
Dirección General de Presupuesto
Ministerio de Hacienda

República Dominicana

DIGEPRES

GOBIERNO CEN

TOMO III

 PROYECTO DE LEY DE PRESUPUESTO

 GENERAL DEL

ESTADO

PRESUPUESTO FÍSICO

2019

ANEXO

Tomo III

2019

República Dominicana

Ministerio de Hacienda
Dirección General de Presupuesto

DIGEPRES

 PROYECTO DE LEY

DE

PRESUPUESTO

GENERAL

DEL

ESTADO

PRESUPUESTO

 FÍSICO

ANEXO

PRESENTACIÓN 8

PRIMERA PARTE - PRESUPUESTO PLURIANUAL ORIENTADO A RESULTADOS 10

Introducción 13

Programa Control de Enfermedades Prevenibles por Vacunas 21

Programa Salud Materno Neonatal en el Hospital Materno Infantil San Lorenzo de Los Mina 53

Programa Reducción de Crímenes y Delitos en el Municipio de Los Alcarrizos 109

SEGUNDA PARTE - PRESUPUESTO POR PROGRAMAS ORIENTADOS A PRODUCTOS 150

Avances en el Presupuesto por Programas orientado a Productos 155

Proyección Financiera a la Estrategia Nacional de Desarrollo 173

Presupuesto por Programas orientados a Productos 177
Sector de servicios generales 179

