional conforme a la ley 41-08 de Función Pública y sus reglamentos de aplicación, así como también en base a las resoluciones sobre estructuras organizativas transversales emitidas por el Ministerio de Administración Pública.

- b) En el año 2015 entraron en servicio los Proyectos Acueductos Múltiples de: Hermanas Mirabal (Provincia Hermanas Mirabal), Villa Trina (Provincia Espaillat), Las Piezas y Extensión a Matancitas (Provincia María Trinidad Sánchez) y Ansonia (Provincia de Azua), entre otros, ayudando a mejorar la calidad de vida a una población de 198,305 habitantes con un caudal de 15.2 millones de galones por día y una inversión total de RD\$5,563,287,217.31.
- c) Se alcanzó una cobertura de cloración en el 94% de los acueductos. Desde el año 2013 se viene implementando un programa informatizado denominado SISMOPA, que permite informaciones en tiempo real sobre el cloro residual. Este programa se ejecuta de manera conjunta entre INAPA, Salud Pública y la OPS.
- d) Se ha programado para el primer trimestre del año 2016, la terminación del Acueducto Múltiple de Peravía, con una inversión total de US\$136,922,509.15 y una producción de 22.8 millones de galones de agua diaria, para suplir una población actual de 150 mil habitantes y mejorar sus condiciones de vida y de salud. Asimismo, en dicha provincia se pusieron en operación normal, recuperando un caudal de 1,348 GMP, los acueductos de Matanzas, Juan de Sena - Las Barías y La

Iguana, los cuales estaban totalmente fuera de servicio, con sus pozos agotados debido a los efectos de la sequía.

- e) Para enfrentar los efectos e impactos de la sequía, el INAPA implementó en el área de su competencia un Plan Operativo sobre Mitigación de Sequía, para garantizar el abastecimiento de agua potable, mediante la ejecución de un conjunto de acciones orientadas a recuperar los caudales de agua potable que se pierden por concepto de fugas en líneas y redes, la distribución de agua a la población más carenciada mediante camiones cisterna, el encausamiento de ríos y arroyos, la limpieza de obras de toma, líneas y redes, la perforación y equipamiento de nuevos pozos, el aforo y limpieza de pozos existentes para mejorar su rendimiento, el equipamiento electromecánico y la adquisición de generadores eléctricos, combinadas estas acciones con una intensa campaña de divulgación de las buenas prácticas en el aprovechamiento y consumo del agua utilizando los medios de comunicación y las redes sociales.
- f) Se priorizó la terminación de 25 proyectos de abastecimiento de agua potable con una inversión de RD\$197, 970,220.07 que beneficiará y mejorará las condiciones de vida a 518,804 habitantes.
- g) Se da continuidad a la ejecución de los alcantarillados sanitarios de Monte Cristi (incluyendo el Municipio de Villa Vásquez) y San Cristóbal, contemplados en el Programa de Saneamiento en los 5 Municipios, los cuales se prevé serán terminados en el año 2018 y beneficiarán una población de 208,746 habitantes,

- h) Se alcanzó un avance de 78.9% en la ejecución del catastro de usuario, lo que ha permitido identificar en 54 municipios. 654,100 usuarios de un total estimado de 829,000.
- i) Se desarrolla mediante un proceso ampliamente participativo, una Matriz de Capacitación con objetivos y metas, a corto, mediano y largo plazo, que incluye maestrías, diplomados, talleres, seminarios nacionales e internacionales, con los cuales se benefician 986 empleados de todos los niveles jerárquicos con alto impacto en el clima organizacional y en el rendimiento.
- j) En ese mismo sentido, se realizaron importantes esfuerzos para darle cumplimiento al artículo 14 de la Ley No. 5/13 Sobre Discapacidad en la República Dominicana y al Art. 58 de la Constitución de la República, incorporando a las labores del INAPA, como empleados formales, a 46 personas discapacitadas;
- k) Se avanzó en forma sostenida en el cumplimiento de la política de libre acceso a la información pública lográndose un importante cambio en la calificación del servicio de regular a efectivo y excelente en cuanto a atención y calidad;
- l) Se aplicaron, a partir de agosto de 2015, las normativas relativas a las contrataciones públicas de obras, bienes y servicios y la referente a los controles a cargo de la Contraloría de la República, la veeduría (control social) y la ética pública.

- m) Como parte del proceso de reforma y modernización del INAPA, se da continuidad al programa de desconcentración de los Servicios de Agua Potable y Alcantarillados que se ejecuta en la actualidad en 7 provincias, el cual consiste en crear Unidades Provinciales e Interprovinciales que operan como empresas públicas con Consejos de Administración Provinciales integrados por entidades de la sociedad junto al INAPA, las mismas son responsables, por delegación de funciones, de la gestión operativa, comercial y Administrativa-Financiera a nivel local, y a las que se le transfieren una parte de los recursos resultantes de las recaudaciones alcanzadas. La evaluación del desempeño de estas empresas públicas desconcentradas se está haciendo a través de indicadores de gestión.
- n) Se continúa avanzando en la Institución, en el desarrollo de la tecnología de la información con la Implementación del sistema comercial OPEN en todas las provincias, en la elaboración de manuales de usuarios del sistema administrativo y financiero Dynamics y Open. Se ingresaron al sistema de Dynamics los expedientes de solicitudes de servicios y de compras, así como las órdenes de compras, para que éstos sean manejados mediante la plataforma, garantizando la transparencia de los procesos.
- o) Se corrigieron en el período 4,703 fugas en líneas y redes con diámetro que van desde ½ pulgada hasta 30 pulgadas, lo que ha permitido recuperar un importante caudal que se perdía en los sistemas de agua potable a cargo del INAPA estimado en 200 Lp/s.

El presente documento ha sido elaborado a partir de las informaciones proporcionadas por las diferentes áreas de la institución.

III. Información Base Institucional

a) Misión y Visión de la institución

Misión:

Proveer los servicios de agua potable y saneamiento, conforme a los parámetros de calidad establecidos, a la población dominicana en su ámbito de competencia territorial, contribuyendo a mejorar la salud y calidad de vida de los usuarios, en armonía y respeto al medio ambiente.

Visión:

Ser reconocida como una institución Pública moderna, consolidada, dinámica y con liderazgo nacional e internacional en el sector agua potable y saneamiento, con un Modelo de Gestión Eficiente, Desconcentrado y Auto-sostenible, que permita el acercamiento a las necesidades de los ciudadanos/clientes, para garantizar su satisfacción y la mejora de sus condiciones de vida.

b) Breve reseña de la base legal institucional

El 30 de julio de 1962, mediante la Ley No. 5994 (Gaceta Oficial 8680 11 08-1962), se crea el Instituto Nacional de Aguas Potables y Alcantarillados (INAPA), como institución pública, autónoma y descentralizada, ubicada en el sector salud, con personería jurídica de derecho público, de nacionalidad dominicana, con patrimonio propio, dotada de autonomía presupuestal,

financiera y económica, con capacidad suficiente para ejercer derecho y contraer obligaciones, sujeta a las prescripciones de dicha ley y a las de los reglamentos que dicta el Poder Ejecutivo. Es dirigido y administrado por un Director y por un Consejo de Administración. Tiene como recursos de financiamiento, las contribuciones que hará el gobierno dominicano a través del Presupuesto Nacional, así como a través de donaciones y financiamientos externos.

Tiene su ámbito territorial y funcional en 25 provincias de las 31 que tiene el país, siendo su competencia todo lo relacionado a la prestación de servicios de agua potable y recolección, transporte, tratamiento y disposición final de las aguas servidas, así como la recolección y disposición de las aguas pluviales. Su sede administrativa es la Ciudad de Santo Domingo

Tiene por objeto la realización de los fines expuestos en los motivos contenidos en el preámbulo de esta ley. Se encarga de planificar, supervisar, mantener, administrar y formular el plan general de los sistemas de abastecimiento de agua para el consumo doméstico, industrial y comercial, y de los sistemas de recolección, transporte, tratamiento, disposición de aguas residuales y recolección y disposición de las aguas pluviales, en su aspecto rural y urbano.

En lo que se refiere al objetivo y carácter señalados en la Ley de su creación, el INAPA sufre la primera modificación a principios de 1964, mediante Ley No 151 que crea el Servicio Nacional de Acueductos Rurales (SNAR) bajo la supervisión directa de la Secretaría de Estado de Salud y Previsión Social (SESPAS), y que lo exime de todas las funciones, atribuciones y responsabilidades que le correspondían en el ámbito rural. Esta decisión

modifica el objetivo del INAPA porque su Ley de constitución no diferencia entre acueductos urbanos y rurales al asignarle la función rectora en todo lo relativo a Agua Potable.

En el 1965 mediante la Ley No. 701, se profundizó la centralización de los servicios de agua potable y saneamiento con la creación de la Secretaria de Recursos Hidráulicos (SRH), y la disolución del INAPA como institución autónoma que se convirtió, descendiendo en su jerarquía organizacional, en un departamento de dicha secretaría. Asimismo, se incorporaron a ella el Servicio Nacional de Acueductos Rurales (SNAR), la “Dirección General de Riego” de la Secretaria de Agricultura y la “Comisión Nacional de Irrigación, Fuerza y Control de Ríos”.

En ese mismo año, por iniciativa y esfuerzo de un grupo de profesionales que habían participado en la Revolución de Abril del lado constitucionalista, el gobierno provisional de García Godoy, mediante la Ley No.05/65, le devolvió a INAPA sus funciones originales poniendo en vigencia su Ley de creación No.5994.

c) Principales funcionarios de la institución (lista y cargos)

NOMBRES	CARGOS
- Ing. Horacio Emilio Mazara Lugo	Director Ejecutivo
- Marco O. Rodríguez Sánchez	Sub-Director Ejecutivo
- Ing. Yojanny Brunilda Pimentel Mercado	Directora de Planificación y Desarrollo
- Ing. Leonardo Pérez Gutiérrez	Directora Ingeniería
- Ing. José Octaviano matos Cuevas	Director Operaciones
- Ing. Bolívar Nova Pineda	Director Supervisión y Fiscalización de Obras
- Lic. Sonia del Carmen Domínguez Javier	Directora Administrativa- Financiera
- Ing. Luisa Margarita Marte Martínez	Directora Comercial

NOMBRES	CARGOS
- Licda. Yudelka Milagros Calderón Alberty	Directora de Recursos Humanos
- Lic. Roxanna Elizabeth Matos de Oleo	Sub-Directora
- Ing. Dionisio Libertad Ayala Labour	Director Gestión Dirección Desconcentración
- Lic. María Altagracia Rodríguez Peña	Sub-Directora (Enc. Unidad Equidad de Género)
- Rafael González Feliz	Sub-Director
- Tomas Sánchez Rosario	Sub-Director
- Martha Martínez	Sub-Director
- Bolívar De La Rosa	Sub-Director
- Zeneida Acosta	Sub- Directora
- Francy A. Lora Báez	Sub-Director
- Fulsis Y. Melo Guevara	Sub-Director
- Cesar Fragozo De La Cruz	Sub-Director
- Juan Ramón Ventura	Sub-Director
- Manuel A De Los Santos B.	Sub-Director Regional
- Licdo. Apolinar Antonio Parra Reynoso	Departamento Jurídico
- Ing. Martin Veras Felipe	Asesor de la Dirección Ejecutiva y Enc. Unidad Ejecutora Proyectos Especiales (UEPE)
- Ing. Raymond William Martínez	Enc. Unidad Coordinadora INAPA-BID-AECID
- Ing. Nelson Rafael Fortuna Encarnación	Asesor de la Dirección Ejecutiva
- Ing. Pedro Uribe	Enc. Unidad Proyecto Saneamiento 5 Municipios
- Arq. Esther Reyes Echevarría	Enc. Unidad Ejecutora de Acueductos Rurales
- Ing. Rafael E. Lozada Rodríguez	Enc. Unidad Supervisora Proyecto Peravia
- Ing. Edwin R. Franco Lebreauh	Director Provincial San Cristóbal
- Ing. Wendy De León F.	Directora Provincial San Pedro de Macorís
- Ing. Felipe Sisa Brito	Director Provincial Barahona
- Ing. Yara Feliz	Directora Provincial San Juan
- Brígida Valdez Ramos	Enc. Departamento Financiero
- Licda. Lourdes Meireles Sánchez	Enc. División de Compras y Contrataciones
- Licda. Clara Ysabel Marte Cruz	Enc. División Tesorería
- Licda. Vianela Reyes	Enc. Departamento Administrativo
- Miguel Montés	Encargado Dpto. Comunicaciones

1. Gobierno a gobierno

Es suplidor de los servicios de agua potable y de la recolección, transporte, tratamiento y disposición de las aguas residuales a las instituciones gubernamentales en el ámbito de su competencia territorial. Reporta periódicamente al Ministerio de Salud Pública y Asistencia Social los resultados de la calidad del agua distribuida en la demarcación geográfica bajo su responsabilidad.

En apoyo al Ministerio de Medio Ambiente realiza jornadas de reforestación en las cuencas y zonas circundantes a los ríos que sirven de fuente a los acueductos bajo su administración y cumple con las normativas de Medio Ambiente.

Autogeneración de energía eléctrica a partir de paneles solares para mover equipos de bombeo de sistemas a cargo del INAPA o acueductos rurales descentralizados. Asimismo, presta servicio de asistencia técnica y de apoyo en lo relativo a la calidad del agua a los mini sistemas de agua potable que son manejados por las propias comunidades organizadas en Comités de Agua Potable y en aquellos de manejo descentralizados.

