

**Memoria Institucional Dirección Técnica y Dirección
Administrativa y Financiera del GCPS
2016**

PRESENTACION

El Gabinete de Coordinación de Políticas Sociales (GCPS) fue creado mediante el Decreto No.1082-04, del 3 de septiembre del año 2004 y su función esencial es coordinar la formulación, ejecución y evaluación de las políticas sociales del Gobierno para promover impactos en reducción de la pobreza.

A los fines de dar cumplimiento a estas funciones, ha venido desarrollando acciones y actividades que garantizan la coordinación entre los actores públicos y privados de la política social, apoyo al logro de la política de salud y de educación, dentro del marco de un proceso de política social vinculante de diversos sectores, dentro o fuera del Gabinete Social, y de diferentes instituciones, apoyado en una perspectiva de generación de sinergia intersectorial e interinstitucional para alcanzar mayor nivel de equidad distributiva.

Los lineamientos de la política social que promueve el GCPS están orientados a diseñar una estrategia integral para impulsar el desarrollo económico con inclusión, justicia y equidad social. El seguimiento al cumplimiento de estos lineamientos, garantiza avanzar hacia el logro de los Objetivos de Desarrollo Sostenibles (ODS) para mitigar y erradicar la situación de pobreza que afecta un amplio segmento de la población dominicana.

Dichas acciones están orientadas a articular la implementación de programas y proyectos, desde una red de protección social que promueven apoyos económicos y de generación de capacidades para multiplicar las opciones de forjar un mejor futuro a las familias más carenciadas.

La efectividad en la reducción de pobreza y promoción del desarrollo humano de la política social depende, en gran medida, de la focalización de las acciones en la población más vulnerable para asegurar que la inversión social llegue a la población prioritaria por su condición de pobreza.

Al asegurar la eficiencia de la gestión institucional de las entidades del Programa de Protección Social, permitirá avanzar en lograr mejores resultados y aumentar el impacto de las intervenciones.

En este contexto las acciones de la Institución están enmarcadas en formular recomendaciones de política para lograr la equidad distributiva y la inclusión social y económica de la población pobre y vulnerable.

El accionar de la Dirección Técnica y de la Dirección Administrativa y Financiera del GCPS, está centrado en las siguientes líneas estratégicas:

- Coordinación, monitoreo y evaluación de las políticas sociales para articular la Estrategia Integrada de Protección Social entre las 13 instituciones adscritas del Gabinete Social.
- Desarrollar un efectivo monitoreo de los programas e intervenciones dirigidas a reducir los niveles de pobreza, con el fin de recomendar mejoras a los procesos operativos para aumentar la eficacia y el impacto en su reducción.
- Formular políticas sociales para generar capacidades de salida de la pobreza sostenibles para las familias afectadas por situación de vulnerabilidad.
- Implantar un sistema de evaluación social para medir el impacto de las ejecutorias de los programas sociales, desarrollando un sistema de información bajo la metodología de gestión por resultados para el desarrollo.
- Desarrollar acciones de coordinación para articular las diferentes intervenciones en torno a los objetivos de política social consistentes con la Estrategia Nacional de Desarrollo y los Objetivos de Desarrollo Sostenible.
- Gestionar el financiamiento y coordinar la ejecución de los convenios de préstamo con los organismos internacionales Banco Interamericano de Desarrollo (BID) y el Banco Mundial, para apoyar el reforzamiento de las Estrategias de aumento de capital humano y creación de capacidades del Programa de protección social, y especialmente de Progresando con Solidaridad y el sistema de transferencias condicionadas.

- Desarrollar un laboratorio de proyectos piloto para formular mejoras y complementar así las políticas sociales existentes y creación de nuevos componentes de programas.
- Implementación de un programa transversal de educación financiera, emprendedurismo y competencias laborales y de promoción de la cultura del ahorro entre los pobres.

Memoria Institucional Dirección Técnica y Dirección Administrativa y Financiera del GCPS 2016

La Memoria Institucional del año 2016, presenta en detalle las realizaciones alcanzadas durante el año, organizadas por los 2 ejes estratégicos de las políticas sociales implementadas por la Dirección Técnica y Dirección Administrativa y Financiera del GCPS. Asimismo señala las principales acciones y proyectos que se desarrollarán en el marco de su actuación para el año 2017.

Contenido

PRESENTACION.....	2
II. Resumen Ejecutivo	7
III. Información Institucional.....	13
IV. Resultados de la Gestión del Año	18
a) Metas Institucionales	18
Eje 1- Fortalecimiento Institucional.....	18
Eje 2 - Mitigación de la Pobreza y Bienestar de la familia	22
b) Indicadores de Gestión.....	34
1. Perspectiva Estratégica	34
2. Perspectiva Operativa	49
V. Gestión Interna	53
a) Desempeño Financiero	53
c) Contrataciones y Adquisiciones.....	56
VII. Proyecciones al Próximo Año	57

II. Resumen Ejecutivo

El Gabinete de Coordinación de Políticas Sociales, surge como respuesta de adecuar la oferta para asegurar servicios de calidad en el pilar de Asistencia Social así como para la Seguridad Social, con una demanda creciente de la población generada por el programa de Transferencias Condicionadas. La creación de un modelo de coordinación interinstitucional permite que la protección social sea concebida como un conjunto de acciones orientadas a atender múltiples dimensiones de la pobreza.

A continuación se presentan los principales resultados del año 2016:

- Durante el año 2016 se abrieron 10 nuevos puntos solidarios, el cual es la ventanilla única de servicio para los ciudadanos y participantes y ciudadanos del sistema de protección social, para llegar a un total de 82 a nivel nacional, y se atendieron a más de 200 mil ciudadanos, duplicándose la cantidad atendidas en relación al 2015. Asimismo, el rediseño del portal web de esa ventanilla única de servicios permitió proporcionar respuestas a los ciudadanos en un plazo menor de 24 horas.
- A través del proyecto piloto de Inclusión Financiera gestionado desde el GCPS se desembolsaron más de 135 millones en préstamos de microcréditos, beneficiando a más de 13 mil participantes de nuestros programas con una distribución de 78% mujeres y 22% hombres, con una morosidad por debajo del 1%, evidenciando de que las familias más carenciadas honran sus compromisos de pago.

- Desde el GCPS se lidera el programa de cierre de brechas de acceso a los Servicios de Salud, que busca concretizar dos objetivos primordiales: primero solventar la demanda de servicios que generan las familias más vulnerables producto de las condicionalidades en Salud de las TMC, y segundo, apoyar a la cobertura universal del sistema de salud dominicano, para lo cual desarrolla un portafolio de proyectos a fin de fortalecer la oportunidad y calidad en la provisión de servicios de salud. En este sentido se ha logrado lo siguiente: i) **24 Centros del Primer Nivel** de salud construidos y equipados (equipos médicos, de informática, mobiliarios de oficina y del hogar), ii) **48 nuevos Centros de Primer Nivel** de salud en proceso de construcción, iii) **105 Centros del Primer Nivel** de salud rehabilitados en sus infraestructuras y equipados, según estándares de habilitación del Ministerio de Salud Pública.
- **Diseño de Hemocentro de referencia nacional**, para la centralización de la captación, procesamiento, almacenamiento y distribución del recurso sangre y sus derivados. Está en proceso la construcción y equipamiento de la infraestructura del centro, que permitirá establecer la red nacional de sangre y el manejo de los hemoderivados a nivel nacional, con capacidad de procesar unas 184,000 unidades por año. Con este proyecto el sistema de salud Dominicano pretende impactar de forma directa los índices de mortalidad materna y por accidentes de tránsito.
- **1,025 profesionales** del Sector Salud capacitados como prestadores de servicios en los centros de primer nivel y gerentes de la red, **egresados de la Especialidad en Atención Integral de Salud** para Equipos Locales.

- **Elaborar un Proyecto de Abordaje Integral de Salud de Adolescentes con Énfasis en Reducción de Mortalidad Materna e Infantil.** Estas intervenciones y acciones están enfocadas en dos ámbitos, uno que busca reducir el segundo evento obstétrico, cuyas acciones se enfocan principalmente en garantizar acceso a métodos de planificación familiar luego del primer embarazo, y la segunda que promueve un accionar comunitario para propiciar un ambiente social que promueva conductas de bajo riesgo que reduzcan el embarazo en la adolescencia.
- **Construcción de un moderno Hospital Provincial en Pedernales** Con la donación hecha por la Agencia Andaluza de Cooperación Internacional de la Junta de Andalucía de España el Gabinete de Coordinación la Política Social del Gobierno Dominicano construyo un moderno centro hospitalario en el municipio de Pedernales, el mismo tiene una superficie de 3,200 mts² con capacidad para sesenta camas y atención a unas 55,000 personas.
- Durante el 2016 se **creó el primer Observatorio** dedicado exclusivamente al análisis de políticas sociales, centrandó su trabajo en la recopilación, sistematización, análisis y difusión de datos y estudios en materia socioeconómica. El Observatorio de Políticas Sociales para la Inclusión Social y Económica (OPSISE), apunta sin lugar a dudas hacia la meta de ir por más derechos humanos y cohesión social contenida en el Eje III del Programa de Gobierno de la República Dominicana 2016-2020 (Consolidación de una institucionalidad pública cada vez más eficiente, transparente y participativa).
- Igualmente, durante este 2016 se **crea el Centro de Documentación del GCPS** que tiene el objetivo de optimizar los recursos de información y del conocimiento –relativos a las políticas sociales en la República Dominicana–, potenciándolos a

través de un sistema de administración e intercambio de información, conocimientos y experiencias que favorezca el desarrollo social del país, lo que constituye a su vez un aporte a la meta de generalizar el uso de las tecnologías a la educación.