 0201 - Presidencia de la República 181

 0202 - Ministerio de Interior y Policía 184

 0203 - Ministerio de Defensa 187

 0204 - Ministerio de Relaciones Exteriores 190

 0205 - Ministerio de Hacienda 191

 0220 - Ministerio de Economía, Planificación y Desarrollo 194

 0221 - Ministerio de Administración Pública 196

 5109 - Defensa Civil 197

 5127 - Superintendencia de Seguros 198

 5158 - Dirección General de Aduanas 199

 5159 - Dirección General de Impuestos Internos 200

 5164 - Consejo Nacional para las Comunidades Dominicanas en el Exterior 201

 5183 - Unidad de Análisis Financiero 202

Sector Social 203

 0206 - Ministerio de Educación 205

 0207 - Ministerio de Salud Pública y Asistencia Social 208

CONTENIDO

 0208 - Ministerio de Deportes y Recreación 210

 0215 - Ministerio de la Mujer 211

 0216 - Ministerio de Cultura 213

 0217 - Ministerio de la Juventud 214

 0219 - Ministerio de Educación Superior, Ciencia y Tecnología 215

 5103 - Consejo Nacional de Población y Familia 216

 5114 - Instituto para el Desarrollo del Noroeste 217

 5119 - Instituto para el Desarrollo del Suroeste 218

 5128 - Universidad Autónoma de Santo Domingo 219

 5137 - Instituto Duartiano 220

 5151 - Consejo Nacional para la Niñez y la Adolescencia 221

 5152 - Consejo Nacional de Estancias Infantiles 222

 5155 - Instituto de Formación Técnico Profesional 223

 5168 - Archivo General de la Nación 224

 5169 - Dirección General de Cine 225

 5176 - Consejo Nacional de Discapacidad 226

 5180 - Dirección Central del Servicio Nacional de Salud 227

Instituciones públicas de la seguridad social 231

 5201 - Instituto Dominicano de Seguros Sociales 233

 5202 - Instituto de Auxilios y Viviendas 234

 5205 - Superintendencia de Pensiones 235

 5206 - Superintendencia de Salud y Riesgo Laboral 236

 5207 - Consejo Nacional de Seguridad Social 237

 5208 - Seguro Nacional de Salud 238

Sector Económico 239

 0209 - Ministerio de Trabajo 241

 0210 - Ministerio de Agricultura 242

 0211 - Ministerio de Obras Públicas y Comunicaciones 244

 0212 - Ministerio de Industria y Comercio y MIPYMES 246

 0213 - Ministerio de Turismo 248

 0222 - Ministerio de Energía y Minas 249

 5102 - Centro de Exportaciones e Inversiones de la República Dominicana 251

 5104 - Departamento Aeroportuario 252

 5111 - Instituto Agrario Dominicano 253

 5112 - Instituto Azucarero Dominicano 254

 5131 - Instituto Dominicano de las Telecomunicaciones 255

 5132 - Instituto Dominicano de Investigaciones Agropecuarias y Forestales 256

 5135 - Oficina Nacional de Propiedad Industrial 257

 5136 - Instituto Dominicano del Café 258

 5138 - Comisión Nacional de Energía 259

 5139 - Superintendencia de Electricidad 260

 5140 - Instituto del Tabaco de la República Dominicana 261

 5143 - Instituto de Desarrollo y Crédito Cooperativo 262

 5150 - Consejo Nacional de Zonas Francas 263

 5154 - Instituto de Innovación en Biotecnología e Industrial 264

 5161 - Instituto de Protección de los Derechos al Consumidor 265

 5162 - Instituto Dominicano de Aviación Civil 266

 5163 - Consejo Dominicano de Pesca y Acuicultura 267

 5165 - Comisión Reguladora de Prácticas Desleales 268

 5166 - Comisión Nacional de Defensa de la Competencia 269

 5171 - Instituto Dominicano para la Calidad 270

 5172 - Organismo Dominicano de Acreditación 271

 5174 - Mercados Dominicanos de Abasto Agropecuario 272

 5175 - Consejo Nacional de Competitividad 273

 5177 - Consejo Nacional de Investigaciones Agropecuarias y Forestales 274

 5179 - Servicio Geológico Nacional 275

 5182 - Instituto Nacional de Tránsito y Transporte Terrestre 276

Sector de Medio Ambiente 277

 0218 - Ministerio de Medio Ambiente y Recursos Naturales 279

 5118 - Instituto Nacional de Recursos Hidráulicos 281

 5120 - Jardín Botánico 282

 5130 - Parque Zoológico Nacional 283

 5133 - Museo de Historia Natural 284

 5134 - Acuario Nacional 285

Presentación

La Dirección General de Presupuesto (DIGEPRES) tiene como criterio normativo cumplir

con los mandatos de la Ley Orgánica de Presupuesto para el Sector Público No. 423-06, la

cual establece que el Proyecto de Presupuesto General del Estado, debe contener información

sobre la producción de bienes y servicios de cada una de las instituciones que lo componen.

Esto implica orientar las acciones de las instituciones públicas hacia objetivos y metas

concretas para lograr un impacto positivo en la sociedad con los recursos del presupuesto.

La importancia de incluir la información de desempeño en el presupuesto radica en la

necesidad de informar a los ciudadanos de los insumos (en qué se gasta), la producción (los

bienes y servicios provistos) y los resultados del gasto público.

La mejor vinculación entre la planificación y el presupuesto posibilita el logro de los

resultados o aplicar los correctivos que sean necesarios para su consecución a través de

intervenciones (acciones y servicios) que tengan impacto en las condiciones de vida de la

población, y permite que las autoridades políticas puedan asignar, ejecutar y evaluar el logro

de las objetivos y metas que priorizadas sobre la que se desea incidir y sobre las cuales las

autoridades políticas han definido objetivos y metas a alcanzar.

Modernizar la forma tradicional de asignar recursos de manera incremental, o sea,

aumentándolos de forma sostenida sobre la base de gastos de años anteriores es una tarea

difícil, pero no imposible, ya que exige el cambio de cultura de parte de las instituciones y

responsables del sector público. Lograr este propósito implica una mejora en la

institucionalidad pública, así como en la calidad y la eficacia del gasto público.

En tal sentido, los Artículos 12, 14 y el Literal (e) del artículo 36 de la Ley Orgánica de

Presupuesto para el Sector Público No. 423-06 disponen que se presente el siguiente

documento de “Presupuesto Físico, Tomo III anexo al Proyecto de Ley de Presupuesto

General del Estado para el año 2019”, la cual se divide en dos partes:

Primero: Se presentan tres programas pilotos a los fines de seguir avanzando en Presupuesto

Plurianual orientado a Resultado (PPoR), como meta hacia dónde queremos llegar. Los

programas presupuestados son: 1) Programa Control de Enfermedades Prevenibles por

Vacunas para el período (2019-2022), que toma como referencia las Metodologías de

Plurianualidad y Resultados y la de Costo de la Producción Pública; 2) Se incorporan para

este ejercicio fiscal dos programas pilotos adicionales para el periodo (2019-2022), tales

como el Programa Salud Materno Neonatal en el Hospital Materno Infantil San Lorenzo de

Los Mina y el Programa Reducción de Crímenes y Delitos en el Municipio de Los Alcarrizos,

realizados siguiendo los principios de orientación al ciudadano, causalidad y de políticas

públicas basadas en evidencia. Anexo a cada programa se muestran los documentos que

respaldan el diseño de los mismos.

Segundo: Se presenta el Presupuesto por Programa orientado a Productos para 76

instituciones que cumplen con lo establecido en el Párrafo I del Artículo 31 de la Ley 423-

06. Este contiene información de la producción de productos, contemplando las metas físicas

de los programas sustantivos de las instituciones, relacionando con los objetivos generales y

los objetivos específicos de la Estrategia Nacional de Desarrollo (END).

9

PRESUPUESTO PLURIANUAL
ORIENTADO A RESULTADOS

2019-2022

PARTE I

Introducción

Lograr cambios concretos y significativos en condiciones de vida de la población, es una tarea

difícil, pero posible. La experiencia internacional enseña que esto puede lograrse a partir de una

correcta definición de prioridades, del diseño de políticas públicas basadas en evidencia y del

alineamiento del presupuesto público esas prioridades, lo que implica la toma de decisiones

respecto de asignaciones presupuestarias (dar prioridad en el gasto a los resultados seleccionados)

y la incorporación de mejoras específicas en la gestión a nivel operativo de las entidades públicas

que deben participar en el logro del resultado y en la generación de información que permita

conocer el avance y alcanzar el logro de los resultados.