2. Gobierno a ciudadanos/ciudadanas

Se ocupa de dar servicios de agua potable y de la recolección, transporte, tratamiento y disposición de aguas residuales, así como de recolección y disposición de aguas pluviales en las comunidades bajo su jurisdicción.

3. Gobierno a empresas

Suministra servicios de agua potable y recolección, transporte, tratamiento y

disposición de aguas residuales, así como de recolección y disposición de aguas pluviales en las comunidades bajo su responsabilidad. Dispone de servicios de laboratorios para las empresas que deseen analizar muestras de agua para uso industrial y comercial. Asimismo, revisa, supervisa y aprueba los planos hidráulicos y sanitarios de los proyectos privados de urbanizaciones, viviendas y turísticas que se desarrollan en su área de competencia territorial. (Art. 1, literal “e” del Reglamento de aplicación de su ley de creación).

4. Gobierno a empleados gubernamentales

Pone a disposición de técnicos e investigadores informes y reportes sobre los servicios de agua potable y saneamiento a nivel nacional. Da servicios de asesoría a responsables de proyectos turísticos, habitacionales y demás, relativos a los servicios de agua potable, manejo y disposición de aguas residuales y pluviales. Pone a su disposición los servicios de sus laboratorios para análisis de agua.

IV. Plan Nacional Plurianual del Sector Público

Plan Estratégico Institucional y Plan Operativo Anual

a) Avances en el PNPSP y en la END.

Objetivo Especifico END:

2.5.2 Garantizar el acceso universal a servicios de agua potable y saneamiento, provistos con calidad y eficiencia.

Institución		Productos		Resultados	
INAPA		Agua Potable y Disposición de Aguas Residuales y Pluviales		Agua Potable y Saneamiento Provistos con Calidad y Eficiencia	

Producción Pública	Unidad de Medida	Línea Base 2012	Programación 2015	Producción Generada Ene-Dic-2015	% De Avance Respecto a lo Planeado
Suministro de Agua Potable en Zonas Urbanas, Periurbanas y Rurales	M3/Seg	21.51	23.71	15.33*	64.66%
Alcantarillado Sanitario operando adecuadamente	Unidades	12	27	17*	62.96%
Saneamiento Básico en Zonas Urbanas, Periurbanas y Rurales	Unidades Habilitadas	130	4,044	1900	46.9%
Cloro Residual Límite Recomendado 0.2 mg/lt. - 1.0 mg/lt	Mg/Lt	0.96	0.2>1.0	1.09	109%

* Debido al largo período de sequía que afectó a la República Dominicana en el 2015, la producción disminuyó.

b) Análisis de Cumplimiento Plan Estratégico y Operativo

Como parte del Proyecto INAPA-BID-AECID, la consultoría para el Desarrollo Institucional y desconcentración del INAPA entregó el documento del Plan Estratégico Institucional, el cual está en proceso de revisión y validación y se prevé socializarlo al inicio del año 2016. Para la ejecución de su presupuesto, tanto de corrientes como de capital, se tomó como guía, por una parte, el Plan Operativo Anual de Inversión 2015 en base al cual se realizaron las programaciones trimestrales de las cuotas de compromiso y pago para los proyectos de inversión contemplados en el Presupuesto aprobado para el Año 2015 y a su vez las reprogramaciones y/o ajustes de las mismas, tomando en cuenta las modificaciones presupuestarias autorizadas por el Ministerio de

Hacienda, en coordinación con el Ministerio de Economía, Planificación y Desarrollo.

Las desviaciones se deben en su mayoría a la ejecución de proyectos prioritarios y proyectos especiales ejecutados con fondos complementarios aprobados para dar cumplimiento al compromiso Presidencial y a las promesas contraídas en visitas a diferentes zonas del país.

Mientras que por otro lado, los fondos de corrientes fueron ejecutados en función del Plan de Compras y Contrataciones formulado para el 2015, presentándose también desviaciones, principalmente en lo que respecta a las compras menores, debido mayormente a los retrasos en las transferencias de las cuotas mensuales programadas y al déficit presupuestario con que se maneja la institución.

V. Metas Presidenciales

En el Plan de Gobierno del Lic. Danilo Medina, se ha comprometido en ejecutar para el periodo 2012-2016, dos metas básicas estrechamente vinculadas. La primera, "mantener la cobertura de agua mejorada sobre el 90%". Y la segunda, "mantener el índice de potabilidad del agua sobre el umbral del 95%".

Por otra parte y en cumplimiento a las Promesas Presidenciales vinculadas al sector APS, dirigidas a dar atención inmediata a la problemática de ausencia o deterioro de los sistemas de agua potable y alcantarillados sanitarios y pluviales, en poblaciones rurales y periurbanas, el INAPA continuó con la ejecución de proyectos, mediante el programa de Proyectos Especiales de la Presidencia, desde donde se obtiene el financiamiento de los mismos.

Para el logro de la meta referente a mantener y mejorar la cobertura de agua se tomaron las siguientes medidas:

- Se corrigieron en el año 4,703 fugas en líneas y redes con diámetro que van desde ½ pulgada hasta 30 pulgadas, lo que ha permitido recuperar un importante caudal que se perdía en los sistemas de agua potable a cargo del INAPA estimado en 200 Lp/s.
- Se implementó en el área de su competencia un Plan Operativo sobre Mitigación de Sequía, para garantizar el abastecimiento de agua potable, mediante la ejecución de un conjunto de acciones orientadas a recuperar los caudales de agua potable que se pierden por concepto de fugas en líneas y redes, la distribución de agua a la población más carenciada mediante camiones cisterna, el encausamiento de ríos y arroyos, la limpieza de obras de toma, líneas y redes, la perforación y equipamiento de nuevos pozos, el aforo y limpieza de pozos existentes para mejorar su rendimiento, el equipamiento electromecánico y la adquisición de generadores eléctricos, combinadas estas acciones con una intensa campaña de divulgación de las buenas prácticas en el aprovechamiento y consumo del agua utilizando los medios de comunicación y las redes sociales.
- Se priorizó la terminación de 25 proyectos de abastecimiento de agua potable con una inversión de RD\$197, 970,220.07 que beneficiará y mejorará las condiciones de vida a 518,804 habitantes.

Conjuntamente a los esfuerzos antes citados en el año 2015 se dio continuidad al proyecto de desconcentración de las gerencias provinciales.

VI. Ejecuciones no Contempladas en Plan Operativo

En atención a lo antes mencionado, el documento Plan utilizado para el control y seguimiento de las ejecutorias en inversión, corresponde al Plan Operativo de Inversión 2015, el mismo formulado en función de los montos aprobados en el Presupuesto de Inversión Anual aprobado al INAPA, en virtud del cual señalamos a continuación la relación de proyectos que se ejecutan fuera de dicha planificación:

No.	Proyecto	Provincia
1	Terminación Acueducto Múltiple de Cevicos	Sánchez Ramírez
2	Rehabilitación y Ampliación Alcantarillado Sanitario de Sabana Yegua	Azua
3	Acueducto la Siembra, Padre las Casas	Azua
4	Ac.de Medina 2da. Etapa	San Cristóbal
5	Mejoramiento Acueducto de Barrera	Azua
6	Mejoramiento Ac. Múltiple Caballero	Sánchez Ramírez
7	Alcantarillado Sanitario la Peña	Duarte

Cabe resaltar que estas ejecuciones fueron realizadas en atención a las múltiples demandas recibidas de diferentes poblados, que se encontraban sin servicio de agua potable y a su vez de que algunos de estos proyectos habían sido iniciados en años anteriores y se encontraban paralizados, con altos niveles de avance.

VII. Impacto de las ejecutorias en Políticas Transversales de la END

a) Género

La Dirección de Equidad de Género del INAPA, está funcionando desde el 04 de diciembre de 2013, mediante la firma del convenio entre el INAPA y el Ministerio de la Mujer.

La Dirección de Equidad de Género y Desarrollo del INAPA tiene como objetivo principal:

- Articular el sector Agua y Género con los procesos de desarrollo humano y sostenible del país y encaminar acciones para contribuir a reducir las brechas de desigualdad e inequidades sociales y de género entre los hombres y las mujeres del sector, así como con las demás instituciones del estado que cuentan con estructura de género.
- Capacitación especializada del personal responsable de las estadísticas institucionales para que los datos se produzcan desagregados por sexo, con la finalidad de que permitan la toma de decisión para la resolución de problemas en forma diferenciada entre hombres y mujeres.
- En el año 2015 la institución participó conjuntamente con personal del Despacho de la 1ra. Dama y del Ministerio de la Mujer, en las campañas de lucha contra la prevención del cáncer de mama, la no violencia contra la mujer y en el Día Internacional del Autista. Se realizaron diferentes talleres y charlas relativos al tema de equidad enfocada en distintos aspectos como el trabajo, emprendedurismo, prevención contra el cáncer, la violencia contra la mujer, entre otros.

b) Sostenibilidad Ambiental

Instituto Nacional de Aguas Potables y Alcantarillados				
Departamento de Gestión Ambiental y Riesgos				
Línea de Acción, diagnóstico del INAPA	ODM	Mitigación	END	Objetivos
Protección de cuencas(Reforestación)	Objetivo 7	Erosión y Deforestación	O.G.4.1, 4.2 y 4.3	Evitar o mitigar la erosión de suelos y reforestar y proteger el entorno de la cuenca

Instituto Nacional de Aguas Potables y Alcantarillados				
Departamento de Gestión Ambiental y Riesgos				
Línea de Acción, diagnóstico del INAPA	ODM	Mitigación	END	Objetivos
Evaluación Ambiental	Objetivo 6 y 7	Contaminación de suelo y agua	O.G.1.4, 2.2, 4.1 y 4.2.	Evitar la contaminación de los medios, suelo y agua por contacto de los desechos humanos con esto.
Concientización (charlas y talleres)	Objetivo 2,4,5,6,7,8	El manejo y uso inadecuado del recurso agua, enfermedades y saneamiento	O.G.2.1, 2.2, 2.5, 3.2,4.1, 4.2,4.3	Desarrollar una conciencia ciudadana sobre el ahorro, conservación y uso racional del recurso agua y el desecho de los residuos sólidos para evitar enfermedades y déficit del servicio
Inspección de correcta seguridad en Instalación en obras hídricas	Objetivo 6 y 7	Eventos naturales o antropogénicos que puedan generar pérdidas humanas o recursos ambientales	O.G.2.2, 2.5,4.1, 4.2,4.3	Garantizar el mantenimiento de la estructura necesaria para la previsión del servicio de agua potable saneamiento y la disposición final de residuos.

La distribución del agua potable atendiendo a las necesidades de las distintas comunidades que integran su jurisdicción es factor fundamental para el sostenimiento de la cohesión territorial del país. Aun la República Dominicana dispone de una relativa abundancia de recursos hídricos, los mismos no han sido distribuidos en igual proporción entre las distintas comunidades, le corresponde al INAPA crear las redes de distribución que permitan llevar el agua de las regiones más favorecidas a las que disponen en menor medida de este recurso.

La administración eficiente del recurso agua, disminuye el potencial de conflicto que por el uso del agua podrían generarse entre las comunidades, permitiendo con esto sostener la unidad y el sentido de pertenencia al cuerpo territorial entre nuestras comunidades y regiones.

c) Participación en Políticas Públicas

Como institución dependiente en términos presupuestarios del Ministerio de Salud, el INAPA está llamado responder a las políticas y directrices que rigen el sector salud. El establecimiento de las barreras sanitarias que permitan el control de enfermedades que afectan de manera permanente a la población de la isla, tiene en el agua potable y el manejo de excretas y aguas residuales dos elementos principales.

d) Tecnología de la Información y Comunicación

- a) Se continúa avanzando en la Institución, en el desarrollo de la tecnología de la información con la Implementación del sistema comercial OPEN en todas las provincias, en la elaboración de manuales de usuarios del sistema administrativo y financiero Dynamics y Open. Se ingresaron al sistema de Dynamics los expedientes de solicitudes de servicios y de compras, así como las órdenes de compras, para que éstos sean manejados mediante la plataforma, garantizando la transparencia de los procesos.

Otros Avances de la TIC, son:

- Se implementó el Workflow para el manejo de los expedientes de Contratos y Cubicaciones, tanto para las ordenes de trabajo como las nuevas obras.
- Se evaluó la institución en cuanto a sus avances tecnológicos de Gobierno electrónico por parte de la OPTIC.

- Se implementó de calidad de servicio según las normas Nortíc.
- Se ahorró en consumo de energía eléctrica concientizando al personal con relación al uso de la misma.

A nivel provincial se han adquirido, instalado y configurado servidores, computadoras y software en las oficinas de San Pedro de Macorís, San Cristóbal, Villa Altagracia, Las Terrenas, La Altagracia (Higüey), Valverde Mao, Monseñor Nouel (Bonaó), San Juan de la Maguana, Duvergé y Neyba. Asimismo, dichas oficinas se han conectado a la red institucional de INAPA y se ha implementado un nuevo Sistema para la Gestión Comercial (Open Smart Flex) basado en un innovador modelo de gestión de agua acorde a los estándares internacionales de gestión. En la actualidad, INAPA procesa las lecturas, genera la facturación de todas las provincias, gestiona los recaudos, brinda atención a los clientes, gestiona las órdenes de corte y reconexión, las de instalación de nuevos servicio y gestiona de forma integral los clientes a través del uso del dicho sistema.