- **Se elaboró una Propuesta de Reforma de la Institucionalidad** del sector de protección social en la República Dominicana. Esta propuesta es una sistematización de los insumos técnicos, que desde el año 2012 se vienen preparando para la reforma, con apoyo de la Comisión Económica para América Latina y el Caribe (CEPAL), el BID y BM. Esta reforma institucional del sector busca: (i) aumentar la efectividad e impacto redistributivo de las intervenciones sociales; (ii) tener los mecanismos que respondan a los riesgos sociales desde los enfoques de ciclo de vida, derechos humanos y equidad; y (iii) dotar al pilar no contributivo de la protección social, con el respaldo normativo, legal e institucional requerido para el alcance de su acción.
- Asimismo, se concluyó la **evaluación del Sistema de Gestión Clínica (SGC)** en donde se identificaron las limitaciones estructurales, de procesos, administrativas, o de capacidades de gestión, que han incidido en la implementación del SGC y en su utilización para la explotación de datos para toma de decisiones. El Sistema de Gestión Clínica es una formidable herramienta para la administración del historial clínico de un paciente y para la toma oportuna de decisiones gerenciales en el ámbito de salud.
- Durante el año 2016 el GCPS continuó desarrollado una iniciativa en conjunto con la Organización Internacional del Trabajo (OIT), ONU Mujeres y el Programa de las Naciones Unidas para el Desarrollo (PNUD), que procura la

instauración de un *Piso de Protección Social con Igualdad de Género*. En este sentido, se pudieron concretar los siguientes avances: i) Publicación virtual del documento “Mapeo y Análisis de género. Informe final y lineamientos para la construcción de propuestas de los programas de protección social y del sistema de seguridad social de la República Dominicana”.

Dentro de los aspectos financieros y administrativos se pueden citar los logros más relevantes:

- Al cierre del 2016 la **ejecución proyectada supera el 95% del Presupuesto Asignado**, debido al eficiente y eficaz seguimiento y monitoreo a la ejecución presupuestaria de las instituciones adscritas, para lograr la racionalización de los recursos presupuestarios asignados por la DIGEPRES, contribuyendo a transparentar el uso de los fondos públicos.
- Dentro del contexto de la **Mejora Continua**, uno de los logros que evidencian la transversalidad de la cultura de calidad en el GCPS, es haber obtenido la certificación de los procesos administrativos y financieros bajo **la Norma ISO 9001:2008**, lo que ha permitido que prevalezca a lo interno de la organización un nuevo enfoque sobre la gestión de los procesos y hacia el logro de los objetivos. De igual forma, por primera vez postulamos al Premio Nacional a la Calidad y Reconocimiento a las Prácticas Promisorias en el Sector Público.
- Otro logro importante ha sido **iniciar el proceso de implementación de las Normas de Control Interno (NCI)**, en cumplimiento con la ley 10-07. En ese sentido, en Octubre del 2016 se concluyó el autodiagnóstico mediante la evaluación del componente Ambiente de Control obteniendo una calificación de un 97%.

- Cumplimos con adjudicar el 20% a las Micro, Pequeñas y Medianas Empresas (MIPYMES) en nuestros procesos de adquisiciones de bienes y servicios, según requerimientos de la Ley 340-06 de Compras y Contrataciones. Contribuyendo al desarrollo de este segmento empresarial, según las metas presidenciales.

III. Información Institucional

El Gabinete de Coordinación de Políticas Sociales (GCPS), se rige bajo los decretos 28-01, 1082-04 y 1251-04, los cuales lo definen con una instancia de articulación de la formulación, ejecución, seguimiento y evaluación de los programas incluidos en el Sistema de Protección Social de República Dominicana, basado en tres ejes principales: programas de transferencias condicionadas, programas de desarrollo humano y social, y programas de inclusión económica.

El Gabinete de Coordinación de Políticas Sociales está conformado por una Dirección técnica, una Dirección Administrativa y Financiera, un Consejo Consultivo de la Sociedad Civil y por instituciones Públicas miembros y adscritas a éste.

La Dirección Técnica está constituida por el equipo profesional de apoyo técnico que, bajo la supervisión del Coordinador del Gabinete, ofrece soporte especializado en materia de políticas sociales y realiza las actividades de monitoreo, evaluación y lineamientos de políticas sociales promoviendo la equidad en la distribución del progreso económico, articulando acciones entre los programas y proyectos ejecutados por las entidades adscritas.

La Dirección Administrativa-Financiera (DAF) es el área funcional del GCPS que tiene como objetivo facilitar la gestión del gasto público del Programa de Protección Social, por lo que es responsable de manejar los procesos administrativos y financieros de las unidades ejecutoras que integran las instituciones adscritas al Programa Presupuestario de Protección Social.

Las funciones de la Dirección Técnica y la Dirección Administrativa y Financiera fueron normadas mediante la Resolución administrativa No. 2 del Gabinete de Coordinación de Políticas Sociales, de fecha 23 de agosto del año 2005, que reglamenta las funciones del GCPS y sus instancias de ejecución.

Funciones generales del Gabinete de Coordinación de Políticas Sociales (GCPS):

- Coordinar el proceso de formulación, ejecución y evaluación de las políticas sociales del Gobierno Dominicano.
- Diseñar, establecer y dar seguimiento a una agenda estratégica del sector social e informar al Presidente de la República sobre su evolución.
- Conocer, atender y dar respuesta efectiva a la demanda social en las materias vinculadas a su ámbito de acción.
- Recomendar al Presidente de la república, cursos de acción preventiva para problemas reales y potenciales que pudieren afectar el sector.
- Analizar y hacer recomendaciones acerca de los asuntos de carácter general que tengan relación con las Secretarías de estado y demás instituciones que lo integran.
- Estudiar los temas que afecten la competencia de varios ministerios vinculados al sector social y que requieran la elaboración de propuestas conjuntas, previa a su resolución.
- Responder ante el Presidente de la república del comportamiento general del sector que coordina, de manera particular sobre la eficacia y calidad de

la ejecución presupuestaria de las instituciones que lo integran, así como del impacto alcanzado por sus ejecutorias.

Misión: Como instancia de coordinación del sector social, trabajamos para garantizar la efectividad y la eficacia de la estrategia y de las políticas sociales del Gobierno, articulando los programas y las acciones que en materia de demanda social formulan las instituciones que integran el Gabinete, enfocados en incidir en el desarrollo integral de las familias dominicanas en situación de vulnerabilidad y en la reducción de la pobreza.

Visión: Protección, Promoción y Desarrollo integral de las familias, impulsando el progreso para superar la pobreza en la república Dominicana.

Valores:

Solidarios: trabajamos intensamente, con empatía, pasión y respeto, para mejorar la calidad de vida de los más necesitados.

Responsables: Nos comprometemos y cumplimos nuestros objetivos y lo que prometemos; actuamos de forma proactiva, con entusiasmo, creatividad y calidad.

Íntegros: actuamos según nuestros principios éticos, de forma honesta, auténtica y transparente.

Estructura Organizativa:

La estructura organizativa integrada de la Dirección Técnica y Dirección Administrativa y Financiera, fue remitida al Ministerio de Administración Pública

(MAP) para fines de ser revisada y aprobada bajo los estándares que establece dicha institución (ver oficio anexo).

Propuesta 24/06/15

Equipo Directivo de la Institución (lista y cargos)

Dra. Margarita Cedeño	Coordinadora General
Luis A. Hernández	Director Financiero Interinstitucional
Rosa María Suárez Vargas	Directora Técnica
Fiordaliza Núñez M.	Directora Administrativa y Financiera

Descripción de los Principales Servicios

Nuestros servicios van dirigido a:

Articular la formulación, ejecución, seguimiento y evaluación de los programas incluidos en el Sistema de Protección Social de República Dominicana, basado en tres ejes principales:

- Programas de Transferencias Condicionadas,
- Programas de Desarrollo Humano y Social, y
- Programas de Inclusión Económica.

SERVICIO	DESCRIPCION DEL SERVICIO
Aprobación de las Nóminas de las instituciones adscritas al GCPS	Revisión, validación y aprobación de las Nóminas elaboradas en las instituciones adscritas
Aprobación presupuestaria de las instituciones adscritas al GCPS	La institución realiza la recepción de los expedientes para firma, luego de la aprobación se entrega a la entidad adscrita.
Seguimiento a la Formulación y Programación Presupuestaria de las instituciones adscritas.	La institución a través de la Dirección administrativa y Financiera da seguimiento a que las instituciones adscritas al GCPS realicen sus solicitudes de cuotas en el tiempo establecido por DIGEPRES con el fin de que sean aprobadas por el (la) Director(a) administrativo(a) y Financiero del GCPS.
Formulación de políticas públicas inclusivas basadas en evidencias	Se trata de un proceso de elaboración de propuestas de políticas sociales inclusivas mediante el diagnóstico, análisis y evaluación de las brechas existentes en las acciones de gobierno.
Alineación estratégica y racionalización del gasto de la protección social no contributiva	Consiste en la conducción de un proceso de planificación y alineación estratégica del accionar de las instituciones adscritas al Gabinete Social, así como un seguimiento y monitoreo a la ejecución presupuestaria, en procura de alinear los esfuerzos y evitar la dispersión de las acciones en materia de intervención social, maximizando el impacto conjunto de dichas intervenciones y el uso eficiente y transparente del gasto social. Al mismo tiempo que contribuimos a las personas de escasos recursos.
Punto Solidario	Este es un servicio de atención al ciudadano a las solicitudes de trámites del programa de protección social.

IV. Resultados de la Gestión del Año

a) Metas Institucionales

Las metas institucionales del Gabinete de Coordinación de Políticas Sociales están orientadas al cumplimiento de dos ejes estratégicos que agrupan las líneas de intervención prioritarias, y tienen como objetivo fortalecer el sistema de protección social haciendo las intervenciones más eficientes en reducir la pobreza, promover capacidades humanas e igualdad de oportunidades para el acceso a servicios sociales: educación, salud, asistencia social y otros servicios de protección social.

Los dos ejes mencionados, orientan la ejecución de las instituciones, direccionando los resultados al cumplimiento de las metas del Plan de Gobierno, la Estrategia Nacional de Desarrollo y los Objetivos de Desarrollo del Milenio (ODM); los cuales son:

Eje 1- Fortalecimiento Institucional

Eje 2 - Mitigación de la Pobreza y Bienestar de la Familia

Se presentan a continuación los logros de la gestión de la Dirección Técnica (DT) y Dirección Administrativa y Financiera (DAF) por eje impulsado con el apoyo de las unidades de trabajo:

Eje 1- Fortalecimiento Institucional

Planificación

A fin de dar cumplimiento a los lineamientos que son emitidos por los órganos rectores, se realizó la formulación del Plan Nacional Plurianual 2017, instrumento de mayor jerarquía después de la Estrategia Nacional de Desarrollo. Para ello se realizaron talleres con las unidades que componen la Dirección Técnica donde se hicieron ejercicios para identificar los productos terminales e intermedios de la institución.