República Dominicana, ha realizado esfuerzos concretos en esa dirección para incorporar de

manera efectiva, innovaciones en materia de gestión de los recursos públicos que permitan avanzar

hacia los resultados. En esta línea, el Proyecto de Ley del Presupuesto 2016 enviado al Congreso

incluyó el Presupuesto Plurianual Orientado a Resultados Aplicado al Programa Control de

Enfermedades Prevenibles por Vacunas (2016-2019) como punto de partida del diseño de

programas presupuestarios por resultados.

Para el ejercicio presupuestario 2019, se actualiza y focaliza en el Presupuesto Plurianual

Orientado a Resultados Aplicado al Programa Control de Enfermedades Prevenibles por Vacunas

(2019-2022). Así mismo, construyendo sobre la experiencia inicial del mismo, y de manera

coherente con las prioridades políticas del Gobierno atendiendo a las principales necesidades de

la población, se han diseñado dos (2) nuevos programas presupuestarios denominados Salud

Materno Neonatal en el Hospital Infantil San Lorenzo de Los Mina, y Reducción de Crímenes y

Delitos en el Municipio de Los Alcarrizos, que, siguiendo el principio de medición de Resultados

y la política pública basada en evidencia, permitirán aplicar de manera sistemática las lecciones

aprendidas de la experiencia internacional señalada previamente.

El programa Salud Materno Neonatal en el Hospital Infantil San Lorenzo de Los Mina tiene como

finalidad por un lado reducir la mortalidad materna de 267.5 por 100 mil nacidos vivos del año

2018 a 175 por 100 mil nacidos vivos al 2022; así como reducir tasa de mortalidad neonatal de

49.9 por cada mil nacidos vivos en 2018 a 33.3 por 1,000 nacidos vivos al 2022. En lo respecta a

la Reducción de Crímenes y Delitos en el Municipio de Los Alcarrizos, la meta es reducir el

número de víctima de al menos un acto delictivo de 29.8% en 2014 al 26.8% al 2022.

Si bien el alcance de estos programas es de índole focalizada, su expansión es de carácter

progresivo, de tal modo que se vayan incorporando paulatinamente todas las entidades que

participan directa o indirectamente en la provisión de los servicios contenidos en el mismo, todos

los ámbitos geográficos y poblacionales que correspondan, así como también todos los recursos

presupuestarios que el Estado asigna a dicho fin.

En los siguientes años, con el propósito de ampliar los programas orientados a resultados, se prevé

el diseño e implementación de un nuevo programa presupuestario en el sector educativo, que

13

recoja progresivamente las necesidades y las condiciones ciudadanas claves para el desarrollo del

país.

Herramientas de aplicación en Presupuesto Plurianual orientado a Resultados

Vale señalar que la aplicación progresiva del Presupuesto Plurianual Orientado a Resultados,

además de los Programas Presupuestarios antes mencionados, prevé la implementación de las

siguientes herramientas de gestión presupuestal y líneas de acción:

a. Programas Presupuestarios y la Asignación por Resultados

b. Programación presupuestaria por productos y punto de atención

c. Seguimiento de cadenas de valor y Evaluaciones de gestión

d. Incentivos al Desempeño

e. Sistemas de gestión administrativa

f. Capacidades en gestión orientada a resultados

Los Programas Presupuestarios y la Asignación por Resultados son procesos complementarios,

el primero orientado a contar con estrategias causales basadas en evidencia para el abordaje de un

problema o una condición de interés para el país. En tanto que el segundo es un proceso decisional

típico presupuestario, sólo que, en este caso, incorpora como criterio el análisis de prioridad de

resultados como marco para las decisiones de asignación de recursos adicionales con los que se

cuenta anualmente. Los programas presupuestarios representan a los resultados sobre los cuales se

deberá priorizar.

La Programación Presupuestal por producto y punto de atención, es el conjunto de procesos

orientados a generar, con perspectiva multianual, una determinación del presupuesto necesario

para cubrir una población beneficiaria determinada, según cada punto de atención donde se

proveen los servicios, según producto e insumos críticos para su desarrollo. La aplicación de esta

herramienta es progresiva y centrada en los productos definidos para los Programas

Presupuestarios, en las entidades involucradas en su desarrollo. Su plena implementación permitirá

mejorar significativamente la estimación de los presupuestos necesarios para lograr coberturas de

servicios, críticos, que basados en evidencia, deben ser provistos a la comunidad para el logro de

los resultados definidos en cada programa presupuestario.

El Seguimiento de cadenas de valor y evaluaciones de gestión, es el conjunto de procesos

orientados a generar información para la toma de decisiones estratégicas y operativas en torno a

cadenas de valor prioritarias. Se aplica a través de dos instrumentos concretos: los indicadores y

las evaluaciones de gestión.

Los indicadores, constituyen expresiones cuantitativas de la situación de un resultado, producto o

insumo. Para efectos de su medición se requiere de la definición operativa de los mismos, a nivel

de los resultados prioritarios definidos en el diseño del programa presupuestario, los productos

definidos para el logro de dichos resultados y los insumos críticos que deben ser monitoreados

para prever la correcta previsión del producto.