Asimismo, con la información obtenida a través del catastro de predios, el área comercial de INAPA utiliza el Sistema de Información Geográfica (GIS) como apoyo a la gestión comercial en diversas actividades, como las campañas de contratación de clientes, órdenes de servicio, reparto de factura, lecturas, planificación operativa, entre otros.

Igualmente se continúa con la implementación de un catastro de usuarios que permite identificar a los usuarios para fines de elevar la facturación y el cobro

en los municipios cabeceras de todas las provincias jurisdicción de la Institución (en las 7 provincias desconcentradas se está haciendo en todos los municipios). A la fecha se ha realizado el levantamiento de información de 654,100 usuarios de un total estimado de 829,546, para un avance de 78.9%. Este catastro contribuye a un sistema de gestión comercial basado en mejores prácticas y en un sistema de información geográfico de redes para los acueductos y alcantarillados sanitarios bajo la jurisdicción del INAPA.

VIII. Contribución a los Objetivos del Milenio

1. Pobreza extrema y hambre

El INAPA facilita el líquido (Agua Potable) para una vida digna o más humana, principal componente para preparación de Alimentos y vital para la vida.

Con la agricultura para el desarrollo de los cultivos en Reforestación de Plantas en la Protección de Fuente Hídricas que abastecen los acueductos del INAPA.

2. Enseñanza primaria universal

Colaboramos concientizando a los moradores (alumnos, padres) como no desperdiciar el líquido y como darle el uso adecuado aprovechamiento personal y como evitar la proliferación de enfermedades que tiene como medio el agua (ameba, dengue, cólera, etc.).

3. Igualdad de género, empoderamiento de la mujer

El INAPA está cumpliendo con lo que es la equidad de género, donde las

mujeres y los hombres tienen las mismas oportunidades para su superación y la de su familia.

En el acuerdo el INAPA y el Ministerio de la Mujer se comprometieron a impulsar las políticas de género necesarias, en el marco del respeto a los derechos humanos de las mujeres en condiciones de igualdad y sin discriminación.

Asimismo, fue dejada en funcionamiento la Dirección General de Equidad de Género y Desarrollo del INAPA, la cual tendrá como objetivo principal, articular el sector agua y género con los procesos de desarrollo humano y sostenible del país.

4. Mortalidad infantil en niños menores de 5 años

El INAPA contribuye con la sensibilización del uso de agua a la población a través del uso de buenas prácticas para prevenir muertes ocasionadas por el mal manejo, ocasionando enfermedades como bacterias, parásitos por el contenido del agua.

5. Salud materna

El INAPA evita que el líquido llegue con contaminación a los usuarios (como agua contaminada e infecciosa.), de modo que los más vulnerables (niños y embarazadas) puedan tener un acceso al líquido con seguridad.

6. VIH/SIDA y otras enfermedades

1. El INAPA concientiza sobre Vectores (el Mosquito, Mosca, Ratas,

Cucarachas) que transmiten las enfermedades y pueden producidas por el agua almacenada de manera inadecuada.

2. INAPA ofrece un servicio de agua por lo cual el líquido pasa por una serie de procedimientos y componentes, para que la población la reciba de forma óptima en calidad y cantidad.

7. Sostenibilidad del medio ambiente

INAPA contribuye al saneamiento en construcción de letrinas a las personas de escasos recursos como medida de sostenibilidad comunitaria en diferentes comunidades del país, se hacen evaluaciones para fines de construcciones ecológicas y las condiciones hidro geológicas de la zona, determinando su nivel freático para definir tipo de letrina a construir.

Se construyen acueductos en diferentes puntos del país, de forma que llegue agua potable a cada ciudadano y ciudadana de áreas urbanas y rurales.

Rehabilitación de forma sostenible a la infraestructura existente de los acueductos en cada uno de sus componentes.

Protección Ambiental de fuentes hídricas por medio de Reforestación, como adaptación al cambio climático, estabilización de suelo, aumento de emisión de oxígeno y reducción de CO₂, aumento de caudal de la fuente, etc.

Se Trabaja para llevar agua potable y mejora de saneamiento a nivel nacional a todos los ciudadanos y ciudadanas del país.

8. Alianza mundial para el Desarrollo

El INAPA en conjunto con instituciones, organizaciones y ONG'S públicas y privadas, han formado articulaciones de modo que en conjunto trabajan para un bienestar común, de acuerdo con las exigencias y demandas de los países que conforman esas sociedades.

IX. Desempeño físico y Financiero del Presupuesto

a) Asignación de Presupuesto del Período

APROBACION PRESUPUESTARIA AÑO 2015	
Tipo de Fondo	Monto Aprobado RD\$
Fondo General-Corriente:	1,668,530,454.00
Sueldos (Recursos Internos)	597,205,428.00
Regalía(Recursos Internos)	31,410,936.00
Electricidad no Cortable(Recursos Internos)	839,914,090.00
Disminución de Cuentas x Pagar(Recursos Internos)	200,000,000.00
Apoyo Presupuestario	72,873,402.00
Fondos Locales-Capital:	1,475,333,333.00
Fondos Locales	1,475,333,333.00
Fondos de la Presidencia	8,600,200.00
Fondos Externos-Capital:	1,629,469,378.00
Préstamos Externos	1,434,666,667.00
Donaciones	194,802,711.00
Ingresos Propios	384,000,000.00
TOTAL GENERAL RD\$	5,723,466,459.00

b) Ejecución Presupuestal del Período

DETALLE DE LOS EGRESOS

Inversiones en Activos Recursos Internos	RD\$ 1,492,863,057
Inversiones en Activos Recursos Externos	RD\$ 1,063,481,565
Total de Inversión	RD\$ 2,556,344,622
Servicios Personales	RD\$ 1,220,903,437
Servicios No Personales	RD\$ 1,146,663,354
Materiales y Suministro	RD\$ 194,732,671
Amortización de la Deuda	RD\$ 200,000,000
Total Egresos Corrientes	RD\$ 2,762,299,462
Total General de Egresos	RD\$ 5,318,644,084

En cuanto a los Egresos, los mismos están compuestos de la manera siguiente:

Inversiones en activos no financieros con recursos internos por la suma de RD\$1,492,863,057 equivalente al 28% e inversiones en activos no financieros con recursos externos por la suma de RD\$1,063,484,565 equivalente al 20% para un monto total de RD\$2,556,344,622 y el 52% para gastos corrientes ascendentes a un total de RD\$2,762,299,462.

DETALLE DE LOS INGRESOS

Aportes Gobierno Dominicano

Aportes Capital		
Aportes Capital Gobierno Dominicano	RD\$	2,027,127,985
Aportes Capital Recursos Externos	RD\$	<u>1,063,481,565</u>
Total Aportes Capital	RD\$	3,090,609,550
Aportes Corrientes		
Sueldo	RD\$	597,205,428
Regalía		31,410,934
Apoyo Presupuestario	RD\$	80,000,000
Recursos Propios	RD\$	511,178,799
Energía Eléctrica	RD\$	<u>1,097,455,859</u>
Total Corriente	RD\$	2,317,551,020
Total General Aportes Gobierno Dominicano		RD\$ 5,407,860,570
Ms		
Préstamos (completivo regalía)	RD\$	50,000,000
Total General de Ingresos		RD\$ 5,457,860,570

X. Contrataciones y Adquisiciones

a) Resumen de Licitaciones realizadas en el Período

No.	Proceso	siglas	Cantidad Adjudicada
1	Licitación Pública Nacional	LPN	-

b) Relacion de Procesos Realizados en el Período

No.	Proceso	siglas	Cantidad Adjudicada
1	Compras Menores Bienes		52
2	Compras Menores Servicios		22
3	Comparación de Precios Bienes	CP	4
4	Comparación de Precios Obras	CPS	16

Ver cuadro en el anexo II

c) Rubro Identificación de Contratos

Ver cuadro en el anexo III

d) Descripción del (de los) proceso(s)

Ver cuadro en el Anexo III

e) Proveedor(es) contratado(s)

Ver cuadro en el Anexo III

f) Tipo documento beneficiario

Ver cuadro en el Anexo III

g) Monto contratado

Ver cuadro en el Anexo III

h) Tipo de empresa

Ver cuadro en el Anexo III

i) MIPYMES del Presupuesto ejecutado destinado a compras y contrataciones de bienes, obras y servicios a MIPYMES.

El monto del presupuesto de compras destinado a MIPYMES del año 2015 fue de RD\$52, 228,043.31 correspondiente a un 19.43 del total del presupuesto destinado para compras. Es importante señalar que gran parte de los oferentes ganadores de los procesos licitados por la Institución corresponden a profesionales independientes que no han realizado su correspondiente formalización como empresa, pero que por su volumen de ventas si caerían dentro de la categoría de MIPYMES.

ii. Monto y porcentaje del Presupuesto general dedicado a las compras y contrataciones de bienes, obras y servicios adjudicados a MIPYMES.

El monto del presupuesto planificado dedicado a las compras y contrataciones de bienes, obras y servicios para del año 2015 fue de RD\$273, 051,671.90 de los cuales RD\$ 52, 228,043.31 estarían destinados a MIPYMES, representando un 19.13% del total planificado.

iii. Número de procesos convocados y tipos de compras y contrataciones de bienes, obras y servicios adjudicados a MIPYMES.

No.	Tipo de Proceso	Cantidad Adjudicada
1	Compras Menores Bienes	9
2	Compras Menores Servicios	1
3	Comparación de Precios Bienes	2
4	Comparación de Precios Obras	-

iv. Modalidad y montos de compras adjudicadas a MIPYMES

No.	Tipo de Proceso	Cantidad Adjudicada
1	Compras Menores Bienes	1,927,506.91
2	Compras Menores Servicios	605,801.44
3	Comparación de Precios Bienes	5,130,911.40
4	Comparación de Precios Obras	-

2. EMPRESAS EN GENERAL

i. Presupuesto asignado y ejecutado

El monto del presupuesto de compras destinado a empresas y personas físicas en general para el año 2015 fue de RD\$273, 051,671.90 correspondiente a un 81% del total del presupuesto destinado para compras.

ii. Monto y porcentaje del Presupuesto asignado destinado a las compras y contrataciones de bienes, obras y servicios.

El monto del presupuesto planificado dedicado a las compras y contrataciones de bienes, obras y servicios para el año 2015 fue de RD\$273, 051,671.90 de los cuales RD\$220,823,628.59 estarían destinados a todo tipo de empresa representando un 81% del total planificado.

iii. Plan de Compras y Contrataciones publicado Versus Plan Anual de Compras y Contrataciones ejecutado.

Ver cuadro en el anexo IV

iv. Desviaciones del Plan de Compras

a. Número y monto de adquisiciones planificadas y ejecutadas.

No.	Tipo de Proceso	Cantidad (UDS)		Monto(RD\$)	
		Planificada	Ejecutada	Planificado	Ejecutado
1	Licitación Pública Nacional	7	-	116,740,619.88	-
2	Comparaciones de precios suministros	35	4	101,455,938.94	7,805,191.43
3	Compras menores de bienes	31	52	10,838,205.77	16,090,515.09
TOTAL 2015		73	56	229,034,764.59	23,895,706.52

b. Número y monto de adquisiciones no planificadas y ejecutadas

No.	Proceso	Cantidad	Monto(RD\$)
1	Comparaciones de precios obras	15	240,973,676.24
2	Compras menores de servicios	19	8,182,289
TOTAL 2015		34	249,155,965.39

c) Número y monto de adquisiciones realizadas por modalidad vs
Número de adquisiciones planificadas por modalidad.

No.	Tipo de Proceso	Cantidad (UDS)		Monto(RD\$)	
		Planificada	Ejecutada	Planificado	Ejecutado
1	Licitación Pública Nacional	7	-	116,740,619.88	-
2	Comparaciones de precios suministros	35	4	101,455,938.94	7,805,191.43
3	Compras menores de bienes	31	52	10,838,205.77	16,090,515.09
TOTAL 2015		73	56	229,034,764.59	23,895,706.52

d. Número y montos de procesos ejecutados bajo una resolución urgencia.

Para el período año 2015 no se realizaron procesos de urgencias.

e. Número y montos de procesos ejecutados bajo una declaratoria de

emergencia.

Para el período año 2015 no se realizaron procesos de urgencias.

XI. Transparencia, Acceso a la Información

a) Informe de Gestión, Logros y Proyección de la OAI

En el año 2015 comparado con el año 2012 esta Oficina ha mejorado la calidad de su servicio y rapidez, ya que los solicitantes cambiaron la calificación del servicio de regular a efectivo y excelente en cuanto a atención y calidad.

Es importante resaltar los avances realizados en el contenido de la página web ya que con estos hemos mejorado el servicio y al mismo tiempo cumplido con la iniciativa de gobierno abierto, ya que hemos implementado dentro de las publicaciones formularios de solicitud de información lo cual le brinda más facilidad a los usuarios, de esta manera no se tienen que trasladar hasta la Institución para obtener la información que requieren. También están publicadas las nóminas de empleados, la base legal de la Institución, la base legal de transparencia, los proyectos y programas de la institución, compras y contrataciones, la declaración jurada de nuestros funcionarios y las leyes y reglamentos por la cual se rige esta institución, entre muchos requerimientos más siguiendo fielmente las reglas establecidas por la DIGEIG para la estandarización de los subportales de transparencia.

b) Contribuciones a la Iniciativa de Gobierno Abierto durante el período.