En otro orden, se hizo el acompañamiento a las instituciones Adscritas en la definición de sus productos para la formulación del presupuesto físico-financiero del año 2017, efectuando reuniones periódicas y mesa de ayuda desde la DT.

Al cierre del 2016 tenemos una ejecución proyectada que supera el 95% del Presupuesto Asignado, debido al eficiente y eficaz seguimiento y monitoreo a la ejecución presupuestaria de las instituciones adscritas, para lograr la racionalización de los recursos presupuestarios asignados por la DIGEPRES, contribuyendo a transparentar el uso de los fondos públicos.

Dentro del contexto de la Mejora Continua, uno de los logros que evidencian la transversalidad de la cultura de calidad en el GCPS, es haber obtenido la certificación de los procesos administrativos y financieros bajo la Norma ISO 9001:2008, lo que ha permitido que prevalezca a lo interno de la organización un nuevo enfoque sobre la gestión de los procesos y hacia el logro de los objetivos. De igual forma, hemos postulado al Premio Nacional a la Calidad y Reconocimiento a las Prácticas Promisorias en el Sector Público.

Otro logro importante de la institución ha sido iniciar el proceso de implementación de las Normas de Control Interno (NCI), en cumplimiento con la ley 10-07. En ese sentido, en Octubre del 2016 se concluyó el autodiagnóstico mediante la evaluación del componente Ambiente de Control obteniendo una calificación de un 97%, la cual se incrementará a un 100% con la elaboración de la Carta Compromiso al Ciudadano proceso iniciado dentro de este año.

Cumplimos con adjudicar el 20% a las Micro, Pequeñas y Medianas Empresas (MIPYMES) en nuestros procesos de adquisiciones de bienes y servicios, según requerimientos de la Ley 340-06 de Compras y Contrataciones. Contribuyendo al desarrollo de este segmento empresarial, según las metas presidenciales.

Puntos Solidarios

Con objetivo de mejorar los mecanismos de retroalimentación y orientación a los usuarios a través de una ventanilla única de información a través de los Puntos Solidarios, que son la ventanilla única de servicio al ciudadano del sistema de protección social no contributivo. Durante el año 2016, se atendieron a más de 200 mil ciudadanos y participantes de nuestros programas, permitiendo que más personas puedan ser orientadas y atendidas.

Durante este año y con el fin de fortalecer el servicio brindado , así como la capacidad de respuesta de los Puntos Solidarios en las provincias de Progresando Unidos, realizamos un levantamiento de necesidades, a partir del

cual ya hemos tramitado y solicitado la adquisición de equipos y mobiliarios que apoyaran dichas mejoras en las atenciones brindadas.

El rediseño del portal web de la página de Punto Solidario ha permitido mejorar los tiempos de respuestas a nuestros usuarios, de semanas a menos de 24 horas laborables, lo que sin dudas ha repercutido en los niveles de satisfacción del usuario, así como en la comunicación de doble vía que debe existir.

Apertura de 10 puntos solidarios, para llegar al total de 82 a nivel nacional, permitiendo la presencia de por lo menos una oficina en cada provincia del país.

Iniciamos el proceso de adquisición de dos unidades móviles las cuales complementaran los servicios prestados en las provincias de acuerdo a la demanda proyectada, de igual forma estaremos en la capacidad de realizar operativos puntuales de servicios.

Finalizamos una consultoría para eficientizar la plataforma de atención de Punto Solidario. La misma ha servido de apoyo para la consecución de los objetivos que esperamos obtener una vez contemos con el desarrollo de la Interoperabilidad.

Fueron desembolsados más de 135 millones en préstamos de microcréditos, beneficiando a más de 13 mil participantes de nuestros programas con una distribución de 78% mujeres y 22% hombres, con una morosidad por debajo del 1%, evidenciando de que las familias más carenciadas, honran sus compromisos de pago.

Durante el 2016 se creó el primer y actualmente el único Observatorio dedicado exclusivamente al Análisis de Políticas Sociales, centrandolo su trabajo en torno a la recopilación, sistematización, análisis y difusión de datos y estudios en materia socioeconómica. El Observatorio de Políticas Sociales para la Inclusión Social y Económica (OPSISE), apunta sin lugar a dudas hacia la meta de ir por más derechos.

Eje 2 - Mitigación de la Pobreza y Bienestar de la familia

Diseño de proyectos demostrativos para la elaboración de Políticas Públicas innovadoras

La Dirección Técnica (DT) del GCPS, elaboró una metodología para la selección, planificación, ejecución, comunicación, evaluación y modificación de proyectos pilotos. La metodología parte de la identificación de problemas para analizar causas y proponer mejoras mediante la implementación de proyectos demostrativos. En el año 2016 se priorizó aplicar la metodología a la Transferencia Monetaria Condicionada (TMC) de Comer es Primero (CEP). Esta transferencia, unida a los componentes de asociados a la nutrición y alimentación de las familias, forman parte de la estrategia de salida de la pobreza de Progresando con Solidaridad.

La importancia de innovación de CEP radica en la magnitud y el peso de la transferencia y su impacto en la cohesión social y crecimiento

económico. Actualmente es una de las mayores apuestas del gobierno nacional dentro del pilar no-contributivo de la protección social.

Los avances alcanzados fueron los siguientes:

- a.** Se identificó el problema principal, al cual se le estaría dando respuesta mediante la eventual implementación de mejoras a través de pilotos. Se identificó a su vez, seis causantes del problema.
- b.** Se conformó una Mesa Interinstitucional para la elaboración de las propuestas de innovación en función a las 6 causas identificadas. La Mesa Interinstitucional está compuesta por los equipos de planificación de las instituciones que conforman la Red Operativa de Protección Social del GCPS y lideradas por la DT. Éstas son: el Sistema Único de Beneficiarios (SIUBEN), Progresando con Solidaridad (PROSOLI), la Administradora de Subsidios Sociales (ADESS), y los Centro Tecnológicos Comunitarios (CTC).

La innovación de CEP busca mejorar la capacidad institucional de garantizar el Derecho a la Alimentación a través políticas públicas que fortalezcan la Seguridad Alimentaria, como es una de las prioridades del GCPS. Se espera tener las propuestas de innovación para implementación de pilotos (proyectos demostrativos) a mediados del 2017.

Diseño y Análisis de Políticas Públicas en el sector social

Entre los temas del sector social que se han analizado y preparado insumos para la formulación de recomendaciones de política pública, se encuentran: Reforma de la Arquitectura Institucional del sector Asistencia Social, Vivienda Social, Atención Integral a la Primera Infancia, Reforma del Sistema Eléctrico, en el marco del Pacto Eléctrico. También, el Piso de Protección Social y Género, Juventud y Protección Social, Seguridad Alimentaria y Nutrición en el marco de la Comunidad de Estados Latinoamericanos y del Caribe (CELAC), Ley de Agua, los programas de Transferencia Monetaria Condicionada en AL, entre otros.

Observatorio de Políticas Sociales para la Inclusión Social y Económica (OPSISE)

Con el interés de desarrollar herramientas para la gestión e impacto de la política social, la DT del GCPS creó el Observatorio de Políticas Sociales para la Inclusión Económica (OPSISE). La finalidad principal del OPSISE es proveer información de manera confiable, sistematizada y periódica, que permita observar la evolución de las problemáticas sociales, así como de la implementación de políticas para la inclusión social y económica, mediante la realización de análisis de coyuntura, foros, diagnósticos, investigaciones y publicaciones.

Centro de Documentación de las Políticas Sociales

A mediados de 2016 se llevó a cabo el diseño conceptual y metodológico, así como la puesta en marcha de la primera etapa de implementación, que dotó al Centro de los instrumentos para seleccionar, analizar, recuperar y difundir toda la información relativa a las políticas sociales en la República Dominicana (en 1ra instancia). Esto facilita el acceso a la información y el conocimiento a la comunidad académica, investigadores independientes, instituciones del Estado, organizaciones no gubernamentales o cualquier persona interesada en este campo del saber.

En términos estratégicos, es un mecanismo que promueve y facilita la investigación en el campo de las políticas sociales, permitiendo realizar aportes significativos en el abordaje teórico- metodológico que requieren las intervenciones del Estado para lograr mayores impactos en la mejora de la calidad de vida de la población. Ésta es otra herramienta que promueve la innovación y que permite elevar la calidad del proceso de desarrollo de políticas públicas para incrementar la efectividad de las mismas.

Cooperación internacional y cooperación Sur-Sur para el intercambio de experiencias

Para contribuir a fortalecer institucionalmente el seguimiento a los compromisos de la Cooperación Internacional en materia social, la Dirección Técnica creó el área de Cooperación Internacional, integrada por personal especializado. Este equipo ha sido responsable de la sistematización y seguimiento de los avances de convenios y acuerdos en instancias multilaterales y bilaterales, así como de aportar a la potenciación de las oportunidades internacionales que se presentan para el Gabinete Social en el plano de la cooperación.

Secretaría de la Integración Social Centroamericana (SISCA)

La Secretaría de la Integración Social Centroamericana (SISCA) es el órgano de información técnica y administrativa, que garantiza el avance y cumplimiento de las resoluciones con carácter regional, en lo que al Sector social respecta, emanadas del Consejo de Integración Social (CIS), en el marco del Sistema de Integración Centroamericano (SICA).

República dominicana, a través del GCPS, ha sido parte activa en la agenda social centroamericana, coordinada por este ente subregional. Específicamente en el año 2016, participó en:

- El proceso de escogencia del nuevo Secretario General del SISCA para el periodo 2016-2020.
- Aprobación del plan estratégico institucional y plan operativo del SISCA.
- Aprobación del pacto regional por el eje social de los ODS.

Comisión Económica para América Latina y El Caribe (CEPAL)

En el marco de un acuerdo de cooperación técnica entre la CEPAL y el Gabinete de Coordinación de Políticas Sociales, este organismo ha financiado tres consultorías nacionales para el fortalecimiento de la institucionalidad social dominicana. El acompañamiento técnico es ejecutado directamente sobre la Dirección Técnica del GCPS, como contraparte nacional y a la vez la instancia gubernamental que lidera la agenda de reforma de la institucionalidad de la asistencia social. A continuación se presentan las consultorías desarrolladas en el año 2016 para la reforma del sector social:

- Análisis de la evolución político-institucional del sector de asistencia social en la República Dominicana y actualización de oferta programática de asistencia social.
- Elaboración de una propuesta de rediseño de la arquitectura institucional del sector de asistencia social en la República Dominicana.
- Impulso de la Reforma de la Institucionalidad del sector asistencia social en la República Dominicana.