14

La evaluación de la gestión es un proceso de levantamiento de información y análisis valorativo

de las razones que podrían explicar por qué no se están logrando las metas de cobertura de

productos definidas en la programación por punto de atención, o si los productos cuentan con la

disponibilidad de insumos críticos definidos en la programación presupuestaria, o si los procesos

de ejecución de gastos y la logística está fluyendo de manera apropiada, entre otros.

Los Incentivos al Desempeño son el conjunto de procesos orientados a generar un marco de

compromisos compartidos entre el Ministerio de Hacienda a través de la DIGEPRES, el Ministerio

de Administración Pública, el Ministerio de Economía, Planificacion y Desarrollo, y las entidades

involucradas directa o indirectamente en la provisión de productos definidos como claves. Los

incentivos operan como transferencias o asignaciones presupuestarias adicionales bien delimitadas

bajo condición previa de implementación de mejoras concretas en procesos de gestión y en la

mejora de cobertura o calidad, con metas definidas, de los productos o servicios específicos hacia

una población determinada.

El Sistema Integrado de Gestión Administrativa es el conjunto de procesos y sistemas

informáticos que permiten la gestión de la relación proceso-insumo-producto en la implementación

de los programas presupuestarios. El propósito es ayudar en la gestión operativa de las entidades

que implementan programas presupuestarios, de tal modo que pueda realizar de manera integrada

la gestión logística, patrimonial, de tesorería y de programación de insumos según metas de

producto o subproductos por punto de atención, entre otros.

La aplicación de esta herramienta permitirá, además, contar con la información oportuna, para el

seguimiento a nivel de insumo, tanto en lo que corresponde a la ejecución financiera, como física

en lo concerniente a los programas presupuestarios. De este modo se podrán realizar los ajustes de

gestión necesarios antes que se constate que no se han logrado las metas de producto, y

consecuentemente de resultados.

La construcción de Capacidades en gestión orientada a resultados es un proceso permanente

conducido por la DIGEPRES y las entidades involucradas en los Programas Presupuestarios,

orientada a que todos los servidores y funcionarios de la administración pública comprendan

plenamente la lógica de la gestión por resultados y del presupuesto plurianual orientado a

resultados, así como también manejen las herramientas que se han definido para su

implementación.

Finalmente es importante señalar que a los fines de obtener mayor información sobre la línea base

para algunos indicadores de resultados y productos que contribuyen en la reducción de la muerte

materna neonatal y la reducción de la inseguridad ciudadana, es indispensable la colaboración de

la Oficina Nacional de Estadísticas conjuntamente con cada actor involucrado en los respectivos

programas.

15

Contenidos metodológicos del Programa Presupuestario

El diseño de un programa presupuestario bajo el enfoque de presupuesto por resultados, se realiza

siguiendo los principios de orientación al ciudadano, causalidad y de políticas públicas basadas en

evidencia.

El principio de orientación al ciudadano busca que los elementos centrales del PP se definan

siempre desde el punto de vista de la gente o del entorno que los rodea. El principio de causalidad

exige que el abordaje o solución de las condiciones o resultados definidos como objetivo del

programa sea realizado atacando las causas o los factores causales asociados a ellos. Finalmente,

el principio de política pública basado en evidencia exige que los factores causales y las soluciones

o intervenciones a implementar se sustenten en evidencias. Es decir, en estudios de carácter

científico que expliquen que existe una relación de causalidad.

En este marco, cada Programa Presupuestario (PP) tiene el siguiente contenido:

1. Definición de la condición de interés

2. Magnitud de la condición de interés

3. Modelo Conceptual

4. Modelo Explicativo

5. Modelo Prescriptivo

6. Modelo Lógico

7. Matriz de Indicadores de Desempeño a nivel de resultado y producto

8. Síntesis de Evidencia

Definición de la condición de interés

La condición de interés es el atributo, cualidad, condición, necesidad o aspecto conductual y de

desempeño de la persona o del entorno en el que esta interactúa y sobre el cual se desea incidir,

con prioridad, para impulsar el desarrollo o para eliminar las brechas o restricciones al mismo.

En el caso de la mortalidad materna y neonatal, por ejemplo, la condición está determinada por la

muerte o morbilidad que restringe definitivamente la vida de la persona o la condiciona para el

resto de su vida. Como se verá más adelante es una condición fundamental para el desarrollo del

país, puesto que, en República Dominicana, aún constituye un problema por resolver.

Magnitud de la condición de interés

En esta sección se muestra el “tamaño del problema”. A partir de indicadores se presenta una

descripción histórica de la situación del país y de su posición relativa respecto de otros países. De

ser posible también se presenta información desagregada por ámbitos territoriales o grupos

poblacionales que permitan transparentar las disparidades que pudieran existir y sobre las cuales

se debiera trabajar.

De este modo, se brinda una idea de la brecha que existe en general y por grupos específicos.

16

Modelo Conceptual

Es el marco de referencia dentro del cual se analiza la condición y sus causas. Un modelo

conceptual es un conjunto de conceptos relacionados causalmente sobre la base de síntesis de

evidencia realizadas por organismos internacionales o centros de investigación. La idea central en

torno al modelo conceptual es delimitar, de manera objetiva, la identificación de los factores

específicos sobre los cuales se espera actuar. A diferencia de otros métodos de construcción de

marcos causales, el modelo conceptual reduce el riesgo de sesgo de parte de quienes diseñan el

programa.