Para facilitarle el acceso a los usuarios se ha publicado en nuestra página web muchas de las informaciones generales que son más comunes en lo solicitado

por público, facilitando el proceso para el usuario que tiene acceso por esta vía. Por tal razón a que le permite una rápida disponibilidad de los documentos requeridos, brindándole más comodidad debido a que esta opción les permite acceder a la información desde la comodidad de su casa u oficina.

También es una forma de mejorar considerablemente el ahorro de materiales, porque se ha demostrado que el nivel de impresión de papel implica gastos exorbitantes para la administración, además de que afecta la preservación del medio ambiente, para evitar o mejorar esto se ha tomado en cuenta la publicación de dichas informaciones vía la página web digitalizando toda la documentación de Acceso pública.

La implementación de este proyecto se ha acogido en virtud de lo que dice el artículo 10 del reglamento de aplicación de la ley 200-04 sobre libre Acceso a la Información Pública en su inciso "c", establece como una de las funciones del responsable de Acceso a la Información, realizar las gestiones necesarias para localizar los documentos en los que conste la información solicitada y en su inciso "c" instituir los criterios, reglamentos y procedimientos para asegurar la eficiencia en la gestión de las solicitudes de acceso a la información, elaborando un programa para facilitar la obtención de la información del organismo, institución o entidad que deberá ser actualizado periódicamente y que incluya las medidas necesarias para la organización de los archivos.

Beneficios de este proyecto son:

- Acceso a la información desde fuera de la oficina
- Reducción significativa de gastos materiales
- Aumento en la calidad de la información

- Contribución con la preservación del medio ambiente y los recursos naturales
- Mejora en los niveles de transparencia y rendición de cuentas.
- Mejora en la eficacia de los procesos
- Facilidad al ciudadano en ahorro de gastos de traslado.

XII. Logros Gestión Administración Pública (SISMAP)

1. Criterio “Planificación de RRHH”

Nuestra planificación está basada en el análisis de las diferentes áreas que integran la organización, tomando en cuenta sus necesidades de acuerdo a los criterios de gestión y procedimientos administrativos de la dirección ejecutiva.

Planificación estratégica de RRHH

Enfocados en la obtención de:

- Una eficaz Planificación, organización y desarrollo estratégico del capital humano.
- Implantar un sistema de evaluación del desempeño (Competencias).
- Coordinar y realizar los planes de comunicación interna.
- Estudiar y mejorar el clima laboral.
- Coordinar el buen funcionamiento en los departamentos para velar por la calidad del servicio.

2. Criterio “Organización del Trabajo”

Los criterios de organización del trabajo están basados en consonancia con los criterios de la planificación que se realizan a través del seguimiento y control de

los diferentes subsistemas que integran el área de Recursos Humanos que permiten optimizar el funcionamiento de los diferentes departamentos, llegando a la obtención de resultados favorables para la institución y el desarrollo profesional y personal de los empleados.

Estructuras de cargos aprobados mediante la Resolución Núm. 001-2013 vistos mediante los siguientes decretos:

- El Decreto No. 586-96 del 19 de noviembre de 1996, que establece los niveles jerárquicos para las estructuras orgánicas de las instituciones del Gobierno Central.
- El Decreto Núm. 468-05, que establece el Manual General de Cargos Comunes Civiles Clasificados del Poder Ejecutivo.
- El Decreto No. 668-05 del 12 de diciembre del 2005, que declara de interés nacional la profesionalización de la Función Pública y la aplicación integral de la Ley de Servicio Civil y Carrera Administrativa.
- Ley de Función Pública No. 41-08 de fecha 16 de enero del 2008.
- Ley que crea el Instituto Nacional de Aguas Potables y Alcantarillados No.5994 del 30 de julio de 1962.
- Ley No.214 que traspa al INAPA la operación y mantenimiento de los sistemas de aguas potables a cargo de la Liga Municipal Dominicana.
- Reglamento Núm. 527-09, del 21 de julio del 2009, que establece la Estructura Organizativa, Cargos y Política Salarial.

3. Criterio “Gestión del Empleo”

El siguiente cuadro recoge la información con rotación del personal de la institución referente al año en gestión (2015).

Mes	Nombramientos Realizados durante el Año 2015			Cancelaciones Realizadas durante el Año 2015			Nómina Año 2015	
	Acueductos	Total	Nivel Central	Acueductos	Total	Nivel Central	Nivel Central	Acueductos
Enero	13	1	14	24	3	27	1572	4511
Febrero	25	-13	12	22	1	23	1561	4514
Marzo	13	1	14	18	27	45	1528	4511
Abril	33	-2	31	11	-1	10	1540	4502
Mayo	3	2	5	22	-6	16	1529	4480
Junio	6	1	7	20	-16	4	1532	4467
Julio	16	-8	8	12	0	12	1525	4467
Agosto	6	1	7	14	-4	10	1522	4458
Septiembre	8	3	11	5	22	27	1506	4461
Octubre	32	-1	31	20	37	57	1479	4472
Noviembre	10	0	10	4	-2	2	1487	4478
Diciembre	0	0	0	0	0	0	0	0
Total	165	-15	150	172	61	233		

Partiendo de los datos obtenidos durante el año 2015, Procedimos a realizar las mediciones, para identificar los niveles de rotación del personal, tanto del nivel central como de los acueductos.

Para ello, utilizamos las siguientes fórmulas:

Índice de rotación de personal= $\frac{\text{Contrataciones} - \text{cancelaciones/empleados activos}}{\text{empleados activos}} * 100$

En el siguiente cuadro se presentan los resultados obtenidos de la rotación y absentismo del personal:

Mes	Nivel de rotación durante el Año 2015	
	Acueductos	Nivel Acueductos
Enero	-0.24	-0.82%
Febrero	0.06%	-0.70%
Marzo	-0.11%	-0.85%
Abril	0.48%	1.36%
Mayo	-0.42%	-0.71%
Junio	-0.31%	0.19%
Julio	0.08%	-0.26%
Agosto	-0.17%	-0.19%
Septiembre	0.06%	-1.06%
Octubre	0.26%	-1.75%
Noviembre	0.13%	0.53%
Diciembre	0.00%	0.00%
Total	-0.18%	-4.26%

Basándose en los resultados obtenidos, se puede observar el nivel de comportamiento por mes de rotación que ha presentado el personal de la institución en referencia al año 2015, ya que el ambiente se define por el volumen de personas que ingresan y salen de la misma. Como la relación es porcentual y los índices promedios son negativos, indica que la institución ha decrecido -4.26 % en el Nivel Central y un -0.18% en Acueductos.

Es importante tomar en cuenta, que se pueden generar en un período determinado, un alto o bajo índice de rotación de personal, debido a distintas causas, reducción de personal (por estrategias financieras), crecimiento de las operaciones de masa entre otras causas.

En el mes de enero ingresó al sistema de la institución 14 nombramientos y 27 cancelaciones respectivamente a nivel central, quedando una nómina de mil

quinientos setenta y dos (1,572), lo que da un porcentaje de rotación de -0.82%(negativo)

4. “Criterio “Gestión del Rendimiento”

El sistema de evaluación del desempeño hace contribuciones tanto en áreas de la gestión de Recursos Humanos como en la organización en general, por eso aplicamos durante el año una evaluación la cual nos permitió abrir las posibilidades en las siguientes áreas:

- Política Retributiva
- Motivación
- Comunicación
- Política de Formación y desarrollo

Por medio de éste podemos identificar las conductas del capital humano con el que contamos.

Con la finalidad de llegar a obtener:

- Resultados excelentes.
- Calidad sobresaliente en el resultado de lo que hacen.
- Excelencia sobre las conductas que han hecho posible ese resultado excepcional.
- Compromiso interpersonal.
- Compromiso organizacional.
- Iniciativa personal.

En caso de que exista debilidad en algunas de las competencias requeridas del puesto, poder accionar, y establecer estratégicamente un plan de formación que nos permita desarrollar el potencial de los mismos.

También a través de esta, se han identificado a los empleados que han tenido un buen desempeño y constancia en la institución, diecinueve (19) servidores serán incorporados a la carrera administrativa.

5. “Criterio “Gestión de la Compensación”

No logrado

6. “Criterio “Gestión del Desarrollo”

La institución en el transcurso del año dos mil quince (2015) ha ofrecido oportunidades a seiscientos ochenta(680) empleados de realizar y continuar las Maestrías y Diplomados con temas relacionados con el Diseño, la Operación, el Mantenimiento, la Comercialización y los Recursos Humanos, recibidos en las Universidades UASD, INTEC y PUCMM.

De manera conjunta con los Ministerios de Administración Pública, Planificación y Desarrollo (MEPyD), Salud Pública, de la Mujer y la Dirección de Compras y Contrataciones se han impartido cursos, seminarios y talleres de capacitación en las áreas de su competencia, con fondos internos incluidos en presupuesto anual de 2015.

Paralelamente, como parte del Fortalecimiento Institucional que se realiza con fondos provenientes del Proyecto INAPA-BID- AECID, se han realizado 7 módulos de capacitación enfocados en la administración, operación y

comercialización de los servicios, con profesores altamente calificados de la Universidad de Valencia, en la que han participado Directores Provinciales, técnicos y operadores de los Acueductos y Alcantarillados, algunas de estas capacitación recibidas de manera práctica en sus provincias. En estos talleres han participado de 306 empleados.

No.	Capacitaciones Realizadas	Personas Capacitadas
1	Maestrías (periodo 2014-2016)	27
2	Alfabetización Digital	9
3	Atención al Ciudadano y Calidad en el Servicio	71
4	AutoCAD Básico y AutoCAD Civil 3D	47
5	Curso de Inglés	245
6	Diplomado de Administración por Proceso	16
7	Diplomado en Implantación y Auditoria de la Norma ISO 17025	20
8	Diplomado en Derecho Inmobiliario	16
9	Diplomado en Gestión de Calidad	15
10	Diplomado Gestión del Capital Humano	15
11	Diplomado en Montaje y Protocolo de Eventos	1
12	Ética, Deberes y Derechos del Servidor Publico	88
13	Excel Avanzado	8
14	Formación de Evaluadores Norma ISO/ICE 17025-2005	10
15	Java Básico e Intermedio	6
16	Ortografía y Redacción	21
17	Revit Avanzado	25
18	Taller Habilidades Gerenciales	40
Sub Total		680
	Incluidas en Fortalecimiento Institucional Proyecto INAPA-BID-AECID	
1	Válvulas	43
2	Estación de Bombeo	43
3	Gestión de Servicios De Agua	46
4	Control de Perdidas	25
5	Lanzamiento Proyecto de Desarrollo Institucional Y Desconcentración de los Servicios Del Inapa	37
6	Planificación Proceso De Desconcentración	21
7	Presentación Diagnostico Técnico	40
8	Formación Comercial Y Administrativa - Presentación de Entregables Dirección de Control de la Gestión Desconcentrada	25
9	Formación Administrativa Y Comercial	26

No.	Capacitaciones Realizadas	Personas Capacitadas
	Sub Total	306
	Empleados capacitados	986

7. Criterio “Gestión de las Relaciones Humanas y Sociales”

En este periodo (Enero a Diciembre 2015), se han trabajado doscientos ocho (208) prestaciones a Nivel Central y Acueductos y se trabajaron cuatrocientos Noventa y Siete (497) vacaciones a cancelados, que ascienden a un valor de Veintiocho Millones Doscientos Diecisiete Mil Ochocientos Setenta y Cinco Pesos con 89/100 (RD\$ 28, 217,875.89).

BENEFICIOS A EMPLEADOS CANCELADOS

CONCEPTO	MONTO TOTAL
Se realizaron 208 prestaciones a nivel Central y Acueductos.	19,885,580.04
Se trabajaron 497 vacaciones a empleados cancelados.	8,332,295.85
Total pagos de Beneficio	RD\$28,217,875.89

“Comunicación interna y un buen clima laboral”

Una buena comunicación interna permite una eficiente fluidez de las actividades laborales.

Estamos trabajando en crear y mantener canales abiertos de comunicación, que permitan el desarrollo de la confianza, adaptabilidad e interacciones entre los miembros de la organización, ya que para nosotros el correcto dominio de las relaciones internas que incluye la coordinación de los miembros del equipo de forma que todos sepan con exactitud qué se espera de ellos y quién –dentro

del equipo- puede ayudarles en un momento dado y que inciden en su éxito, las cuales son indispensables para que logren desarrollar todo su potencial.

- Logrando obtener:
- Un clima laboral saludable, en el cual pueden desarrollarse de una manera eficaz los empleados.
- Autoconfianza y Autocontrol en los empleados.
- Aumentar la motivación para que trabajen en equipo de manera satisfactoria.
- Claridad y calidad de las informaciones, para una fluidez eficiente de las mismas.
- Aumento de la identificación de los empleados con la institución.

8. Criterio “Organización de la Función de Recursos Humanos”

Dar seguimiento a las planificaciones estratégicas de los diferentes departamentos que integran la gestión de Recursos Humanos.

En Institución estamos integrando a personas con discapacidad como establece la ley 5-13 sobre el 5% de integración de empleados con discapacidad, logrando la inserción de los mismos en el mercado laboral.

Nuestras funciones están enfocadas a:

- Ayudar y prestar servicios a la institución, a sus dirigentes, gerentes y empleados.
- Describir las responsabilidades que definen cada puesto laboral y las cualidades que debe tener la persona que lo ocupe.