Comunidad de Estados de América Latina y El Caribe (CELAC)

El GCPS apuntaló su presencia en espacios regionales de coordinación de políticas públicas sociales e intercambio de experiencias. En sentido, la Dirección Técnica del GCPS desempeñó con entusiasmo el compromiso de liderar el subgrupo de trabajo de Seguridad Alimentaria y Nutricional (SAN), en el marco de la agenda social de la Comunidad de Estados de América Latina y El Caribe (CELAC). La coordinación de este espacio interinstitucional de trabajo, con el apoyo del Ministerio de Relaciones Exteriores, contribuyó a la generación de sinergias entre los actores nacionales que trabajan para la erradicación del hambre y la pobreza en América Latina.

La participación del GCPS en este espacio tuvo como propósito la elaboración del tercer informe-país de cumplimiento del Plan SAN CELAC 2025, en el que se recogió los avances de las instituciones nacionales en materia de seguridad alimentaria y nutricional en la República Dominicana, para su posterior publicación por la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO).

Organización de Estados Americanos (OEA)

La DT del GCPS aportó de forma sustantiva a la coordinación técnica del subgrupo de trabajo del componente social, para la elaboración del borrador del gobierno dominicano para la declaración de Santo Domingo, a ser sancionada por los países en 46 Período Ordinario de Sesiones de la Asamblea General de la

Organización de Estados Americanos (OEA), celebrada en la ciudad capital del 13 al 15 de junio de 2016.

El GCPS también realizó las gestiones para la incorporación del país a la Red de Intercambio de Buenas Prácticas en Protección Social (RIPSO), del Consejo Interamericano para el Desarrollo Integral (CIDI) de la OEA. La RIPSO es una comunidad de práctica de los ministerios de desarrollo social, en colaboración con organizaciones internacionales, no gubernamentales, el sector privado y la academia, para la transferencia de experiencias y conocimiento sobre protección social. Estas gestiones también permitieron que se estableciera al GCPS punto focal del país para temas de Desarrollo Social, ante el CIDI-OEA.

Pasantías Profesionales

Las Pasantías Profesionales se diseñaron con el objetivo de: (i) crear mecanismos de transparencia y veeduría social, (ii) fomentar la vinculación entre actores interesados y las diferentes instituciones del sector social dominicano, y (iii) de compartir experiencias y buenas prácticas con otros países de la región, la DT del GCPS instauró dentro de su quehacer las Pasantías Profesionales (PP).

Las PP son un espacio en el que se presenta a los distintos públicos, la estrategia de salida de la pobreza del Gobierno y cómo se ejecuta desde las diferentes instituciones del GCPS y de la red de protección social- o no contributiva. La metodología de las pasantías consiste en visitas guiadas dentro de las instituciones, talleres, charlas de los altos funcionarios y visitas de campo.

En el año 2016, la DT del GCPS realizó las siguientes Pasantía Profesionales:

- PP para funcionarios públicos de los ayuntamientos del Gran Santo Domingo.
- PP para estudiantes de políticas públicas de la Universidad de Georgetown.
- PP para funcionarios del Ministerio del Desarrollo Social de Surinam.
- PP para funcionarios del Sector Seguridad Alimentaria y Nutricional.
- PP para estudiantes de la Maestría de Desarrollo Económico de la Universidad de Vanderbilt, Nashville, USA.

Monitoreo de los Programas Sociales

Con la finalidad de orientar de modo más efectivo las acciones de monitoreo del GCPS, se ha llevado a cabo la conformación de una ficha de recolección de información que permitirá caracterizar la oferta de servicios sociales de las instituciones que se encuentran bajo la sombrilla del Gabinete ofrecen a la población dominicana. La ficha recoge información de básica del programa; descripción del programa, objetivos y resultados, su vinculación con la END; características de diseño del programa, como población objetivo, tipo de beneficio, condicionalidad, método de focalización, criterios de elegibilidad, entre otras.

Evaluación de Programas Sociales de la Dirección Técnica del GCPS.

Como parte de las atribuciones del gabinete se encuentra la evaluación de programas sociales, para ello el GCPS a través de su Dirección Técnica cuenta con la división de evaluación que tiene como objetivo coordinar, acompañar y controlar los procesos de evaluaciones sobre las intervenciones sociales que se ejecuten desde el GCPS, para medir los resultados y/o impactos de dichas intervenciones a fin de mejorar la eficiencia y eficacia de las políticas sociales implementadas a favor del bienestar de las familias más carenciadas, así como la realización de evaluaciones ex-post de proyectos piloto para proyectar o medir su impacto, al igual que su costo-efectividad en la formulación de políticas públicas; y finalmente difundir los resultados de las evaluaciones realizadas e institucionalizar la práctica de la evaluación dentro de las instituciones del GCPS.

En el marco del lineamiento del Plan de Gobierno de aumentar la eficacia de las políticas, y con la finalidad de efficientizar el acompañamiento técnico brindado a los consultores externos que actualmente realizan las evaluaciones de los programas sociales, se estandarizaron los procesos de gestión de evaluación, al tiempo que se incrementan las capacidades técnicas para posteriormente llevar estos procesos a lo interno de la Unidad, contribuyendo así a la creación de un sistema de evaluación continua que oriente la formulación/reformulación de políticas basadas en la evidencia. Todas estas estandarizaciones aportaron eficiencia en los procesos, minimizando los riesgos y reduciendo el tiempo de revisión técnica en un 64%.

Dentro de estos esfuerzos de aportar en impulsar una reforma de la arquitectura institucional del sector social de modo que aumente la eficacia de las políticas y se elimine la dispersión y redundancia organizacional, hemos logrado aportar a la institucionalización de una cultura de evaluación, cuyo objetivo se obedece al fortalecimiento de las capacidades en materia de diseño, implementación y análisis de evaluaciones de programas/proyectos sociales de las instituciones vinculadas al Sistema de Protección Social, con la finalidad de mejorar la práctica en la generación de evidencia para toma de decisiones en materia de política pública. Hemos logrado vincular nuestros esfuerzos a la Comisión Económica para América Latina y el Caribe (CEPAL), con el apoyo en capacitación al técnico y participación en espacios de discusión en materia de evaluación.

Entre estas actividades, puede mencionarse el “II Encuentro Internacional de Política Económica y Social: Transformando las Políticas Públicas con Evidencias” realizado durante los días 5 y 6 de octubre. Este encuentro permitió identificar acciones a nivel nacional, así como a nivel de los distintos países de la región, experiencias y/o lecciones aprendidas en materia de evaluación, orientadas a todas las instituciones que pertenecen al Sistema de Protección Social. Se contó con el apoyo del Centro Internacional de Política Económica de Costa Rica (CINPE), la Universidad Nacional (UNA), la Sociedad Puertorriqueña de Evaluación (SPE), el Sistema Único de Beneficiarios (SIUBEN), la Comisión Económica para América Latina y el Caribe (CEPAL), el Ministerio de Planificación Nacional y Política Económica de Costa Rica, y el Ministerio de Administración Pública (MAP).

De dicho encuentro emanaron lecciones aprendidas y en materia metodológica en relación a la evaluación de programas y proyectos sociales a nivel de los distintos de la región, principalmente en torno al papel de la evaluación en el ciclo de Planificación de las Políticas Públicas. Este encuentro fue una apuesta a lograr la colaboración entre países y entre instituciones, a nivel nacional e internacional, con el propósito de institucionalizar los procesos de evaluación y de mejorar los procesos existentes, para lograr lo que se fue determinado como el eslogan del Encuentro, transformar las políticas públicas con evidencias, los cuáles abren las puertas a espacios de conocimiento, colaboración e investigación en torno a la evaluación programas sociales.

Por otro lado, durante este año logramos culminar la Evaluación de los Elementos que Inciden en el Bajo Uso del Sistema de Gestión Clínica (SGC). Dicha evaluación conllevó estudiar la utilización de la herramienta del Sistema de Gestión Clínica a nivel de 9 regiones de salud en sus distintos niveles (macro, meso y micro-gestión). Para estos fines, se hizo uso de una estrategia de tipo descriptivo y observacional, que comprendió los siguientes componentes:

- Aplicación de las encuestas individuales al personal de salud de las Unidades de Atención Primaria.
- Entrevistas a profundidad a los Directivos de los altos mandos de decisión del Ministerio de Salud.
- Desarrollo de grupos focales al personal en diferentes niveles jerárquicos de la estructura organizacional en el sector salud. Desarrollo de grupos focales al personal de diferentes niveles jerárquicos de la estructura

organizacional en el sector salud (Gerencia Asistencial, Gerencia Estratégica, Gerencia de Área, Coordinación de Zona, etc.).

Igualmente se realizó un análisis de los niveles de utilización del SCG, los procesos de capacitación para el uso de la plataforma informática, la respuesta obtenida en relación a los requerimientos de asistencia técnica, soporte y supervisión, la generación de resultados relevantes para el monitoreo, valoración en relación al funcionamiento de la plataforma informática, condiciones de conectividad, y capacitación en informática al personal de salud vinculado.

Los resultados de esta evaluación serán implantados el año próximo, en procura de eficientizar esta herramienta tan importante para la toma de decisiones del sector salud.

b) Indicadores de Gestión

1. Perspectiva Estratégica

El Gabinete de Coordinación de Políticas Sociales establece su planificación tomando como punto de partida, la estrategia Nacional de Desarrollo 2030, y las normativas vigentes en materia social y priorizando las necesidades de los grupos de interés.