Modelo Explicativo

Es el conjunto de factores específicos, dentro del modelo conceptual, que inciden causalmente en

la condición de interés y que están presentes en el país. A partir de información específica de la

fuerza explicativa de cada factor se identifican las cadenas causales prioritarias, que son rutas de

causalidad que, por su mayor incidencia en la condición, resultarán de interés priorizar en su

atención respectiva.

Modelo Prescriptivo

Es el conjunto de intervenciones, es decir servicios concretos y directos que se entregan a las

personas, que funcionan para lograr incidir en los factores causales, particularmente aquellos

definidos como prioritarios.

Modelo Lógico

Es la representación gráfica de un modelo causal que incluye las intervenciones, los factores

causales y la condición de interés, expresados como Productos y Resultados, respectivamente y

que constituirán la apuesta sobre la cual el Estado orientará sus recursos y esfuerzos para el logro

de los resultados.

Matriz de Indicadores de Desempeño a nivel de resultado y producto

Contiene los indicadores de resultado y de producto que serán objeto de seguimiento y evaluación

permanente. Dependiendo de la disponibilidad de información permitirá definir una agenda de

generación de datos con las entidades responsables de la producción de información estadística,

sea censal, muestra o de tipo administrativa.

Síntesis de Evidencia

Presenta la evidencia científica de respaldo de los factores causales y las intervenciones.

17

PROGRAMA CONTROL DE
ENFERMEDADES PREVENIBLES POR

VACUNAS

2019 - 2022

Siglas y Acrónimos

BCG Bacilo de Calmette y Guérin

DPT Difteria, Pertussis, Tétanos

bVOP Vacuna de Poliovirus Oral bivalente

EDI Evaluación por Desempeño Institucional

ECNT Enfermedades Crónicas No Transmisibles

END Estrategia Nacional de Desarrollo

EPV Enfermedades Prevenibles por Vacuna

G.O. Gaceta Oficial

IPV Vacuna de Poliovirus Inactivada

MAP Ministerio de Administración Pública

MEPYD Ministerio de Economia, Planificación y Desarrollo

MSP Ministerio de Salud Pública

OPS Organización Panamericana de la Salud

OPV Oral Polio Vaccine

PAI Programa Ampliado de Inmunizaciones

PCV Pneumococcal Conjugate Vaccine

PNPSP Plan Nacional Plurianual del Sector Público

PoR Presupuesto orientado a Resultados

PPoR Presupuesto Plurianual orientado a Resultados

RD República Dominicana

RRHH Recursos Humanos

SIGEF Sistema Información de la Gestión Financiera

SIDA Sindrome de Inmuno Deficiencia Humana

SRP Sarampión - Rubeola y Paperas

TB Tuberculosis

VIH Virus de Inmunodeficiencia Humana

21

Introducción

La República Dominicana ha realizado esfuerzos concretos para incorporar de manera efectiva,

innovaciones en materia de gestión de los recursos públicos que permitan avanzar hacia los

resultados. En esta línea, desde el 2016 el Proyecto de Presupuesto General del Estado que es

remitido al Congreso Nacional, incluye el Presupuesto Plurianual Orientado a Resultados

aplicado al programa presupuestario Control de Enfermedades Prevenibles por Vacunas como

punto de partida del diseño de programas presupuestarios bajo la lógica de resultados.

El Sistema de Vacunación tiene una gran relevancia, tanto en el ámbito internacional como

nacional, por su contribución a la reducción de la mortalidad infantil, lo que motivó que el PAI

fuera escogido en el año 2015 como un programa piloto para la implementación del presupuesto

plurianual orientado a Resultados. Para la formulación del presupuesto del año 2016, fueron

incorporados nuevos métodos, procesos y procedimientos de trabajo necesarios para transformar

los fondos públicos del programa, en resultados favorables a la población. Entre las ventajas de

la elaboración de un Presupuesto Plurianual orientado a Resultados en el Programa Control de

Enfermedades Prevenibles por Vacunas se encuentra, lograr un seguimiento y evaluación de su

desempeño presupuestario que permita seguir sus indicadores de resultados y productos,

mediante alertas tempranas y brechas de cumplimiento para identificar y corregir oportunamente

las desviaciones producidas.

El Programa Control de Enfermedades Prevenibles por Vacunas constituye una intervención

pública importante, debido a que la finalidad del mismo es lograr disminuir, eliminar y erradicar

enfermedades evitables mediante la vacunación, incidiendo en la reducción de la mortalidad

infantil, especialmente vinculadas a enfermedades de importante morbimortalidad, destacándose

entre ellas el Sarampión, el Tétanos Neonatal, la Tosferina, la Difteria, Poliomielitis,

Enfermedades Respiratorias Agudas, Enfermedades Diarreicas Agudas, entre otras prevenibles

por vacunas (EPV). Se reconoce el carácter social de las inmunizaciones aceptando el principio

de que la persona vacunada no solo se protege en lo individual sino que, en su conjunto, crea una

barrera que permea una protección a los rezagados de estas intervenciones (inmunidad de

rebaño).