- Evaluar el desempeño del personal, promocionando el desarrollo del liderazgo.
- Reclutar al personal idóneo para cada puesto.
- Capacitar y desarrollar programas, cursos y toda actividad que vaya en función del mejoramiento de los conocimientos del personal.
- Brindar ayuda psicológica a sus empleados en función de mantener la armonía entre éstos, además buscar solución a los problemas que surjan entre estos.
- Llevar el control de beneficios de los empleados.
- Distribuir políticas y procedimientos de recursos humanos, nuevos revisados, a todos los empleados, mediante boletines, reuniones, memorándums o contactos personales.
- Desarrollar un marco personal basado en competencias.

En la actualidad nos permite llegar a lograr:

- Identificación y desarrollo de las competencias claves necesarias para la institución, una vez identificadas, se ponen en marcha estrategias para desarrollar o adquirirlas.
- Desarrollo de talento Ejecutivo. Siendo los responsable de los sistemas que identifican y desarrollan el personal con mayor potencial de toda la organización, preparándolo junto a los directivos presentes, para alcanzar los objetivos institucionales presentes y futuros, incluyendo la planificación de sucesiones.

- Desarrollo de iniciativas de formación, para respaldar la cultura, los valores y los principios operativos comunes. Utilizando las sesiones de formación y desarrollo como vehículos de comunicación para desarrollar, implementar y sostener este principio.
- Se desarrollan actividades diversas enfocadas a mantener, utilizar, evaluar y conservar la fuerza laboral eficaz.

En sentido general la Institución está tomando en cuenta tres enfoques:

Enfoque de talento Humana, Enfoque Administrativo y Enfoque proactivo.

9) “Criterio “Gestión de la Calidad”

El INAPA a partir de agosto 2015 ha ejecutado acciones para garantizar la gestión de calidad, siendo las más relevantes las siguientes:

Se firmó un convenio de cooperación para el Fortalecimiento Institucional entre el MAP e INAPA donde se estipuló lo siguiente: Desarrollar, dentro de un marco de colaboración y asesoría técnica, actividades que viabilicen la puesta en marcha de los distintos sistemas y regímenes previstos en el marco de la Función Pública, correspondientes al Fortalecimiento Institucional, y los procesos de evaluación de personal y régimen de empleo, en coherencia con la Constitución de la República, la Ley No. 41- 08 de Función Pública y su reglamentación, y la Ley No. 247-12, Orgánica de la Administración Pública.

Se incrementó la valoración de un 73 % a un 85 % en cuanto al **desarrollo de la “Función Pública”** medido por el Sistema de Monitoreo de la

Administración Pública (SISMAP), gracias a la elaboración del Auto-Diagnostico y Plan de Acción Institucional de acuerdo al Modelo CAF y la Reestructuración Organizacional conforme a la ley 41-08 de Función Pública y sus reglamentos de aplicación, así como también en base a las resoluciones sobre estructuras organizativas transversales emitidas por el Ministerio de Administración Pública.

Detalle de Indicadores SISMAP (INAPA.)			
Clasificación Barómetro	No.	Nombre de Indicador	Status
Planificación.	1	Planificación de RRHH	Rojo
Organización del Trabajo.	2	Estructura de Cargos y Manual de Cargos	Verde
	3	Organigrama (Estructura Organizativa)	Verde
	4	Manual de Funciones	Rojo
	5	Mapa de Procesos	Verde
	6	Base Legal	Verde
	7	Historia	Verde
	Gestión del Empleo.	8	Pruebas Técnicas
9		SASP	Rojo
10		Absentismo	Verde
11		Rotación del Personal	Verde
12		Concursos Públicos	Rojo
13		Taller Reclutamiento y Selección	Verde
Gestión del Rendimiento.	14	Empleados Reconocidos con Medalla al Merito	Verde
	15	Evaluación del Desempeño	Verde
	16	Taller Evaluación del Desempeño	Verde
Gestión de la Compensación.	17	Escala Salarial	Naranja
Gestión del Desarrollo.	18	No. Incorporados	Verde
	19	No. Incorporados por Concurso	rojo
	20	No. Incorporados por Evaluación	Verde
	21	No. de Empleados Incorporables	Verde
	22	Diplomados, Cursos y Talleres	Verde

Detalle de Indicadores SISMAP (INAPA.)			
Clasificación Barómetro	No.	Nombre de Indicador	Status
	23	Post Grados en Gestión	Rojo
Gestión de las Relaciones Humanas y Sociales.	24	Representante Designado de Comisión de Personal	Verde
	25	Pago de Beneficios Laborales	Verde
	26	Asociación de Empleados	Verde
	27	Taller Relaciones Laborales	Verde
	28	Salud Ocupacional y Riesgos Laborales	Rojo
Organización de la Función de RR HH.	29	Auditoría de Oficina de RR HH	Verde
	30	Talleres de Función Pública	Verde
Gestión de la Calidad.	31	Autoevaluación CAF	Amarillo
	32	Cartas Compromiso	Amarillo
	33	Talleres Metodología CAF	Verde
	34	Comités de Calidad	Verde

XIII. Aseguramiento/ Control de Calidad

a) Gestión de aseguramiento de la calidad

Se diseñó un Plan de Acción de mejora institucional, basada en el “Auto-Diagnostico” del Modelos CAF mencionado anteriormente. Este Plan busca superar las debilidades detectadas en la institución en el área de: Liderazgo, Planificación y Estrategia, Recursos Humanos, Procesos y Alianzas y Recursos.

Dicho Plan, contienen un conjunto de iniciativas priorizadas según el nivel de importancia para el cumplimiento de Misión y Visión de la institución y los lineamientos Presidenciales.

A su vez, para dar seguimiento a logros de los objetivos planteados, se creó un Sistema de Monitoreo y Seguimiento, estableciendo metas institucionales e instrumentos de recolección y seguimiento, a fin aplicar acciones correctivas en caso de desvíos, contribuyendo así, a asegurar la consecución de las metas planteadas.

Se alcanzó una cobertura de cloración en el 94% de los acueductos. Desde el año 2013 se viene implementando un programa informatizado denominado SISMOPA, que permite informaciones en tiempo real sobre el cloro residual. Este programa se ejecuta de manera conjunta entre INAPA, Salud Pública y la OPS.

Este programa se ejecuta de manera conjunta entre INAPA, Salud Pública y la OPS, cuyo objetivo es:

- Lograr una recolección de datos en campo de una forma más efectiva.
- Obtener en tiempo real datos de Cloro Residual y el Estado de los Acueductos con una medición diaria.
- Estar al tanto de cualquier anomalía en la distribución de agua potable.

Para la recolección de datos se cuenta con muestreadores equipados con teléfonos celulares. Estos miden el nivel de Cloro Residual en diversos puntos de muestreo. Tomarán nota de cualquier observación en la red de distribución. Mediante los equipos celulares, enviarán un mensaje SMS el cual será recibido en tiempo real por un servidor en INAPA, actualizando automáticamente la base de datos.

b) Certificaciones

No Logrado

c) Mejora de Los Procesos

Para dar seguimiento a los objetivos planteados, se creó un Sistema de Monitoreo y Seguimiento, estableciendo metas institucionales e instrumentos de recolección y seguimiento, a fin de aplicar acciones correctivas en caso de desvíos, contribuyendo así, a asegurar la consecución de las metas planteadas

Se creó y puso en marcha el “Departamento de Gestión en la Calidad”, el Comité de la Calidad, el Comité de Diagnóstico Organizacional y el comité del Sistema de Monitoreo de logros de metas institucionales.

Igualmente con el Programa SISMOPA se ha evidenciado una notable mejoría en los procesos establecidos en las cuatros provincias. En las demás provincia se tiene una vigilancia continua de la potabilidad del agua a través y telefonía fija.

XIV. Reconocimientos, Galardones

No Logrado

XV. Proyecciones

a) Proyección de planes hacia próximo año

En el año 2016, el INAPA tiene programado que, con los fondos asignados en el Presupuesto de Inversión aprobado para dicho año, los cuales ascienden a un monto para gastos de Capital de RD\$2,998,107,419, de los cuales RD\$2,200,000,000 se realizarán con Fondo General, RD\$466,044,474 con fondos provenientes de Crédito-Préstamo y RD\$332,062,945 con Donaciones Externas, como se detalla en el Presupuesto de Inversión 2016 (anexo V).

En este mismo orden, la institución cuenta con una cartera de proyectos programados para inauguración en el año 2016, entre los cuales se contemplan obras de construcción, rehabilitación y ampliación de acueductos y alcantarillados, según se detalla en el siguiente cuadro:

RELACION DE PROYECTOS TERMINADOS A INAGURAR EN AÑO 2015

No.	Provincia	Proyectos	Costo	Monto Pagado	Pendiente de Inversión
1	Azua	Alcantarillado Sanitario Sabana Yegua	47,828,165	15,176,833	32,651,332
2	Bahoruco	Reh. Acueducto De Neyba	90,696,265	58,787,396	31,908,868
3	Barahona	Ac. Múlt. Polo- Los Arroyos Ext. Breton	8,792,611	4,862,591	3,930,020
4	Barahona	Mejoramiento Ac. Quita Coraza	41,855,743	19,309,387	22,546,355
5	Dajabón	Rehabilitación Planta Ac. Restauración	24,776,219	6,027,550	18,748,668
6	Duarte	Acueducto Múltiple Villa Rivas	236,159,093	118,736,663	117,422,429
7	Duarte	Construcción Acueducto Angelina-Las Guaranas-	225,854,455	148,738,238	77,116,217

No.	Provincia	Proyectos	Costo	Monto Pagado	Pendiente de Inversión
		El Pescozón Y La Cuca			
8	Duarte	Rehabilitación Planta Acueducto Cenovi	67,743,735	52,397,338	15,346,396
9	El Seybo	Terminación Acueducto Múltiple Vicentillo	5,776,364	3,449,277	2,327,087
10	Peravia	Rehabilitación Acueducto Cruce De Ocoa	11,606,243	4,540,695	7,065,548
11	San Cristóbal	Acueducto Cambita Pueblecito	70,119,561	25,664,905	44,454,656
12	San Cristóbal	Acueducto La Cuchilla	10,470,661	3,244,695	7,225,966
13	San Cristóbal	Red Distribución Barrio El Gringo, Ext. Ac. Haina	8,539,002	2,544,037	5,994,965
14	Valverde	Acueducto Loma De Guayacanes Ext Línea Noroeste	49,108,736	26,914,321	22,194,415
TOTAL RD\$			899,326,859	490,393,931	408,932,928

Se da continuidad a la ejecución de obras a través del programa de Proyectos Especiales de la Presidencia, que contempla la construcción de acueductos, alcantarillados sanitarios y alcantarillados pluviales, entre los cuales se citan a continuación:

- Acueducto y Alcantarillado del Proyecto Habitacional Peralta Carrizal.
- Rehabilitación Acueducto Guayabal, Provincia Independencia.
- Construcción cañada los Platanitos, Municipio de Haina, Provincia San Cristóbal.
- Construcción Planta de Tratamiento de Aguas Residuales Vida Católica ANAMUYA, Provincia la Altagracia
- Acueducto Múltiple el Caliche, Buenos Aires, Provincia Azua.

- Línea de Impulsión desde Estación de Bombeo PSPI hasta Depósito Regulador del Yoyo- Yoyo, Municipio de Haina, Provincia San Cristóbal

Se contempla la implementación del Plan Estratégico Institucional, y lograr como producto en el año 2016 la formulación del Plan Operativo Anual 2016 de la institución, el cual permitirá a partir de su formulación que los presupuestos de gastos se elaboren conforme al nuevo modelo de gobernanza que apunta hacia un presupuesto por resultados.

b) Programas

1- Fortalecimiento Institucional:

- Como parte del proceso de reforma y modernización del INAPA, se da continuidad al programa de desconcentración de los Servicios de Agua Potable y Alcantarillados que se ejecuta en la actualidad en 7 provincias, el cual consiste en crear Unidades Provinciales e Interprovinciales que operan como empresas públicas con Consejos de Administración Provinciales integrados por entidades de la sociedad junto al INAPA, las mismas son responsables, por delegación de funciones, de la gestión operativa, comercial y Administrativa-Financiera a nivel local, y a las que se le transfieren una parte de los recursos resultantes de las recaudaciones alcanzadas. La evaluación del desempeño de estas empresas públicas desconcentradas se está haciendo a través de indicadores de gestión.

- Con una Donación de EURO\$10, 000,000 proveniente de los fondos de la Agencia Francesa para el Desarrollo (AFD), se iniciara la ejecución del programa “Aumento de la Eficiencia en la Gestión de Agua y Saneamiento”, con el cual se replicara en las Provincias de Monte Cristi, Azua, Hermanas Mirabal, Samaná y el Municipio de Higüey, el modelo de desconcentración de la Gestión de 7 provincias, implementado por el Proyecto INAPA-BID-AECID.

2- Formación del Personal:

- Se desarrollara mediante un proceso ampliamente participativo, una Matriz de Capacitación con objetivos y metas, a corto, mediano y largo plazo, que incluye maestrías, diplomados, talleres, seminarios nacionales e internacionales, con los cuales se benefician 986 empleados de todos los niveles jerárquicos con alto impacto en el clima organizacional y en el rendimiento.

3- Infraestructura:

- Para la terminación de este Proyecto se solicitó una prórroga hasta el año 2018, que modifica la fecha de terminación de las obras de infraestructura hasta el segundo semestre del año 2016 el 1er lote de obras, iniciado en febrero del año 2014, de los proyectos de Construcción, Ampliación y Rehabilitación de Sistemas de Agua Potable y Saneamiento en las provincias de Barahona, Bahoruco, Independencia, San Cristóbal, San Juan,

San Pedro de Macorís y Elías Piña y en el año 2017 al 2do. Lote de obras que inicio en el año 2015.