Metas presidenciales

- a. Ofreceremos más prevención del embarazo en adolescentes, mediante la implementación de estrategias socio-educativas y psicopedagógicas, beneficiando a 500 mil adolescentes del sistema de educación pública. Y fortaleceremos la educación sexual y el programa de habilidades para la vida en el sistema educativo.*

- b. Vamos a diseñar y ejecutar programas para bajar los embarazos en adolescentes en un 20%.*
- c. Bajaremos la mortalidad materna al menos hasta 70 por 100 mil nacidos vivos y la mortalidad.*

Proyecto de Abordaje Integral de Salud de Adolescentes con Énfasis en Reducción de Mortalidad Materna e Infantil. Es un pilotaje liderado por el GCPS que busca probar estrategias de prevención del primer embarazo en adolescentes en dos comunidades con altos índices de embarazo en adolescentes. Se realizan campañas educativas de capacitación y de promoción de métodos de planificación familiar, tanto a la población como a las autoridades encargadas de garantizar los derechos reproductivos de la población. Se han adecuado áreas para la atención especializada a adolescentes y se ha garantizado el abasto de métodos de planificación familiar en los centros de las comunidades intervenidas. Las intervenciones y acciones están enfocadas en dos ámbitos, uno que busca reducir el segundo evento obstétrico, cuyas acciones se enfocan principalmente en garantizar acceso a métodos de planificación familiar luego del primer embarazo, y la segunda que promueve un accionar comunitario para propiciar un ambiente social que promueva conductas de bajo riesgo que reduzcan el embarazo en la adolescencia.

Diseño de Hemocentro de referencia nacional, para la centralización de la captación, procesamiento, almacenamiento y distribución del recurso sangre y sus derivados.

La construcción y equipamiento de la infraestructura del centro está en proceso, lo que permitirá establecer la red nacional de sangre y el manejo de los hemoderivados a nivel nacional. Con este proyecto el sistema de salud

Dominicano pretende impactar de forma directa los índices de mortalidad materna y por accidentes de tránsito

- d. Completaremos hasta llegar a 2 mil 500 establecimientos de **primer nivel de atención**, para que los servicios de salud estén más cercanos y accesibles para cada familia.*
- e. Completaremos las remodelaciones y reconstrucciones actualmente en ejecución.*

Cierre de Brechas en cobertura y calidad de Servicios de Salud

El programa de cierre de brechas de acceso a los servicios de salud, desarrolla un portafolio de proyectos para fortalecer la oportunidad y calidad en la provisión de servicios

de salud, apoyando la estrategia de atención primaria ofreciendo apoyo técnico, logístico y financiero al Ministerio de Salud Pública y al Servicio Nacional de Salud, apoyando el establecimiento de un nuevo Modelo de Gestión de Salud.

En este escenario, se obtuvieron logros sustantivos que implican una alta inversión para mejorar la disponibilidad y calidad de la oferta de servicios para expandir el acceso de las familias pobres a los servicios de salud universales e incidir en los indicadores estratégicos de la salud.

El portafolio de proyectos del componente de salud ejecutado por el Gabinete de Coordinación de la Política Social (GCPS) con apoyo del Banco Interamericano de Desarrollo (BID), contribuyeron en el año 2016 a lograr el objetivo nacional de fortalecer los servicios de salud, dotando a la oferta de capacidad para ejercer la prevención de enfermedades y mantener buen estado de salud de la población.

En tal sentido, se han logrado los siguientes resultados:

Ampliando el acceso a la Salud Pública

- **24 Centros del Primer Nivel** de salud construidos y equipados, según estándares de habilitación del Ministerio de Salud Pública (MSP), con equipos médicos, de informática, mobiliario de oficina y enseres del hogar.
- **105 Centros del Primer Nivel** de salud rehabilitados en sus infraestructuras y equipados, según estándares de la Dirección de Habilitación del MSP.
- **13 nuevos Centros de Primer Nivel** de salud iniciados en su construcción, los cuales serán equipados y habilitados.
- **Construcción y equipamiento de 35 nuevos Centros de Primer Nivel** como forma de contribuir al cierre de brecha en la oferta y calidad de la atención en salud.
- **Construcción de un moderno Hospital Provincial en Pedernales.** Con la donación hecha por la Agencia Andaluza de Cooperación Internacional de la Junta de Andalucía de España el Gabinete de Coordinación la Política Social del Gobierno Dominicano construyo un moderno centro hospitalario en el municipio de Pedernales, el mismo tiene una superficie de 3,200 mts² con capacidad para sesenta camas.

Mejorando la calidad del sistema de salud

1,025 profesionales del sector salud, prestadores de servicios en los centros de primer nivel y gerentes de la red, **egresados de la Especialidad en**

Atención Integral de Salud para Equipos Locales. Los hoy especialistas en atención integral trabajaron en la elaboración de planes de mejora de los servicios, incorporando los conocimientos adquiridos en el programa académico. Dichos planes se encuentran en ejecución en las diferentes instancias de prestación de servicios y de gestión.

Operativos Médicos de Ortopedia con Fundación Sol: durante el año 2016 se realizaron ochenta y seis intervenciones quirúrgicas a personas de muy bajos niveles de ingresos económicos para corregir deformidades congénitas y fracturas en extremidades inferiores, tanto en niños como en adultos. Con estas intervenciones se ha logrado en un alto porcentaje la recuperación de la movilidad y capacidad de caminar de los pacientes y la integración de los mismos a sus actividades cotidianas.

*f. Aceleraremos el paso y profundizaremos la implantación del **Modelo de Atención Integral**, a partir del desarrollo de primer nivel de atención, protocolización clínica, consolidación de la Red Única de Servicios Públicos, mejora y estandarización de sistemas de información y gerenciales, implementación de la carrera sanitaria y puesta en marcha de un programa de garantía de calidad y seguridad del paciente.*

Desde el GCPS se continua con la Implementación del nuevo modelo de Atención en la prestación de servicios con un equipo espejo en el Servicio Nacional de Salud y en los Servicios Regionales de Salud que fueron priorizados (Monte Plata, Barahona y toda la Región Nordeste de Salud) En el marco de la implementación del modelo de atención, se han elaborado los planes estratégicos y de mejora para la implementación del modelo en el Servicio Nacional de Salud y en los Servicios Regionales de Salud.

El Ministerio de Salud Pública cuenta con un diagnóstico de la red asistencial y con el dimensionamiento de los recursos físicos, financieros y humanos para la

implementación del modelo, así como con un conjunto de herramientas de gestión para la replicación del proceso de implementación en las áreas o regiones de salud pendientes. El nuevo modelo de atención del sistema nacional de salud se oficializó mediante resolución ministerial 026 del 08 de Dic. 2014 del Ministerio de Salud Pública.

g. Reformaremos la arquitectura institucional del sector social de modo que aumente la eficacia de las políticas y se elimine la dispersión y redundancia organizacional.

Reforma de la arquitectura institucional de la asistencia social

En la última década, la República Dominicana ha avanzado de forma significativa en el campo de la protección social no-contributiva (o asistencia social). No obstante, las evaluaciones institucionales aplicadas en este sector indican que para optimizar la gestión institucional que conduzca a generar mayor impacto y aumentar el capital humano y social de las familias pobres, especialmente en contextos de limitaciones presupuestarias, se requería la implementación de reformas institucionales, funcionales y legales.

El reordenamiento del sector que está siendo liderado por el GCPS, busca reformar la institucionalidad del sector social, de modo que aumente la eficacia de las políticas y se elimine la dispersión y redundancia organizacional, de acuerdo a las metas presidenciales para el período 2016-2020. Asimismo, la reforma institucional del sector busca: (i) aumentar la efectividad e impacto redistributivo de las intervenciones sociales; (ii) tener los mecanismos que respondan a los riesgos sociales desde los enfoques de ciclo de vida, derechos humanos y equidad;

y (iii) dotar al pilar no contributivo de la protección social, con el respaldo normativo, legal e institucional requerido para el alcance de su acción.

A esos fines, desde la Dirección Técnica el GCPS ha logrado los siguientes avances:

- a.** Se elaboró una propuesta de reforma de la institucionalidad del sector de protección social en la República Dominicana. Esta propuesta es una sistematización de los insumos técnicos, que desde el año 2012 se vienen preparando para la reforma, con apoyo de la Comisión Económica para América Latina y el Caribe (CEPAL), el BID y BM. La misma consta de: (i) un plan de acción para su implementación, (ii) un mapeo de sectores e instituciones clave, vinculados a la protección social, necesarios para la implementación de la propuesta, y (iii) los lineamientos para la definición de un Plan Estratégico para la Inclusión Social y Económica, como instrumento de planificación intermedio entre la Estrategia Nacional de Desarrollo y el Plan Nacional Plurianual del Sector Público.
- b.** Se está actualizando el inventario de programas sociales existente, lo cual permite tener un mapeo permanente de la oferta de los servicios sociales del país.
- c.** Por otra parte, se está evaluando la eficiencia y eficacia de 24 programas de protección social – entre ellos los de las instituciones adscritas al GCPS- , de manera que se puedan tener insumos técnicos pertinentes para hacer una reprogramación de la oferta de los servicios en función al perfil de la demanda social de la población. Este análisis permitirá detectar brechas de acción estatal que van en detrimento de poblaciones

vulnerables. Las brechas resultarán en las líneas acción priorizadas en el Plan Estratégico para la Inclusión Social y Económica que se pretende construir. El resultado de las evaluaciones se tendrán a mediados del año 2017.

El sustento legal bajo el cual se ampararían las reformas al sector social se encuentra en la Ley 1-12, que crea la Estrategia Nacional de Desarrollo, cuyo Artículo 23 (objetivo específico 2.3.3 y la línea de acción asociada) establece una nueva institucionalidad para el sistema de protección social tendente a disminuir la pobreza mediante un efectivo y eficiente sistema de protección social, que tome en cuenta las necesidades y vulnerabilidades a lo largo del ciclo de vida.

h. Vamos por más incorporando el enfoque de género en los planes, programas, proyectos y políticas de todas las instituciones del gobierno, de modo que se convierta en un eje transversal de todas las políticas públicas en el período 2016-2020.

Piso de Protección Social y Género en las políticas sociales

El concepto de Piso de Protección Social, acuñado por la Organización Internacional del Trabajo (OIT), refiere a la aspiración de universalización de las garantías de seguridad social básicas para que, durante su ciclo de vida, todas las personas necesitadas puedan costearse una atención de salud esencial y gozar de una seguridad del ingreso, y posteriormente aumentar gradualmente los beneficios a los que pueden acceder.

Las garantías básicas del piso de protección social son: bienes y servicios esenciales de atención en salud; seguridad básica del ingreso para la niñez; seguridad básica del ingreso para las personas en edad activa que no puedan obtener ingresos suficientes; y seguridad básica de ingreso para personas adultas mayores.