En este sentido, es importante resaltar que durante el periodo 2016-2017, el PAI ha mantenido el

compromiso de ejecutar y dar continuidad al plan de introducción de la vacuna de Polio Virus

Inactivada (IPV) en el contexto de la Estrategia para la Erradicación de la Poliomielitis, fase final

(2013 – 2018), el cual prevé la erradicación de todo tipo de Poliomielitis, ya sea causada por

Poliovirus salvajes o por Poliovirus circulantes de origen vacunal.

Dentro del contexto de la erradicación de la Poliomielitis, se consolidó la aplicación de al menos

una dosis de vacuna con los tres tipos de virus Polio-1, 2 y 3 de forma inactivada, lo que

garantiza la inmunidad con el serotipo 2 y se continua con la forma atenuada para los serotipos 1

y 3. Hasta el momento, el país no ha presentado desabastecimiento de IPV, incertidumbre que

22

presenta la región dado el balance entre la producción por los laboratorios y las necesidades

calculadas por el Fondo Rotatorio.

En el 2017 el programa nacional de vacunación introdujo en su esquema la vacuna contra el

Virus del Papiloma Humano (VPH) en la prevención del cáncer cervicouterino (2do. cáncer más

frecuente en la mujer dominicana) y cuya población objeto de vacunación se orientó a las niñas

de 9 – 10 años y que utilizó como escenario primario de intervención el ámbito escolar y

simultáneamente en servicios de vacunación identificados a los fines. Para el 2018 se procedió a

completar la segunda dosis a las pendientes y que cumplieron los seis meses de la primera e

iniciar con la nueva cohorte de niñas de 9 años, con la misma estrategia de ambiente escolar y

servicios de vacunación.

El PAI programó para el año 2018 alcanzar una cobertura poblacional en alrededor de 4,794,113

personas/dosis, a través de la aplicación de 8,379,302 dosis, con un presupuesto de

RD$1,054,591,297, lo que representa un incremento de 90.6% comparado con el presupuesto

original aprobado para el año 2017, ascendente a RD$553.37 millones.

En relación al contenido del presente documento podremos ver, en la primera sección una

descripción del marco normativo del programa presupuestario, siguiendo los lineamientos de los

compromisos asumidos por el país en la Asamblea Mundial de la Salud1, en la segunda sección,

se define la vinculación del programa con la Estrategia Nacional de Desarrollo 2030, en la

tercera, los logros de la ejecución del programa durante el primer semestre 2018, detallando las

distintas acciones alcanzadas.

En la cuarta sección el documento muestra el presupuesto físico-financiero 2019 para el

Programa Control de Enfermedades Prevenibles por Vacunas, en la quinta sección se encuentra

el presupuesto plurianual orientado a Resultados 2019-2021, en donde se evidencian los

resultados de costos tomando como referencia los tipos de vacunas, dosis y la población

beneficiaria en base a las informaciones estadísticas de la Oficina Nacional de Estadísticas

(ONE). Además se muestran los resultados y productos priorizados del Programa Control de

Enfermedades Prevenibles por Vacunas, los cuales serán objeto de seguimiento y evaluación en

el periodo 2019 y finalmente, las conclusiones y recomendaciones del programa.

1 La política de inmunización en República Dominicana sigue los lineamientos de los compromisos asumidos como

país en la 64va. Asamblea Mundial de la Salud, tomando en consideración los objetivos generales del Decenio de las

Vacunas (2011–2020).

23

Presupuesto físico-financiero 2019

Para el año 2019 con el desarrollo de la infraestructura, la participación de los y las ciudadanas

que cada día reconocen la importancia de las vacunaciones, así como la colaboración de los

aliados del programa en la promoción y difusión de los beneficios e importancia de las

vacunaciones, se proyecta alcanzar una cobertura de 4,431,992 personas/dosis, a través de la

aplicación de 8,424,843 dosis que se dispone alcanzar mediante la vacunación regular y

extensiones de coberturas, para lo cual plantea las siguientes metas:

-Tabla 1. Metas Físicas

Año 2019

Valores expresados en unidades

Biológicos Población beneficiaria Meta

Vacuna BCG, Hepatitis B recombinante y
polio oral

Niños menores de 1 año 190,745

Vacuna anti Sarampión/ Rubeola/
Parotiditis (SRP)

Niños de 1 año 190,554

Vacuna Rotavirus líquida, contra la
forma grave de diarrea del lactante (2
dosis)

Niños menores de 1 año 88,165

Vacuna triple viral (SRP), vacuna contra
el Sarampión, Rubeola y Parotiditis (1
dosis)

Niños de 1 año 190,554

Vacuna contra el Sarampión y la Rubeola
Niños de 2-4 años en condición de
riesgo

82,688

Vacuna DT (2 dosis)

Personas de distintos grupos
poblaciones, con énfasis en la
población de mujeres en edad fértil
(MEF), embarazadas y otros grupos de
riesgo.

1,128,694

Fuente: Elaborado por Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública.