- Se prevé para el primer trimestre del año 2016, la terminación del Acueducto Múltiple de Peravía, con una inversión total de US\$117, 538,007.32 y una producción de 22.8 millones de galones de agua diaria, para suplir una población actual de 150 mil habitantes y mejorar sus condiciones de vida y de salud.

4- Calidad:

- En el área de Tecnología, con fondos provenientes del Proyecto INAPA-BID –AECID en el año 2016 se ha programado la incorporación a la red institucional de INAPA de las oficinas de Tamayo, Barahona, Cabral, Jimaní, Bajos de Haina, Sabana Grande de Palenque, Quisqueya y Consuelo.

Asimismo se adquirirán e instalarán impresoras de alto volumen para imprimir las facturas en las oficinas regionales de San Cristóbal, San Juan de la Maguana, San Pedro de Macorís y Barahona. Se prevé la implementación del Sistema Administrativo y Financiero para el manejo del Fondo de Gestión Desconcentrada para todas las oficinas conectadas a la Red.

RENDICION DE CUENTAS 2015 - INAPA

ANEXOS

RENDICION DE CUENTAS 2015 - INAPA

ANEXO I

METAS PRESIDENCIALES

Relación de Obras Terminadas

INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA
RELACION DE PROYECTOS TERMINADOS CON FONDOS INTERNO

No.	Provincia	Proyectos	Costo (RD\$)	Monto Pagado (RD\$)	Pendiente de Inversión (RD\$)
PROYECTOS FINALIZADOS					
1	Azua	Ac. Múlt. Playa Chiquita	57,899,829.18	43,367,608.815	14,532,220.33
2	Azua	Rehabilitación Planta Tratamiento. Ac. Padre Las Casas	11,982,318.43	9,168,165.39	2,814,153.04
3	Barahona	Rehabilitación Planta Tratamiento Ac. Azuro	82,293,610.10	82,293,610.10	-
4	Duarte	Acueducto Azlor-Estanzuela	45,122,401.61	32,297,487.78	12,824,913.83
5	Espailat	Ac. Múlt. Villa Trina	335,457,248.62	283,378,119.92	52,079,128.70
6	Independencia	Rem. Ac. de Duvergé y Vengan a Ver	87,856,866.01	43,590,859.97	44,266,006.04
7	Independencia	Rehabilitación Acueducto El Limón, Jimaní	33,350,578.57	28,637,352.60	4,713,225.97
8	María Trinidad Sánchez	Ac. Múlt. Nagua Ext. Matancita	116,229,751.94	95,481,851.93	20,747,900.01
9	María Trinidad Sánchez	Circuito 24 Horas Ac. Nagua	15,724,990.65	12,694,898.24	3,030,092.41
10	María Trinidad Sánchez	Terminación Acueducto Múltiples Las Piezas	42,481,139.60	42,481,139.60	
11	Monte Plata	Ext. Red De Distribución Barrio Esperanza	9,981,434.09	9,981,434.09	
12	Montecristi	Mejoramiento Ac. El Pocito	27,548,805.46	13,661,260.80	13,887,544.66

INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA
RELACION DE PROYECTOS TERMINADOS CON FONDOS INTERNO

No.	Provincia	Proyectos	Costo (RD\$)	Monto Pagado (RD\$)	Pendiente de Inversión (RD\$)
13	Montecristi	Rehabilitación. Ac. Hato del Medio	44,763,201.58	37,148,695.96	7,614,505.62
14	Samaná	Ac. Monte Rojo	31,929,807.08	21,325,002.74	10,604,804.34
15	San Cristóbal	Ac. Cambita Sterlin-La Guama-Los Toros	65,797,784.85	48,071,262.90	17,726,521.95
16	San Cristóbal	Circuito 24 Horas Ac. San Cristóbal	42,565,535.97	36,999,775.69	5,565,760.28
17	San Pedro de Macorís	Circuito 24 Horas Ac. San Pedro	40,758,457.68	33,300,150.00	7,458,307.68
18	Santiago	Mejoramiento Ac. Villa Bao	43,831,046.74	35,294,362.89	8,536,683.85
19	Valverde	Terminación Acueducto Maizal	5,450,087.22	5,450,087.22	
20	Valverde	Abastecimiento Batey Libertad	4,626,394.27	3,584,710.28	1,041,683.99
21	Valverde	Rehabilitación Acueducto Esperanza	25,076,228.89	25,076,228.89	-
TOTAL EN (RD\$)			1,255,872,791.51	981,572,864.74	274,299,926.77

RENDICION DE CUENTAS 2015 – INAPA

ANEXO II

CONTRATACIONES Y ADQUISICIONES

- a) **Resumen de Licitaciones realizadas en el período**
- b) **Resumen de compras y contrataciones realizadas en el período**

INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA
COMPRAS MENORES SERVICIOS AÑO 2015

No.	Número del Proceso	Fecha de Adjudicación	Adjudicatarios	Modalidad	Mipymes? (Si/No)	Monto Contratado
1	001/2015	13.01.2015	Bobinados y Servicios SAS, Bobesa	Compras Menores de Servicios	No	RD\$699,820.24
2	002/2015	09.02.2015	Pimentel Piña y Asociados, S. A.	Compras Menores de Servicios	No	RD\$627,874.17
3	003/2015	17.03.2015	Publicom	Compras Menores de Servicios	No	RD\$656,000.00
4	004/2015	16.02.2015	Procosisa, S.R.L	Compras Menores de Servicios	No	RD\$556,532.98
5	005/2015	11.03.2015	Luis Sánchez	Compras Menores de Servicios	No	RD\$588,820.00
6	006/2015	10.02.2015	Sisplof	Compras Menores de Servicios	No	RD\$535,637.32
7	007/2015	06.04.2015	Punto Do Technologies	Compras Menores de Servicios	No	RD\$221,250.00
8	008/2015	15.04.2015	Sispolf, Srl	Compras Menores de Servicios	No	RD\$597,294.42
9	009/2015	15.04.2015	Monta Carga y Reparaciones, S.R.L	Compras Menores de Servicios	No	RD\$307,272.00
11	011/2015	15.04.2015	Julio Ernesto MI Ramón Jiménez Gómez	Compras Menores de Servicios	No	RD\$692,836.46
12	012/2015	22.04.2015	Esplendor Fiestas, S.R.L	Compras Menores de Servicios	No	RD\$107,120.00
15	015/2015	27.05.2015	Esplendor Fiestas, S.R.L	Compras Menores de Servicios	No	RD\$193,812.00
16	016/2015	09.06.2015	Deltec Group. SRL	Compras Menores de Servicios	Si	RD\$605,801.44
17	017/2015	24.04.2015	Ticomsys, Srl	Compras Menores de Servicios	No	RD\$496,001.20
18	024/2015	30.06.2015	Yudy Orguileny Dominguez de La Cruz	Compras Menores de Servicios	No	RD\$7,027.41
19	025/2015	29/07/2015	Punto Do Technologies, S,R,L.	Compras Menores de Servicios	No	RD\$300,900.00
20	026/2015	11/03/2015	Eplendor Fiesta S.R.L.	Compras Menores de Servicios	No	RD\$145,150.00

INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA
COMPRAS MENORES SERVICIOS AÑO 2015

No.	Número del Proceso	Fecha de Adjudicación	Adjudicatarios	Modalidad	Mipymes? (Si/No)	Monto Contratado
21	027/2015	03/08/2015	Serviguides, SI	Compras Menores de Servicios	No	RD\$731,600.00
22	047/2015	20/02/2015	Jg Acueductos Y Partes, S.R.L	Compras Menores de Servicios	No	RD\$111,539.50
Monto Total Compras Menores de Servicios Año 2015						RD\$8,182,289.15

INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA
COMPRAS MENORES DE BIENES AÑO 2015

No.	Número del Proceso	Fecha de Adjudicación	Adjudicatarios	Modalidad	Mipymes (Si/No)	Monto Contratado
1	028/2015	20.04.2015	JG Acueductos y Partes, S.R.L.	Compras Menores de Bienes	Si	RD\$147,877.60
2	029/2015	30.04.2015	Mitch Mart, S.R.L.	Compras Menores de Bienes	No	RD\$376,089.60
3	030/2015	17.04.2015	Manuel Corripio Sa.	Compras Menores de Bienes	No	RD\$97,124.92
4	031/2015	05.05.2015	Hidrotec	Compras Menores de Bienes	No	RD\$134,402.00
5	032/2015	14.05.2015	The Office Warehose Dominicana ,Sa	Compras Menores de Bienes	No	RD\$307,754.48
6	033/2015	14.05.2015	The Office Warehose Dominicana ,Sa	Compras Menores de Bienes	No	RD\$499,393.70
7	034/2015	09.06.2015	Hidrosistemas	Compras Menores de Bienes	Si	RD\$196,968.67
8	8035/2015	26.05.2015	Ccn Centro Cuesta Nacional	Compras Menores de Bienes	No	RD\$950,000.00
9	0936/2015	01.06.2015	Gastables Del	Compras	No	RD\$534,068.00

**INSTITUTO NACIONAL DE AGUAS POTABLE Y
 ALCANTARILLADO**
INAPA
COMPRAS MENORES DE BIENES AÑO 2015

No.	Número del Proceso	Fecha de Adjudicación	Adjudicatarios	Modalidad	Mipymes (Si/No)	Monto Contratado
			Caribe, S.R.L. (Gadeca)	Menores de Bienes		
11	03107/201511	09.06.2015	Shanell Gallery De Arte	Compras Menores de Bienes	No	RD\$672,600.00
12	03812/20155	15.06.2015	Motopartes Universal	Compras Menores de Bienes	No	RD\$141,793.52
15	039/2015	09.06.2015	Urega Dominicana, S.R.L.	Compras Menores de Bienes	No	RD\$617,730.00
16	040/2015	09.06.2015	Hidrosistemas S.R.L.	Compras Menores de Bienes	Si	RD\$21,723.80
17	040/2015	09.06.2015	Puradom,S.R.L.	Compras Menores de Bienes	No	RD\$81,892.93
18	041/2015	09.06.2015	Exim,Sa	Compras Menores de Bienes	Si	RD\$424,949.87
19	042/2015	11.06.2015	Hidrosistemas, S.R.L.	Compras Menores de Bienes	Si	RD\$98,564.93
20	044/2015	29/07/2015	Mtavro S Group, S.R.L.	Compras Menores de Bienes	No	579,650.71
21	045/2015	08/07/2015	Corly, Pack Y Trading	Compras Menores de Bienes	No	428,694.00
22	046/2015	17/07/2015	Plaza Comercial Sol Imar, S.R.L.	Compras Menores de Bienes	No	303,968.00
23	048/2015	05/08/2015	Alfa Digital Sing And Graphics, S.R.L.	Compras Menores de Bienes	No	247,800.00
24	049/2015	07/08/2015	Dta Internacional, S.A	Compras Menores de Bienes	No	377,600.00
25	050/2015	10/08/2015	EMELSA	Compras Menores de	No	286,499.99

INSTITUTO NACIONAL DE AGUAS POTABLE Y
ALCANTARILLADO
INAPA
COMPRAS MENORES DE BIENES AÑO 2015

No.	Número del Proceso	Fecha de Adjudicación	Adjudicatarios	Modalidad	Mipymes (Si/No)	Monto Contratado
				Bienes		
26	051/2015	21/08/2015	EMELSA	Compras Menores de Bienes	No	97,499.99
27	053/2015	06/10/2015	Comercial Viva, E.I.R.L.	Compras Menores de Bienes	No	329,456.00
28	054/2015	02/10/2015	Roxaca Auto Parts, S.R.L.	Compras Menores de Bienes	No	107,615.98
Monto Total Compras Menores De Bienes Año 2015						RD\$8,061,718.68

INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA
COMPARACION DE PRECIO DE BIENES AÑO 2015

No.	Número del Proceso	Fecha de Adjudicación	Adjudicatarios	Modalidad	Mipymes? (Si/No)	Monto Contratado
1	001/2015	07.05.2015	Comercial Viva, Eirl	Comparación de Precios de Bienes	SI	RD\$2,288,256.00
2	002/2015	12.05.2015	Supleca Comercial S.R.L.	Comparación de Precios de Bienes	SI	RD\$2,842,655.40
3	007/2015	01.06.2015	Manuel Arsenio Ureña	Comparación de Precios de Bienes	NO	RD\$831,199.08
4	010/2015	06/08/2015	Ohtsu Del Caribe, S.R.L.	Comparación de Precios de Bienes	NO	RD\$1,843,080.95
Sub-Total Comparación de Precios de Bienes Año 2015						RD\$7,805,191.43

**INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA**

MONTO CONTRATADO COMPARACION DE PRECIO DE OBRAS AÑO 2015

No.	Número del Proceso	Fecha de Adjudicación	Adjudicatarios	Modalidad	Mipymes? (Si/No)	Monto Contratado
1	001/2015	13.02.2015	Declarada Desierta	Comparación de Precios de Obras		
2	002/2015	19.02.2015	Cia Mmj Constructora.	Comparación de Precios de Obras	NO	RD\$5,892,402.73
3	003/2015	19.02.2015	Declarada Desierta	Comparación de Precios de Obras		
4	004/2015	26.02.2015	Grupo Bathory S.R.L	Comparación de Precios de Obras	NO	RD\$19,864,065.65
5	005/2015	10.03.2015	(Grucon S.A.)Grupo Y Contrataciones Spa	Comparación de Precios de Obras	NO	RD\$62,469,931.64
6	006/2015	10.03.2015	Inversiones Gretmon	Comparación de Precios de Obras	NO	RD\$5,787,836.97
7	007/2015	24.03.2015	Cabral Trujillo, S.R.L.	Comparación de Precios de Obras	NO	RD\$19,388,105.00
8	008/2015	24.03.2015	Procosisa, S.R.L.	Comparación de Precios de Obras	NO	RD\$11,606,277.93
9	009/2015	31.03.2015	Mandrake Comercial	Comparación de Precios de Obras	NO	RD\$20,942,736.53
10	010/2015	22.04.2015	Inocencio Guzmán Pérez	Comparación de Precios de Obras	NO	RD\$36,533,066.81
11	011/2015	22.04.2015	Juan Pascasio Ramos Ventura	Comparación de Precios de Obras	NO	RD\$6,627,013.26
12	012/2015	07/07/2015	Metro Eléctrica S.R.L.	Comparación de Precios de Obras	NO	22,720,546.08
13	013/2015	10/07/2015	Aurys E. Agramonte Zapata	Comparación de Precios de Obras	NO	9,852,132.48
14	014/2015	28/07/2015	Constructora Arena Fina, S.R.L.	Comparación de Precios de Obras	NO	15,224,792.94
15	015/2015	16/10/2015	Constructora Arena Fina, S.R.L.	Comparación de Precios de Obras	NO	2,215,975.68
16	016/2015	16/10/2015	Constructora Arena Fina, S.R.L.	Comparación de Precios de Obras	NO	1,848,792.54
Monto Total Comparación de Precios de Obras Año 2015						RD\$240,973,676.24

RENDICION DE CUENTAS 2015 – INAPA

ANEXO III

CONTRATACIONES Y ADQUISICIONES

c) Rubro Identificación de Contratos

e) Proveedor(es) contratado(s)

f) Tipo documento beneficiario

g) Monto contratado

INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA
RELACION DE CONTRATOS 2015

No.	Contrato	Proveedor	Modalidad Contratada	Monto Contratado
1	No.002/2015	Cía. Constructora Ep., S.R.L	Comparación de Precio Obras	RD\$8,050,268.18
2	No.011/2015	Cía. Grupo Bathory, S.R.L	Comparación de Precio Obras	RD\$18,058,241.50
3	No.012/2015	Cía. Mmj Constructora S.R.L.,	Comparación de Precio Obras	RD\$5,892,100.38
4	No.014/2015	Cía. Grupo De Construcciones y Contratos, S.A. (Grucon)	Comparación de Precio Obras	RD\$62,469,931.64
5	No.015/2015	Cía. Cabral Trujillo, S.R.L	Comparación de Precio Obras	RD\$19,388,127.06
6	No.016/2015	Cía. Inversiones Gretmon, S.R.L	Comparación de Precio Obras	RD\$5,787,836.97
7	No.017/2015	Cía. Procosica, S.R.L.	Comparación de Precio Obras	RD\$10,551,130.60
8	No.018/2015	Cía. Mandrake Comercial, S.R.L.	Comparación de Precio Obras	RD\$20,942,736.53
9	No.067/2015	Ing. Inocencio Guzmán Pérez	Comparación de Precio Obras	RD\$36,533,066.81
10	No.068/2015	Cía. Comercial Viba, Eirl	Comparación de Precio Obras	RD\$2,288,279.60
11	No.079/2015	Ing. Juan Pascasio Ramos Ventura	Comparación de Precio Obras	RD\$6,627,006.54
12	No.100/2015	Cía. Constructora Royser, S.R.L.	Comparación de Precio Obras	RD\$6,103,022.67
13	No.110/2015	Cía. Supleca Comercial, S.R.L.	Comparación de Precio Obras	RD\$2,842,655.40
14	No.133/2015	Cía. Metro Eléctrica, S.R.L	Comparación de Precio Obras	RD\$22,720,546.08
15	No.134/2015	Ing. Aurys Ezequiel Agramonte Zapata	Comparación de Precio Obras	RD\$9,852,132.40

INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA
RELACION DE CONTRATOS 2015

No.	Contrato	Proveedor	Modalidad Contratada	Monto Contratado
16	No.143/2015	Cía. Manuel Arsenio Ureña	Comparación de Precio Obras	RD\$831,199.08
17	No.144/2015	Cía. Ohtsu Del Caribe, S.R.L.	Comparación de Precio Obras	RD\$1,843,080.95
18	No.149/2015	Cía. The Office Warehouse Dominicana, S.A.	Comparación de Precio Obras	RD\$2,186,876.30
19	No.155/2015	Cía. Editora Corripio, S.A.S	Comparación de Precio Obras	RD\$395,606.80
20	No.158/2015	Cía. Radhames Reynoso Construcciones y Servicios, S.R.L.	Comparación de Precio Obras	RD\$15,224,792.95
21	No.165/2015	Corporación LPA, S.R.L.	Comparación de Precio Obras	RD\$3,198,370.75
22	No.167/2015	Cía. EPX Dominicana, S.R.L	Comparación de Precio Obras	RD\$3,459,593.15
23	No.171/2015	Cía. Compu-Office Dominicana, S.R.L	Comparación de Precio Obras	RD\$452,606.93

RENDICION DE CUENTAS 2015 - INAPA

ANEXO IV

CONTRATACIONES Y ADQUISICIONES

**iii) Plan de Compras y Contrataciones publicado Versus
Plan Anual de Compras y Contrataciones ejecutado
Proveedor(es) contratado(s)**

DIRECCION GENERAL DE CONTRATACIONES PÚBLICAS
PLAN ANUAL DE COMPRAS Y CONTRATACIONES

Descripción de la Compra o Contratación	Tipo de Contratación	Procedimiento de Selección	Grupo del Catálogo de Bienes y Servicios	Fecha Prevista de Inicio del Proceso de Compra	Monto Estimado Contratación	Provincia	Municipio	Destinado a Mipymes
1214 - Elementos y gases Trimestre I	Bien	Compras Menores	Productos químicos incluyendo los bio-químicos y gases industriales	15/03/2015	170,640.00	Distrito Nacional	Santo Domingo de Guzmán	N
1214 - Elementos y gases Trimestre II	Bien	Compras Menores	Productos químicos incluyendo los bio-químicos y gases industriales	15/06/2015	170,640.00	Distrito Nacional	Santo Domingo de Guzmán	
1214 - Elementos y gases Trimestre II	Bien	Comparación de Precios	Productos químicos incluyendo los bio-químicos y gases industriales	15/05/2015	3,426,030.00	Distrito Nacional	Santo Domingo de Guzmán	
1214 - Elementos y gases Trimestre II	Bien	Licitación Publica	Productos químicos incluyendo los bio-químicos y gases industriales	15/05/2015	10,884,000.00	Distrito Nacional	Santo Domingo de Guzmán	
1214 - Elementos y gases Trimestre II	Suministro	Licitación Publica	Productos químicos incluyendo los bio-químicos y gases industriales	14/08/2015	20,694,480.00	Distrito Nacional	Santo Domingo de Guzmán	N
1214 - Elementos y gases Trimestre III	Bien	Compras Menores	Productos químicos incluyendo los bio-químicos y gases industriales	10/09/2015	170,640.00	Distrito Nacional	Santo Domingo de Guzmán	N
1214 - Elementos y gases Trimestre III	Bien	Licitación Publica	Productos químicos incluyendo los bio-químicos y gases industriales	10/11/2015	19,206,720.00	Distrito Nacional	Santo Domingo de Guzmán	N
1214 - Elementos y gases Trimestre IV	Bien	Comparación de Precios	Productos químicos incluyendo los bio-químicos y gases industriales	10/10/2015	3,426,030.00	Distrito Nacional	Santo Domingo de Guzmán	N
1215 - Elementos y gases Trimestre IV	Bien	Compras Menores	Productos químicos incluyendo los bio-químicos y gases industriales	15/10/2015	170,640.00	Distrito Nacional	Santo Domingo de Guzmán	N
1216 - Elementos y gases Trimestre IV	Bien	Licitación Publica	Productos químicos incluyendo los bio-químicos y gases industriales	15/10/2015	20,694,480.00	Distrito Nacional	Santo Domingo de Guzmán	N

DIRECCION GENERAL DE CONTRATACIONES PÚBLICAS
PLAN ANUAL DE COMPRAS Y CONTRATACIONES

Descripción de la Compra o Contratación	Tipo de Contratación	Procedimiento de Selección	Grupo del Catálogo de Bienes y Servicios	Fecha Prevista de Inicio del Proceso de Compra	Monto Estimado Contratación	Provincia	Municipio	Destinado a Mipymes
1512 - Lubricantes, aceites, grasas y anticorrosivos Trimestres I	Bien	Compras Menores	Combustibles, Aditivos para combustibles, Lubricantes y Materiales Anticorrosivos	16/03/2015	626,272.26	Distrito Nacional	Santo Domingo de Guzmán	S
1512 - Lubricantes, aceites, grasas y anticorrosivos Trimestres III	Bien	Compras Menores	Combustibles, Aditivos para combustibles, Lubricantes y Materiales Anticorrosivos	14/08/2015	575,779.39	Distrito Nacional	Santo Domingo de Guzmán	S
2210 - Maquinaria y equipo pesado de construcción Trimestre III	Bien	Compras Menores	Maquinaria y Accesorios para Construcción y Edificación	20/08/2015	208,707.82	Distrito Nacional	Santo Domingo de Guzmán	S
2510 - Vehículos de motor Trimestre I	Bien	Comparación de Precios	Vehículos Comerciales, Militares y Particulares, Accesorios y Componentes	16/03/2015	1,800,000.00	Distrito Nacional	Santo Domingo de Guzmán	N
2510 - Vehículos de motor Trimestre I	Bien	Comparación de Precios	Vehículos Comerciales, Militares y Particulares, Accesorios y Componentes	16/03/2015	3,082,497.92	Distrito Nacional	Santo Domingo de Guzmán	S
2510 - Vehículos de motor Trimestre I	Bien	Compras Menores	Vehículos Comerciales, Militares y Particulares, Accesorios y Componentes	10/03/2015	144,775.00	Distrito Nacional	Santo Domingo de Guzmán	S
2510 - Vehículos de motor Trimestre II	Bien	Comparación de Precios	Vehículos Comerciales, Militares y Particulares, Accesorios y Componentes	10/05/2015	1,154,141.47	Distrito Nacional	Santo Domingo de Guzmán	S
2510 - Vehículos de motor Trimestre II	Bien	Comparación de Precios	Vehículos Comerciales, Militares y Particulares, Accesorios y Componentes	10/05/2015	2,272,952.96	Distrito Nacional	Santo Domingo de Guzmán	N
2510 - Vehículos de motor Trimestre III	Bien	Comparación de Precios	Vehículos Comerciales, Militares y Particulares, Accesorios y Componentes	14/08/2015	3,082,497.92	Distrito Nacional	Santo Domingo de Guzmán	S
2510 - Vehículos de motor Trimestre III	Bien	Compras Menores	Vehículos Comerciales, Militares y Particulares, Accesorios y Componentes	14/08/2015	144,775.00	Distrito Nacional	Santo Domingo de Guzmán	S

DIRECCION GENERAL DE CONTRATACIONES PÚBLICAS
PLAN ANUAL DE COMPRAS Y CONTRATACIONES

Descripción de la Compra o Contratación	Tipo de Contratación	Procedimiento de Selección	Grupo del Catálogo de Bienes y Servicios	Fecha Prevista de Inicio del Proceso de Compra	Monto Estimado Contratación	Provincia	Municipio	Destinado a Mipymes
2517 - Componentes y sistemas de transporte Trimestre I	Bien	Comparación de Precios	Vehículos Comerciales, Militares y Particulares, Accesorios y Componentes	15/03/2015	743,617.64	Distrito Nacional	Santo Domingo de Guzmán	S
2517 - Componentes y sistemas de transporte Trimestre III	Bien	Comparación de Precios	Vehículos Comerciales, Militares y Particulares, Accesorios y Componentes	14/08/2015	743,617.64	Distrito Nacional	Santo Domingo de Guzmán	S
2711 - Herramientas de mano Trimestre II	Bien	Compras Menores	Herramientas y Maquinaria en General	15/06/2015	600,300.28	Distrito Nacional	Santo Domingo De Guzmán	S
2711 - Herramientas de mano Trimestre IV	Bien	Compras Menores	Herramientas y Maquinaria en General	10/11/2015	639,928.58	Distrito Nacional	Santo Domingo De Guzmán	S
3116 - Ferretería Trimestre I	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	10/03/2015	3,040,185.00	Distrito Nacional	Santo Domingo De Guzmán	N
3116 - Ferretería Trimestre I	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	10/03/2015	3,403,311.20	Distrito Nacional	Santo Domingo De Guzmán	N
3116 - Ferretería Trimestre I	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	10/03/2015	3,409,069.02	Distrito Nacional	Santo Domingo De Guzmán	N
3116 - Ferretería Trimestre I	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	10/03/2015	3,531,304.65	Distrito Nacional	Santo Domingo De Guzmán	S
3116 - Ferretería Trimestre II	Bien	Compras Menores	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	15/06/2015	680,885.50	Distrito Nacional	Santo Domingo De Guzmán	S
3116 - Ferretería Trimestre II	Bien	Licitación Publica	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	15/06/2015	10,061,629.02	Distrito Nacional	Santo Domingo De Guzmán	S