La Dirección Técnica del GCPS ha desarrollado desde 2013 una iniciativa en conjunto con la Organización Internacional del Trabajo (OIT), ONU Mujeres y el Programa de las Naciones Unidas para el Desarrollo (PNUD), que procura la instauración de un *Piso de Protección Social con igualdad de género*.

En este sentido, en el año 2016 se pudieron concretar los siguientes avances:

- a. Publicación virtual del documento “Mapeo y Análisis de género. Informe final y lineamientos para la construcción de propuestas de los programas de protección social y del sistema de seguridad social de la República Dominicana”, viendo los efectos que los programas sociales tienen sobre la igualdad de género de manera que puedan irse acotando y transformando aquellos que consolidan situaciones discriminatorias en torno a la división sexual del trabajo, y promover y expandir aquellos que ayudan a transformarla.
- b. Ejercicio de costeo de tales intervenciones a partir de tres componentes: políticas de seguridad de ingresos, políticas de servicios de salud y políticas de servicios de cuidado. El propósito del ejercicio fue realizar un costeo para estimar los esfuerzos institucionales, financieros y políticos necesarios para cerrar las brechas de género que han sido identificadas en

el sistema de protección y seguridad social dominicano. Dicho documento, “Hacia un Piso de Protección Social con Perspectiva de Género en la República Dominicana: Escenarios y Costos”, se hizo público durante un Desayuno de alto nivel encabezado por la vicepresidenta de la República, doctora Margarita Cedeño y, posteriormente fue dado a conocer en un taller con los técnicos de los programas e instituciones relacionadas a la protección y seguridad social para identificar una ruta de implementación.

La implementación de un Piso de Protección Social con perspectiva de género se enmarca en el proceso de transversalización del enfoque de género en la Ley No. 1-12 que crea la Estrategia Nacional de Desarrollo. En este sentido, se pretende tomar una de las políticas costeadas e implementarla a través de la unidad ejecutora correspondiente para reducir brechas de desigualdad de género.

Índice Uso TIC e Implementación Gobierno Electrónico

El GCPS ha implementado soluciones tecnológicas que apoyan la gestión operativa de las unidades funcionales, reduciendo el tiempo entre los procesos, aumentado su eficacia y eficiencia e impactando en los resultados de los Objetivos Institucionales.

En este sentido, la Institución ha implementado un Sistema de Información, Control y Monitoreo de acceso de visitantes a las instalaciones de oficinas o edificios que conforman el GCPS, dicho aplicativo ha fortalecido los aspectos de seguridad física en la organización y ha permitido mejorar significativamente los servicios ofrecidos ciudadanos y ciudadanas.

Así mismo, la institución ha implementado un canal de comunicación interno (vía correos electrónicos y SMS) llamado Comunicándonos, a través del cual se mantiene informado al personal acerca de los diversos temas de interés.

Dispone de un Portal de Intranet que gestiona la distribución de información de forma transversal en todos los departamentos y entidades que conforman el GCPS. Con esta herramienta tecnológica cada directivo asegura de que se publiquen y se compartan documentos, anuncios e informaciones relevantes conforme a la naturaleza y el ámbito de acción de su área para que puedan ser conocidas por las diferentes unidades organizativas para la realización de sus labores. De esta manera la socialización de conocimiento ayuda a mejorar la operación general de la institución.

En esta plataforma se colocan informaciones claves que están a disposición de los empleados, quienes pueden conocer las gestiones que se realizan dentro de la Institución y a la vez socializar las informaciones a través de murales informativos colocados estratégicamente en las áreas comunes. Existen además Buzones de quejas y sugerencias, donde los interesados pueden sentirse en plena libertad de sugerir o comentar informaciones.

Ha desarrollado un Sistema de Consultas Médicas para el registro, consulta y gestión de citas de pacientes, tanto de las emergencias como las citas de los Especialistas de Salud Ocupacional, el mismo permite administrar las citas e histórico clínico de los pacientes del GCPS, generar indicadores epidemiológicos, y reportes de la gestión del Consultorio Médico.

Además se ha desarrolló un Sistema de Información de Capacitación (SISCAP), el cual ayuda en la gestión de las capacitaciones que gestiona el

departamento de Recursos Humanos, en el mismo se registran las necesidades de capacitación de los Colaboradores, la logística, programación de los cursos entre otras funcionalidades.

La organización cuenta con sistemas de información (SIME) que permite gestionar procesos claves de la organización, sirviendo de base para generar la información relevante de dichos procesos y permiten evaluar el desempeño de los programas sociales que son gestionados a través de las entidades adscritas y coordinados por GCPS.

Este Sistema de Monitoreo y evaluación permite recopilar datos de las diferentes entidades pertenecientes a la institución las cuales facilita la aplicación de estrategia y el monitoreo de las actividades de la organización, mediante procedimientos de desarrollo de aplicaciones que cumplan con los requerimientos de las áreas.

La Institución dispone de un Centro de Datos (Data Center) que permite salvaguardar informaciones vinculantes al Sistema de Coordinación de Políticas Sociales (ADESS, SIUBEN y PROSOLI); el mismo ha sido diseñado y construido con altos estándares de seguridad y escalabilidad y normas Internacionales para construcción de Data Center.

Gobierno Electrónico

Dentro de este marco, el GCPS ha implementado un Web API (Servicios en la Nube) para consultar el Padrón de la JCE, y a su vez compartir las actualizaciones

con las Entidades que conforman el GCPS, lo que mejora la calidad del nivel de servicio que se ofrecen a la ciudadanía.

Ha implementado una Ventanilla Única (Punto Solidario) la cual permite que los ciudadanos y ciudadanas puedan interactuar de manera permanente con cada una de las instituciones que componen el sistema de protección social, mediante el cual se reciben solicitudes de servicios, quejas reclamaciones, congratulaciones y denuncias que sirven para mejorar los servicios brindados.

Sistema de Monitoreo de la Administración Pública (SISMAP)

En cumplimiento con las disposiciones establecidas por el **Ministerio de Administración Pública (MAP)** el **Gabinete de Coordinación Políticas Sociales** ha establecido indicadores de gestión del capital humano en los diferentes tópicos considerados importantes y-o necesarios para mejorar la gestión y garantizar el cumplimiento de los objetivos y el marco legal establecido en la ley 41-08 de función pública.

Todos los datos de los indicadores son recolectados, analizados y utilizados para mejorar el desempeño y el cumplimiento legal, en función de esto, según los datos del SISTMAP el GCPS ha mejorado en un **35 %** con respecto al cumplimiento general en el mismo periodo como puede verse anexo.

Desde el contexto de la mejora continua, uno de los logros que evidencian la transversalidad de la cultura de calidad en el GCPS, es haber obtenido la certificación de los procesos administrativos y financieros bajo la Norma ISO

9001:2008, lo que ha permitido que prevalezca a lo interno de la organización un nuevo enfoque sobre la gestión de los procesos y hacia el logro de los objetivos.

En febrero del año 2016, la institución recibió una Auditoría de Seguimiento bajo la Norma ISO 9001:2008 realizada por el organismo internacional INTECO, logrando cero (0) No conformidades durante la revisión, lo que pone en evidencia que el Sistema de Gestión de la Calidad cumple con los requisitos de la norma internacional ISO 9001:2008 y de la buena cultura de Calidad en los colaboradores y colaboradoras.

Postulación por primera vez al Premio Nacional a la Calidad y Reconocimiento a las Prácticas Promisorias en el Sector Público. El modelo de excelencia como herramienta de gestión para la mejora continua, que utiliza como marco los principios que aplican las organizaciones en las que se han identificado buenas prácticas o resultados excelentes, se orienta en República Dominicana con una visión de largo alcance, que consiste en elevar el servicio de la administración pública dominicana al nivel de los estándares de clase mundial.

En ese orden, el Gabinete de Coordinación de Políticas Sociales como instancia de articulación de la formulación, ejecución, seguimiento y evaluación de los programas incluidos en el Sistema de Protección Social de la República Dominicana, inmerso en la entrega de un servicio orientado a la mejora continua; por primera vez logró completar en el año 2016, la autoevaluación en el marco común de Evaluación (CAF), postulando en el mes de agosto, al Premio Nacional a la Calidad y Reconocimiento a las Prácticas Promisorias en el Sector Público, premio que es entregado por el Ministerio de Administración Pública (MAP).

Desarrollo Organizacional.

En el **Gabinete de Coordinación de Políticas Sociales** con el interés de mantener y mejorar los niveles de desempeño de la organización, mediante sus procesos de capacitación y desarrollo y atendiendo a las necesidades específicas tanto de su plan Estratégico, así como de nuevos proyectos ambicionados por la Vicepresidencia de la República, ejecutó programas de capacitación enfocados en el cierre de las brechas de competencias de sus colaboradores con un cumplimiento global de **87%**, en ese sentido durante el año 2016 la institución cumplió con su programa de capacitaciones, logrando que se impartieran un total de 29 Capacitaciones e Inducciones, de las cuales 20 fueron capacitaciones y 9 fueron Inducciones al personal, en base a los resultados de las Evaluaciones del Desempeño del período 2015, la detección de necesidad de capacitación de cada una de las áreas de la institución y los lineamientos estratégicos se realizó el Plan de Capacitación y Desarrollo 2016.

En el año 2016 se ha invertido un total de **11,980** horas hombres en capacitar al personal de todos los niveles y grupos ocupacionales, siendo ejecutado a la fecha **1,628** horas en el 1er. trimestre, **1,385** horas 2do.trimestre, **1,385** en el 3er. trimestre, **7,582** en el 4to. Trimestre.

2. Perspectiva Operativa

La Dirección Administrativa y Financiera ha priorizado su intervención en apoyo a los lineamientos de política social del GCPS, y en el marco del eje estratégico de Fortalecimiento Institucional, para lograr una gestión Efectiva y de Calidad.

Transparencia

En el GCPS, las ejecuciones financieras y presupuestarias son oportunamente publicadas en el Portal de Transparencia, en cumplimiento con la ley 200-04. A través de la oficina de Libre Acceso a la Información Pública, se asegura el acceso a la información relativa al manejo de los fondos públicos y se

canalizan todas las solicitudes recibidas, afianzando la transparencia y rendición de cuentas en la gestión administrativa y financiera.

En cumplimiento con dicha ley, mantiene el Portal de Transparencia actualizado donde se publican las informaciones requeridas.