El Programa Ampliado de Inmunización continúa con los esfuerzos para lograr los objetivos

planteados en el siguiente año:

 Garantizar el abastecimiento de calidad y oportunidad de las vacunas.

 Cumplir con los indicadores internacionales de vigilancia epidemiológica y seguimiento a

los planes de erradicación de enfermedades como la Poliomielitis, Sarampión, Rubeola y

síndrome de Rubeola Congénita.

 Fortalecer la estrategia de comunicación mediante la elaboración y divulgación de

materiales educativos de carácter audiovisual dirigido a la población en general.

24

 Ampliar la capacidad de almacenamiento de vacunas mediante la creación de dos (2)

centros de acopio regional (Región Este y Noroeste).

 Fortalecer el sistema de vigilancia epidemiológica mediante la provisión oportuna de

materiales (reactivos) para el diagnóstico de casos sospechosos de enfermedades

prevenibles por vacunas.

 Capacitar al personal que trabaja en la vigilancia epidemiológica de las enfermedades

prevenibles por vacunas.

Para el cumplimiento de los objetivos antes mencionado, se presenta el presupuesto financiero

para el año 2019:

-Tabla 2. Presupuesto financiero-

Año 2019

Valores en RD$

Clasificación por objeto del gasto a nivel de cuenta Monto

Total del programa 1,054,591,297
Remuneraciones y Contribuciones 17,205,435
Remuneraciones al personal fijo 13,849,457
Sueldo anual no.13 1,159,409
Sobresueldos 65,445
Contribuciones a la Seguridad Social 2,131,124
Contratación de Servicios 7,478,223
Publicidad y propaganda 1,600,000
Impresión y encuadernación 1,200,000
Viáticos dentro del país 1,500,000
Fumigación, lavandería, limpieza e higiene 300,000
Servicios Técnicos y Profesionales 2,878,223
Materiales y Suministros 1,029,907,639
Alimentos y bebidas para personas 900,000
Prendas de vestir 150,000
Productos medicinales para uso humano 1,004,284,084
Llantas y neumáticos 500,000
Herramientas menores 100,000
Gasoil 2,000,000
Útiles de escritorio, oficina e informática 1,943,555
Útiles menores médico quirúrgicos y de laboratorio 20,030,000

 Fuente: SIGEF

El presupuesto del el Programa Control de Enfermedades Prevenibles por Vacunas asciende para

el año 2019 a RD$1,054,591,29, techo presupuestario definido y reiterado en la política de gastos

del presupuesto para ese año.

25

No obstante, para cumplir los objetivos del programa se requiere un monto adicional de RD$283,

237,661; por lo tanto, se ajustaron las metas estimadas de población en las siguientes vacunas:

-Tabla 3. Ajuste población y dosis a techo presupuestario2-

Año 2019

Valores en unidades y porcentajes

Vacunas
Población Dosis

Origen Reducción Total Porcentaje Origen Reducción Total Porcentaje

Rotavirus 190,745 102,580 88,165 54 392,935 211,315 181,620 54

Neumococo 763,878 257,887 505,991 34 852,354 157,879 694,475 19

VPH 94,600 51,084 43,516 54 198,660 107,276 91,384 54
Fuente: Elaborado por Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública.

 Rotavirus Líquida3 (Esquema de inmunización = 2 dosis):

Una población de 190,745 niños y niñas demandarían 392,935 dosis de la vacuna Rotavirus. Los

requerimientos para la adquisición de esta vacuna se limitaron, reduciéndose en un 54% del total

proyectado. Se vacunarán 88,165 niños/niñas con un estimado de 181,620 dosis.

 Neumococo Conjugado Pediátrico-13 Valente4:

El presupuesto proyectado para el 2019 requería de 852,354 dosis de PVC-13 como parte del

plan para la puesta al día de los niños/niñas de 1 y 2 años, lo cual representa un 19% de lo

necesario para llevar a cabo la estrategia de puesta al día. En el aspecto demográfico de 763,878

de población objeto a intervenir se limitará a 505,991 (menores un año, de un año y dos años).

2 Es importante resaltar que aunque las metas de producción estimadas inicialmente para el Programa Control de

Enfermedades Prevenibles por Vacunas han sido ajustadas a los techos presupuestarios, esto no significa renunciar a

los resultados comprometidos en la planificación inicial, ya que se realizan alianzas para la integración de esfuerzos,

en particular financieros. En este contexto, la estrategia general adoptada será cubrir dicha brecha mediante

reasignación de recursos que se logren durante la ejecución del presupuesto y obtención de cooperación externa.
3 La vacuna contra el Rotavirus, germen responsable de la diarrea grave del lactante (menor de 2 años), se coloca a

los menores de un (1) año en las edades de 2 y 4 meses. Las evidencias señalan de una reducción importante en las

admisiones de estos grupos de edad por esta causa, es una media preventiva altamente costo-efectiva.
4 Vacuna contra la enfermedad invasiva por el Strpeptococcus pneumoniae. El neumococo es una bacteria que puede

causar infecciones graves en los pulmones (neumonía), de la sangre (sepsis) y de las membranas que recubren el

cerebro (meningitis) que tienen una importante. Es una importante causa de morbilidad y mortalidad en menores de

cinco (5) años y envejecientes (>65 años). Existen evidencia de que la protección de los niños y niñas menores de

cinco (5), de manera oportuna y con calidad (antes de que cumplan los 23 meses) impactan sobre la neumonía del

adulto mayor.