DIRECCION GENERAL DE CONTRATACIONES PÚBLICAS
PLAN ANUAL DE COMPRAS Y CONTRATACIONES

Descripción de la Compra o Contratación	Tipo de Contratación	Procedimiento de Selección	Grupo del Catálogo de Bienes y Servicios	Fecha Prevista de Inicio del Proceso de Compra	Monto Estimado Contratación	Provincia	Municipio	Destinado a Mipymes
3116 - Ferretería Trimestre III	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	14/08/2015	3,090,584.75	Distrito Nacional	Santo Domingo De Guzmán	N
3116 - Ferretería Trimestre III	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	14/08/2015	3,419,897.20	Distrito Nacional	Santo Domingo De Guzmán	N
3116 - Ferretería Trimestre III	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	14/08/2015	3,493,107.15	Distrito Nacional	Santo Domingo De Guzmán	N
3116 - Ferretería Trimestre III	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	14/08/2015	3,575,366.34	Distrito Nacional	Santo Domingo De Guzmán	S
3116 - Ferretería Trimestre IV	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	10/11/2015	1,015,934.06	Distrito Nacional	Santo Domingo De Guzmán	S
3121 - Pinturas y tapa poros y acabados Trimestre III	Bien	Compras Menores	Maquinaria y Accesorios para Construcción y Edificación	15/07/2015	34,877.20	Distrito Nacional	Santo Domingo De Guzmán	S
3911 - Iluminación, artefactos y accesorios Trimestre II	Bien	Compras Menores	Suministros, componentes y accesorios eléctricos y de iluminación	10/05/2015	423,322.60	Distrito Nacional	Santo Domingo De Guzmán	N
3911 - Iluminación, artefactos y accesorios Trimestre IV	Bien	Compras Menores	Suministros, componentes y accesorios eléctricos y de iluminación	10/11/2015	423,322.60	Distrito Nacional	Santo Domingo De Guzmán	N
4015 - Bombas y compresores industriales Trimestre II	Bien	Comparación de Precios	Herramientas y Maquinaria en General	15/06/2015	2,131,295.77	Distrito Nacional	Santo Domingo De Guzmán	N
4015 - Bombas y compresores industriales Trimestre IV	Bien	Comparación de Precios	Herramientas y Maquinaria en General	15/10/2015	1,987,280.42	Distrito Nacional	Santo Domingo de Guzmán	N

DIRECCION GENERAL DE CONTRATACIONES PÚBLICAS
PLAN ANUAL DE COMPRAS Y CONTRATACIONES

Descripción de la Compra o Contratación	Tipo de Contratación	Procedimiento de Selección	Grupo del Catálogo de Bienes y Servicios	Fecha Prevista de Inicio del Proceso de Compra	Monto Estimado Contratación	Provincia	Municipio	Destinado a Mipymes
4112 - Suministros y accesorios de laboratorio	Bien	Compras Menores	Equipo de Laboratorio, Medida, Observación y Comprobación	15/04/2015	134,073.40	Distrito Nacional	Santo Domingo de Guzmán	S
4319 - Dispositivos de comunicaciones y accesorios Trimestre II	Bien	Compras Menores	Telecomunicaciones y radiodifusión de tecnología de la información	15/04/2015	211,200.00	Distrito Nacional	Santo Domingo de Guzmán	S
4321 - Equipo informático y accesorios Trimestre III	Bien	Compras Menores	Telecomunicaciones y radiodifusión de tecnología de la información	15/05/2015	431,284.57	Distrito Nacional	Santo Domingo de Guzmán	S
4410 - Maquinaria, suministros y accesorios de oficina Trimestre III	Bien	Comparación de Precios	Equipo, Accesorios y Suministros de Oficina	10/09/2015	2,365,657.20	Distrito Nacional	Santo Domingo de Guzmán	S
4411 - Accesorios de oficina y escritorio Trimestre III	Bien	Compras Menores	Equipo, Accesorios y Suministros de Oficina	10/09/2015	284,899.13	Distrito Nacional	Santo Domingo de Guzmán	S
4512 - Equipo de vídeo, filmación o fotografía Trimestre III	Bien	Compras Menores	Telecomunicaciones y radiodifusión de tecnología de la información	15/07/2015	284,200.00	Distrito Nacional	Santo Domingo de Guzmán	S
4618 - Seguridad y protección personal Trimestre II	Bien	Compras Menores	Equipos y Suministros de Defensa, Orden Público, Protección y Seguridad	15/04/2015	574,872.14	Distrito Nacional	Santo Domingo de Guzmán	S
4618 - Seguridad y protección personal Trimestre IV	Bien	Compras Menores	Equipos y Suministros de Defensa, Orden Público, Protección y Seguridad	15/10/2015	574,872.14	Distrito Nacional	Santo Domingo de Guzmán	S
4712 - Equipo de limpieza Trimestre II	Bien	Compras Menores	Equipo y Suministros de limpieza	15/06/2015	297,927.60	Distrito Nacional	Santo Domingo de Guzmán	S
4713 - Suministros de limpieza Trimestre II	Bien	Compras Menores	Equipo y Suministros de limpieza	15/06/2015	498,353.76	Distrito Nacional	Santo Domingo de Guzmán	S

DIRECCION GENERAL DE CONTRATACIONES PÚBLICAS
PLAN ANUAL DE COMPRAS Y CONTRATACIONES

Descripción de la Compra o Contratación	Tipo de Contratación	Procedimiento de Selección	Grupo del Catálogo de Bienes y Servicios	Fecha Prevista de Inicio del Proceso de Compra	Monto Estimado Contratación	Provincia	Municipio	Destinado a Mipymes
4713 - Suministros de limpieza Trimestre IV	Bien	Compras Menores	Equipo y Suministros de limpieza	10/11/2015	498,353.76	Distrito Nacional	Santo Domingo de Guzmán	S
4323 - Software Trimestre II	Bien	Licitación Pública	Telecomunicaciones y radiodifusión de tecnología de la información	15/06/2015	19,000,000.00	Distrito Nacional	Santo Domingo de Guzmán	N
4323 - Software Trimestre III	Bien	Comparación de Precios	Servicios de Defensa Nacional, Orden Público y Seguridad	10/09/2015	1,599,000.00	Distrito Nacional	Santo Domingo de Guzmán	S
4321 - Equipo informático y accesorios Trimestre II	Bien	Comparación de Precios	Servicios de Defensa Nacional, Orden Público y Seguridad	10/05/2015	3,449,243.50	Distrito Nacional	Santo Domingo de Guzmán	S
4321 - Equipo informático y accesorios Trimestre IV	Bien	Comparación de Precios	Servicios de Defensa Nacional, Orden Público y Seguridad	15/10/2015	3,459,500.00	Distrito Nacional	Santo Domingo de Guzmán	S
4412 - Suministros de oficina Trimestre II	Bien	Comparación de Precios	Servicios de Defensa Nacional, Orden Público y Seguridad	10/05/2015	1,216,064.59	Distrito Nacional	Santo Domingo de Guzmán	S
4412 - Suministros de oficina Trimestre II	Bien	Comparación de Precios	Servicios de Defensa Nacional, Orden Público y Seguridad	10/05/2015	2,881,201.59	Distrito Nacional	Santo Domingo de Guzmán	S
4412 - Suministros de oficina Trimestre IV	Bien	Comparación de Precios	Servicios de Defensa Nacional, Orden Público y Seguridad	10/09/2015	1,210,102.64	Distrito Nacional	Santo Domingo de Guzmán	S
4412 - Suministros de oficina Trimestre IV	Bien	Comparación de Precios	Servicios de Defensa Nacional, Orden Público y Seguridad	10/09/2015	2,830,164.48	Distrito Nacional	Santo Domingo de Guzmán	S
5214 - Aparatos electrodomésticos Trimestre II	Bien	Compras Menores	Muebles, Accesorios, Electrodomésticos y Productos Electrónicos de Consumo	15/05/2015	287,006.02	Distrito Nacional	Santo Domingo de Guzmán	S

DIRECCION GENERAL DE CONTRATACIONES PÚBLICAS
PLAN ANUAL DE COMPRAS Y CONTRATACIONES

Descripción de la Compra o Contratación	Tipo de Contratación	Procedimiento de Selección	Grupo del Catálogo de Bienes y Servicios	Fecha Prevista de Inicio del Proceso de Compra	Monto Estimado Contratación	Provincia	Municipio	Destinado a Mipymes
5214 - Aparatos electrodomésticos Trimestre IV	Bien	Compras Menores	Muebles, Accesorios, Electrodomésticos y Productos Electrónicos de Consumo	10/11/2015	287,006.02	Distrito Nacional	Santo Domingo de Guzmán	S
5310 - Ropa Trimestre II	Bien	Compras Menores	Ropa, Maletas y Productos de Aseo Personal	15/06/2015	592,335.50	Distrito Nacional	Santo Domingo de Guzmán	S
5310 - Ropa Trimestre IV	Bien	Compras Menores	Ropa, Maletas y Productos de Aseo Personal	10/11/2015	592,335.50	Distrito Nacional	Santo Domingo de Guzmán	S
5510 - Medios impresos Trimestre II	Bien	Compras Menores	Equipo, Accesorios y Suministros de Oficina	15/06/2015	51,990.00	Distrito Nacional	Santo Domingo de Guzmán	S
5510 - Medios impresos Trimestre IV	Bien	Compras Menores	Equipo, Accesorios y Suministros de Oficina	10/11/2015	51,990.00	Distrito Nacional	Santo Domingo de Guzmán	S
8011 - Servicios de Recursos Humanos Trimestre II	Bien	Comparación de Precios	Servicios Públicos y Servicios Relacionados con el Sector Público	15/05/2015	2,000,000.00	Distrito Nacional	Santo Domingo de Guzmán	N
8011 - Servicios de Recursos Humanos Trimestre II	Bien	Comparación de Precios	Servicios Públicos y Servicios Relacionados con el Sector Público	10/11/2015	3,000,000.00	Distrito Nacional	Santo Domingo de Guzmán	N
3912 - Equipos, suministros y componentes eléctricos Trimestre II	Bien	Comparación de Precios	Suministros, componentes y accesorios eléctricos y de iluminación	15/04/2015	3,614,153.15	Distrito Nacional	Santo Domingo de Guzmán	N
3912 - Equipos, suministros y componentes eléctricos Trimestre II	Bien	Licitación Pública	Suministros, componentes y accesorios eléctricos y de iluminación	15/10/2015	16,199,310.86	Distrito Nacional	Santo Domingo de Guzmán	N
3912 - Equipos, suministros y componentes eléctricos Trimestre IV	Bien	Comparación de Precios	Suministros, componentes y accesorios eléctricos y de iluminación	15/04/2015	3,456,265.65	Distrito Nacional	Santo Domingo de Guzmán	N

DIRECCION GENERAL DE CONTRATACIONES PÚBLICAS
PLAN ANUAL DE COMPRAS Y CONTRATACIONES

Descripción de la Compra o Contratación	Tipo de Contratación	Procedimiento de Selección	Grupo del Catálogo de Bienes y Servicios	Fecha Prevista de Inicio del Proceso de Compra	Monto Estimado Contratación	Provincia	Municipio	Destinado a Mipymes
3912 - Equipos, suministros y componentes eléctricos Trimestre IV	Bien	Comparación de Precios	Suministros, componentes y accesorios eléctricos y de iluminación	15/10/2015	15,395,865.03	Distrito Nacional	Santo Domingo de Guzmán	N
3116 - Ferretería Trimestre II	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	15/04/2015	1,575,000.00	Distrito Nacional	Santo Domingo de Guzmán	N
16 - Ferretería Trimestre IV	Bien	Comparación de Precios	Componentes y Suministros de Fabricación, Estructuras, Obras y Construcciones	15/10/2015	1,575,000.00	Distrito Nacional	Santo Domingo de Guzmán	N

RENDICION DE CUENTAS 2015 – INAPA

ANEXO V

PROYECCIONES HACIA EL PROXIMO AÑO 2016

INSTITUTO NACIONAL DE AGUAS POTABLE Y ALCANTARILLADO
INAPA

PRESUPUESTO APROBADO AÑO 2016
(Corrientes y Capital)

PARTIDAS	MONTOS APROBADOS
1) TRANSFERENCIA CORRIENTES:	1,468,530,454.00
Sueldos y Regalía	628,616,364.00
Electricidad	839,914,090.00
Gastos Suministros y Materiales	-
2) TRANSFERENCIA CAPITAL:	2,998,107,419.00
2.1 INVERSION - FONDO GENERAL	2,200,000,000.00
2.2 INVERSION - CREDITO EXTERNO - PRETAMOS	466,044,474.00
2.2.1 PROGRAMA DE INVERSIONES EN AGUA Y SANEAMIENTO (INAPA-BID-AECID)	225,000,000.00
2.2.2 PROYECTO SANEAMIENTO CINCO CIUDADES	170,229,474.00
2.2.3 CONSTRUCCION ACUEDUCTO LOS BOTADOS	70,815,000.00
2.3 INVERSION - DONACIONES EXTERNAS	332,062,945.00
3) APLICACIONES FINANCIERAS(para Disminución cuentas por Pagar):	200,000,000.00
TOTAL GENERAL RD\$	4,666,637,873.00