OFICINA VIRTUAL DE LIBRE ACCESO A LA INFORMACIÓN

Inicio > GABSOCIAL >

SUBSECCIONES

Selecciona una subsección ▼

SUBSECCIÓN

PRESUPUESTO APROBADO DEL AÑO

Buscar: Entries per page: 10 ▼

Orden ▲	Codigo	Titulo	Documento	Anotaciones	Tipo de Archivo
0	7278	Presupuesto Aprobado del Año 2016	Descargar		pdf
0	7277	Presupuesto Aprobado del Año 2015	Descargar		pdf
0	7276	Presupuesto Aprobado del Año 2014	Descargar		pdf
0	7275	Presupuesto Aprobado del Año 2013	Descargar		pdf
0	7274	Presupuesto Aprobado del Año 2012	Descargar		pdf

First Previous 1 Next Last

EJECUCIÓN PRESUPUESTARIA

Buscar: Entries per page: 10 ▼

Orden ▲	Codigo	Titulo	Documento	Anotaciones	Tipo de Archivo
0	7340	Ejecución Presupuestaria Noviembre 2016	Descargar		xls
0	7193	Ejecución Presupuestaria Octubre 2016	Descargar		xls
0	7055	Ejecución Presupuestaria Septiembre 2016	Descargar		xls
0	6938	Ejecución Presupuestaria Agosto 2016	Descargar		xls
0	6751	Ejecución Presupuestaria Julio 2016	Descargar		xls
0	6630	Ejecución Presupuestaria Junio 2016	Descargar		xls
0	6468	Ejecución Presupuestaria Mayo 2016	Descargar		xls
0	6342	Ejecución Presupuestaria Abril 2016	Descargar		xls
0	6212	Ejecución Presupuestaria Marzo 2016	Descargar		xls
0	6098	Ejecución Presupuestaria Febrero 2016	Descargar		xls

First Previous 1 2 3 4 5 Next Last

Normas de Control Interno (NCI)

El Control Interno es el proceso bajo rectoría y evaluación permanente de la Contraloría General de la República, ejecutado por la Dirección Superior y los servidores públicos de cada entidad u organismo bajo el ámbito de la Ley 10-07, diseñado para:

- Proporcionar seguridad razonable de la adecuada recaudación y el debido manejo e inversión de los recursos públicos.
- Rendir cuentas de la gestión institucional.

En ese sentido, la institución inició el proceso de implementación de las Normas de Control Interno (NCI), y dispuso como meta lograr un 90% de las actividades en el componente Ambiente de Control. En octubre del 2016 se

 CONTRALORIA GENERAL de la República Dominicana		NIVELES DE IMPLANTACIÓN	
		INICIAL	0%-40%
		MEDIA	41%-60%
		INTERMEDIA	61%-80%
		AVANZADA	81%-99%
		IMPLEMENTADO	100%
		NIVEL ACTUAL	97%
MATRIZ DE EVALUACIÓN DEL CONTROL INTERNO - COMPONENTE AMBIENTE DE CONTROL			
		INSTITUCIÓN:	
#	PRINCIPIO	%	
1.1	PLANIFICACIÓN ESTRATÉGICA, ESTRUCTURA, ASIGNACIÓN DE RESPONSABILIDAD Y LINEAS DE REPORTE.	97.6%	
1.2	COMPROMISO CON LA INTEGRIDAD Y VALORES ÉTICOS.	100.0%	
1.3	FILOSOFÍA Y ESTILO DE DIRECCIÓN.	90.0%	
1.4	COMPETENCIA DEL TALENTO HUMANO Y POLÍTICAS PARA SU GESTIÓN.	100.0%	
1.5	CULTURA DE CAMBIO Y MEJORAMIENTO CONTINUO.	85.7%	
NIVEL DE IMPLANTACIÓN AMBIENTE DE CONTROL		97%	

concluyó el autodiagnóstico mediante la evaluación de dicho componente, logrando superar la meta, con una calificación de un 97% de cumplimiento.

Plan Anual de Compras y Contrataciones (PACC)

En cumplimiento con la ley 340-06 de Compras y Contrataciones, en el año 2016 la institución elaboró el Plan Anual de Compras y Contrataciones para el año 2017. Luego de recibir el apoyo e inducción por parte de la Dirección General de Contrataciones Públicas, cada Unidad Requirente de la Institución, confeccionó los PACC Preliminares, definiendo sus necesidades departamentales conforme sus actividades plasmadas en el Plan Operativo Anual. Para ello, se utilizó el formulario No. SNCC.F.53 y se completaron los siguientes campos:

- Descripción de la compra o contratación;
- Unidad de Medida;
- Cantidad total de las necesidades identificadas;
- Las fechas de necesidad.

Como resultado, el PACC institucional detallado en el Formulario Único Estándar No.SNCC.F.053, consta aproximadamente de 233 rubros entre bienes y servicios proyectados adquirir durante el año 2017, y a su vez se identifican los procesos a destinar a las MIPYMES.

De acuerdo a lo expresado anteriormente **el 20% de las Compras y Contrataciones destinadas a las Micro, Pequeñas y Medianas Empresas (MIPYMES)**, según los requerimientos de la Ley 340-06 de Compras y Contrataciones y alineado al Plan de Gobierno, durante el año 2016 el GCPS cumplió la meta de adjudicar el 20% de sus compras a las MIPYMES, dando con esto, cumplimiento a lo establecido en el Decreto 164-13, y logrando apoyar e

incentivar la demanda de los bienes y servicios generados en este sector con su participación en las compras Gubernamentales.

Comisiones de Veedurías Ciudadanas

El Gabinete, en apoyo a la alianza con ciudadanos y organizaciones de la Sociedad Civil, realizó una pasantía profesional para los integrantes del Consejo Consultivo de la Sociedad Civil, así como también, desarrolló un panel de discusión sobre vivienda digna, enfocado en la definición de políticas para la población más empobrecida, a través del cual han surgido importantes iniciativas, como la de conformar un Comité técnico interinstitucional para consensuar la metodología de cálculo del déficit habitacional en la República Dominicana.

De esa manera, la institución ha establecido relaciones con el Consejo Consultivo de la Sociedad Civil como órgano creado en 2001 y con su forma actual desde el 2004, integrado por diversas personalidades de la sociedad civil, que fungen como asesores y consultores en materia de política social del Gabinete de Coordinación de Políticas Sociales, para definir, formular, ejecutar y dar seguimiento a los planes y programas en República Dominicana

V. Gestión Interna

a) Desempeño Financiero

El GCPS, el cual está integrado por 13 entidades. De ellas, tres (3) son instancias de ejecución: el Sistema Único de Beneficiarios (SIUBEN), la Administradora de Subsidios Sociales (ADESS) y el Programa Progresando con

Solidaridad (PROSOLI). Asimismo, a través del Decreto 1082-2004 se adscribieron 9 entidades de ejecución de programas de protección social para reducción de la pobreza y promoción del capital social en las comunidades más pobres. En adición, existen dos Direcciones: una funcional y otra de apoyo técnico en materia de políticas sociales, que son la Dirección Técnica y la Dirección Administrativa y Financiera, las cuales se encargan de apoyar y dar seguimiento a la apropiación del presupuesto y a la ejecución recurrente de todas estas entidades.

A partir del eficiente y eficaz seguimiento y monitoreo a la ejecución presupuestaria de las instituciones adscritas, para lograr la racionalización de los recursos presupuestarios asignados por la DIGEPRES, contribuyendo a transparentar el uso de los fondos públicos, podemos ver que las instituciones del GCPS ejecutan en términos generales más del 95% de su presupuesto aprobado, registrando buen ritmo de ejecución durante todo el año.

Tabla 1 Ejecución Presupuestaria Enero-9 Diciembre (miles de RD\$)

Instituciones	Presupuesto Aprobado y/o Vigente	Ejecución Ene-9Dic.	Disponible	% Ejecución* Ene-Dic.
Gabinete Social	201,820.7	192,810.1	4,289.9	97.7%
Comunidad Digna	73,406.8	58,187.0	4,802.0	85.8%
Plan Social de la Presidencia	1,516,280.9	1,227,692.9	65,588.3	85.3%
Comisión Presidencial de Desarrollo Barrial	352,892.8	304,869.3	11,678.4	89.7%
PROSOLI	491,169.7	465,578.9	15,876.5	98.0%
Administradora Financiera de los Subsidios Sociales	424,450.1	366,914.3	8,336.3	88.4%
Sistema Único de Beneficiarios	236,726.7	230,326.7	1,025.7	97.7%
Oficina Ejecutora del Consejo Nac. De Personas Envj.	343,198.7	290,363.5	22,227.9	91.1%
Fondo de Promoción de Iniciativas Comunitarias	96,475.5	71,677.8	8,913.6	83.5%
Dirección Gral. De Desarrollo Fronterizo	246,764.0	222,663.8	6,633.0	92.9%
Comedores Económicos	1,904,077.7	1,724,961.0	33,814.0	92.4%

Dirección Gral. De Desarrollo de la Comunidad	180,011.0	177,454.5	1,500.8	99.4%
Totales	5,815,412.2	5,333,499.8	481,912.4	100.0%

Fuente: SIGEF, 12/9/2016.

*Cifras proyectadas sujetas a rectificación.

En cuanto a las instituciones ejecutoras del trípode, se destaca el nivel de presupuesto ejecutado de 98% por PROSOLI y de un 97.7% por la ADESS, superando el promedio aceptado.

Datos del SIGEF, sujetos a rectificación.
Elaboración: Dirección Administrativa y Financiera.

Entre las entidades adscritas al GCSP, se destaca el nivel de ejecución promedio de 91%, siendo el las Dirección General de Desarrollo de la Comunidad la institución que se proyecta un mayor porcentaje de ejecución en un 99.4%; así también el Gabinete Social con un nivel de ejecución proyectado de 97.7%, porcentajes que se encuentran por encima del promedio de ejecución general y

acorde al cumplimiento de ejecutar más del 95% de la cuota asignada.

c) Contrataciones y Adquisiciones

El 100% de las adquisiciones de compras en la institución cumplen con los procedimientos Establecidos por la Ley 340-06. De igual modo, con el desarrollo de las compras se ha contribuido al objetivo de apoyar las Micro, Pequeña y mediana Empresa, para impulsar el crecimiento de este sector prioritario.

En el siguiente cuadro se presentan datos importantes sobre las compras y contrataciones realizadas por las entidades centrales del Gabinete de Coordinación de Políticas Sociales.

Objetal	Presupuesto 2016 (RD\$)
Servicio de Internet Televisión por Cable	3,679,588.72
Comunicación	3,575,976.57
Energía eléctrica	685,292.32
Publicidad y Propaganda	21,000.00
Alquileres	1,375,604.17
Seguros de Bienes Muebles	1,665,036.84
Reparaciones obras menores edificaciones	355,259.11
Mantenimiento y Rep. de Maquinarias y Equipos	3,718,142.68
Fumigación	366,122.22
Festividades	612,200.00
Servicios de capacitación RRHH	87,850.00
Servicios Técnicos y Profesionales	88,775,210.00
Material y Suministro	3,410,797.79
Alimentos y Bebidas a Personas	3,831,473.82
Prenda de Vestir	1,896,183.00
Productos Medicinales p/uso Humano	345,731.71
Llantas y Neumáticos	168,722.00
Combustibles y Lubricantes	4,122,565.26
Material para limpieza	21,317.40
Ayudas y Donaciones a personas	180,000.00
Muebles de Oficina y estantería	356,473.66
Equipos Electrodomesticos	211,449.99
Equipos de Computos	463,977.56
Totales	119,313,774.82

d) Tabla 2. Presupuesto para Compras y Contrataciones 2016 (RD\$).

Fuente: Presupuesto por Objetos

VII. Proyecciones al Próximo Año

Dirección Administrativa y Financiera del GCPS

La Dirección Administrativa y Financiera (DAF) realiza su proceso de planificación a partir de un exhaustivo diagnóstico sobre su situación actual bajo metodología FODA, de esa manera, partiendo de las Fortalezas, Oportunidades, Debilidades y Amenazas se han definido los objetivos estratégicos y metas a alcanzar. Esta plataforma es un insumo importante para la Planificación Estratégica de la presente gestión del GCPS 2016-2020, siguiendo las líneas estratégicas que conformarían los Planes Operativos a corto plazo, siempre alineados a las Metas de Gobierno, en el eje de Fortalecimiento Institucional.

- Iniciar la transición a la Norma ISO 9001:2015. Durante el año 2016 recibimos un autodiagnóstico y elaboramos el plan de transición.
- Lograr la Certificación de la institución en la Norma de Control Interno (NCI), Cumpliendo con el Artículo 47 del reglamento de la Ley 10-07.
- Elaborar, socializar y divulgar la Carta Compromiso al Ciudadano del GCPS, documento a través del cual las instituciones públicas informan al ciudadano/cliente sobre los servicios que gestiona, como acceder y obtener esos servicios y los compromisos de calidad establecidos para su prestación. Este proceso fue iniciado con la conformación del Comité de Calidad, la

definición del plan de trabajo y la solicitud de asesoría al Ministerio de Administración Pública (MAP).

- Iniciar implementación de Presupuesto Basado en Resultados requerido por la DIGEPRES.
- Adquisición de un nuevo Sistema de Contabilidad, con la finalidad de tener un sistema de control contable así como disponer de información confiable.
- 100% de los procesos de Compra y Contrataciones en la institución, realizados a través del nuevo Portal Transaccional. Este Sistema Informático para la Gestión de las Compras y Contrataciones del Estado Dominicano, tiene por finalidad que la administración pública logre el mayor grado de transparencia posible en sus Compras y Contrataciones. Asimismo, el nuevo Portal permitirá reducir los gastos públicos y modernizar la gestión de los procedimientos de Compras en la República Dominicana. En ese sentido, el departamento de Compras ya recibió la capacitación y apoyo de la Dirección General de Contrataciones Públicas en el uso del nuevo Portal.
- Una de las estrategias más significativas desde el punto de vista de servicios ofrecidos a las instituciones adscritas ha sido plantearnos como objetivo mejorar la relación y apoyo a dichas entidades con miras al Fortalecimiento y Desarrollo Institucional, así como establecer las directrices y asesoramiento en materia de Calidad y Mejora continua, ejecutorias en las que el GCPS desde la Dirección Administrativa y Financiera se ha venido involucrando. En ese sentido, ya se han dado los primeros pasos al fijar el compromiso de asesorar a las adscritas en el establecimiento del Sistema de Gestión de la Calidad,

tomando a la Dirección General de Desarrollo Fronterizo como piloto en este proyecto que iniciará su implementación en el año 2017 (**ver anexo**).

Proyectos Tecnológicos.

El GCPS se encuentra desarrollando proyectos tecnológicos, que ayudaran a mejorar la calidad de vida de los beneficiarios y beneficiarias de los Programas Sociales, a través de formación de capacitación y pasantías, además de otórgales el seguro de salud SENASA; En ese sentido, se encuentra desarrollando una plataforma informática de intercambio de datos donde las Instituciones que conforman la Red de Protección Social (SIUBEN, PROSOLI, ADESS y CTC) y sus socios estratégicos (SENASA, INFOTEP, MINERD y MSP) compartirán datos para optimizar el análisis de información y servicios públicos e internos, como apoyo al proyecto Progresando Unidos.

Igualmente, está desarrollando un Portal para el Observatorio de Políticas Sociales (OPSISE), el cual permitirá dar a conocer públicamente información valiosa sobre las iniciativas, avances y proyectos sociales que desarrollan las diferentes instituciones de gobierno, para que las poblaciones empobrecidas del país tengan acceso a un paquete integrado de oportunidades de promoción y protección social; mediante la promoción de la innovación y el desarrollo de políticas públicas que resulten del diagnóstico del problema estudiado.

Perspectivas de Monitoreo y Evaluación de Programas Sociales

Como respuesta a sus atribuciones, el GCPS ha diseñado un sistema de monitoreo de programas sociales que permita revisar en forma periódica los avances en cuanto al logro de los objetivos de los programas, para optimizar sus resultados e impactos. Este sistema de monitoreo será integrado por un inventario de programas sociales y un sistema de indicadores, los cuales se encuentran en proceso de ser automatizados.

El inventario de programas sociales es un instrumento que compila, clasifica y sistematiza las características del conjunto de programas y proyectos sociales que se ejecutan bajo las instituciones adscritas y dependientes al Gabinete de Coordinación de Políticas Públicas. Esta herramienta tiene como objetivo ser una fuente de información estructurada que puede contribuir tanto al análisis como a la toma de decisiones de política pública de manera transparente, objetiva y con rigor técnico. El inventario de acciones sociales constituye un valioso insumo, desde tres puntos de vistas; para la ciudadanía, como una guía rápida de consulta sobre la oferta de programas sociales; para los hacedores de políticas públicas, como una herramienta para la toma de decisión e insumo para investigaciones; y para uso interno del área de monitoreo, como una herramienta que guiará el proceso de monitoreo a la hora de identificar los programas sociales que estarán bajo monitoreo.

El inventario de programas sociales resultará en una base de datos con diversas informaciones. Información de básica del programa; descripción del programa, objetivos y resultados, su vinculación con la END; características de

diseño del programa, como población objetivo, tipo de beneficio, condicionalidad, método de focalización, criterios de elegibilidad, entre otras. Estas informaciones serán determinantes para identificar los indicadores de producto y desempeño de cada programa.

Como una herramienta para el seguimiento al desempeño de los programas sociales se ha incorporado consolidar un sistema de indicadores. Este sistema de indicadores proporcionará información cuantitativa que permitirá hacer inferencia sobre el nivel de avance en cuanto al logro de los objetivos de los programas y/o proyectos. El sistema de indicadores aspira identificar los indicadores de producto y resultado de cada programa. Luego, se identificará la fuente de datos para mantener actualizada la información y el método de recolección de la misma. Estos datos serán procesados y validados, para luego generar informes de monitoreo donde se recogerán los principales hallazgos del proceso de análisis de los datos e indicadores. Posteriormente, se apuesta a la automatización del sistema de indicadores a través de una plataforma informática.

La automatización del sistema de indicadores de monitoreo será realizado mediante la implementación de la segunda fase del Sistema Integrado de Monitoreo y Evaluación, el cual se alimentara a través de una plataforma informática que permitirá el intercambio de datos entre las instituciones pertenecientes a la Red de Protección Social entre otras, y generara insumos para el Sistema Nacional de Monitoreo y Evaluación establecido en el decreto 267-15, por lo que se convertirá en el instrumento de seguimiento sistemático a las

actividades operativas y la medición de los efectos e impactos que tienen los programas sociales en la mejora del bienestar de las familias participantes.

Por otro lado, desde la Dirección Técnica se espera culminar dos evaluaciones de mucha relevancia para la toma de decisiones de políticas, en primer lugar, se encuentra el proyecto piloto de vacunación infantil que busca incrementar los niveles de vacunación entre la población de 0 a 5 años; y en segundo lugar, tenemos proyectado culminar la evaluación del Diplomado de Gestión de Servicios de Salud para Gerentes de la Red de Prestación de Servicios Públicos de Salud, que procura medir los efectos del referido Diplomado en la calidad del servicio en los Gerentes del sector salud.

Perspectivas de cierre de brechas de acceso a servicios de protección social

Para el 2017 se espera poner en funcionamiento dos unidades móviles de Puntos Solidarios, lo que permitiría llegar a lugares donde el acceso al servicio de información y atención de casos referentes a la Red de Protección Social es muy escaso. En este sentido, se espera que para el 2017 las unidades móviles atiendan a más de 18 mil ciudadanos, otorgándoles informaciones veraces y tramitando oportunamente los casos que surjan. Asimismo, a través de los ochenta Puntos Solidarios existentes, se espera atender a más de 160 mil ciudadanos.

También, por el lado de cobertura de servicios de salud, se construirán y habilitarán trece (13) Centros de Primer Nivel (CPN), cumplimiento con los estándares de Habilitación del Ministerio de Salud Pública. Asimismo se

equiparan 48 Centros de Primer Nivel, en cumplimiento de estándares de habilitación del MSP.

Construcción y habilitación de un Hemocentro de Referencia Nacional, equipado según estándares de Dirección General de Banco de Sangre del MSP, en alineación con directrices de la Dirección de Habilitación del mismo ministerio.

Perspectiva de formulación de políticas publicas

En cuanto a la formulación de nuevas políticas públicas, inclusivas enfocadas en la reducción de brechas sociales y sustentadas en evidencias técnicas, para el año 2017 se impulsará una propuesta de política de vivienda y habitad para la población más empobrecida.