26

 Papiloma Virus Humano5 (HPV) Bivalente:

Para el 2019, la población proyectada a ser intervenida es de 94,600 niñas de 9 años con una 1era

y 2da dosis, demandando 198,660 dosis. Los requerimientos para la adquisición de esta vacuna se

redujeron en relación a las necesidades calculadas, para suministrar 91,384 vacunas a una

población de 43,516 niñas de nueve (9) años. Para los ajustes antes mencionados, se continuará

con alianzas estratégicas, incluyendo las realizadas con el Ministerio de Educación de la

República Dominicana.

Para el Presupuesto 2019 se redefinieron los productos del el Programa Control de Enfermedades

Prevenibles por Vacunas para fines de lograr una vinculación física financiera y facilitar el

seguimiento al cumplimiento de las metas definidas.

-Tabla 4. Productos definidos -

Año 2019

Valores en unidades

Producto Descripción de Producto Indicador Meta

Producto 1: Niños/as de
0 a 5 años vacunados
(dosis aplicadas) según
biológicos de esquema
de vacunación oficial del
MSP

Se refiere que la población de
niños/a hayan recibido las
dosis de vacunas completas
correspondientes a su edad.

No. de niños/as
con esquema de
vacunación
aplicada

3,388,298

Producto 2:Mujeres y
niñas de 9 años
cubiertas con vacunas
de dT-A y HPV
respectivamente

Se refiere al número mujeres y
niñas de 9 años que fueron
cubiertas con dosis de vacuna
DT-A y HPV respectivamente

No. de mujeres y
niñas con vacuna
de HPV aplicada

1,171,994

Producto 3:Población de
riesgo con vacunas de
influenza y antirrábica
humana

Se refiere a vacunar a la
población en riesgo con
biológico contra la influenza, y
antirrábica humana

No. de personas
en riesgo con
vacunas de
influenza y
antirrábica
humana aplicada

235,800

5La infección por el virus del Papiloma Humano es considerada la enfermedad de transmisión sexual de mayor

frecuencia. Una proporción de estas infecciones permanece de forma crónica y las localizadas en el cuello del útero o

cérvix terminan produciendo cáncer. Los datos estadísticos proporcionados por el Instituto contra el Cáncer de la

República Dominicana indican, con los subregistros que derivan de las enfermedades que no son objeto de

notificación obligatoria, que el país cada año se diagnostican unos 1507 nuevos casos y unas 600 defunciones en

mujeres por esta causa. (http://globocan.iarc.fr/Pages/fact_sheets_population.aspx).

27

Producto Descripción de Producto Indicador Meta

Producto 4:Personas
viajando hacia zonas
endémicas de fiebre
amarilla (FA) y que se
vacunan

Se refiere a la vacunar contra
la fiebre amarilla realizada a
viajeros internacionales a
zonas endémicas de esta
enfermedad y a requerimiento
de otros países según el
reglamento sanitario
internacional (RIS-2005).

No. de personas
viajeras con
vacuna para
fiebre amarilla
aplicada 13,000

Fuente: SIGEF.

Presupuesto Plurianual orientado a Resultados 2019-2022

Los resultados y metas esperadas y las estimaciones plurianuales de los ingresos, gastos y

financiamiento del Programa Ampliado de Inmunización están distribuidos en el mediano plazo,

como parte de los componentes principales para la actualización del Presupuesto Plurianual

(2019-2022) concebido en forma integral.

Para estos cálculos se utiliza como base las proyecciones poblacionales publicadas por la Oficina

Nacional de Estadística (ONE), la cual puede sufrir variaciones según las actualizaciones que

realice dicha entidad, afectando las estimaciones de población que realiza el Programa sobre los

nacimientos esperados y los requerimientos de vacunas para completar el esquema a los nacidos

vivos. De igual manera, de un año a otro, los precios de los biológicos se ven influenciados por la

variación en la tasa de cambio, así como por el costo negociado por el Fondo Estratégico6.

El Programa Control de Enfermedades Prevenibles por Vacunas contiene previsiones de las

variables físicas, que derivan de las prioridades y resultados estratégicos que se desprenden del

plan de gobierno para el período plurianual 2017-20207, acotado por las disponibilidades

financieras. Además, se muestran informaciones sobre la ejecución 2017 y el presupuesto vigente

a septiembre 2018 del programa.

6 El Fondo Estratégico de la Organización Panamericana de la Salud (OPS) es un mecanismo solidario de compras

conjuntas de medicamentos esenciales y suministros de salud estratégicos que salvan vidas. Constituye un importante

elemento de la estrategia de OPS para avanzar hacia la salud universal, así como una herramienta de cooperación

técnica que apoya a los países de las Américas a fortalecer sus sistemas de gestión de suministros estratégicos, con el

fin de planificar la demanda, garantizar el uso racional y evitar desabastecimientos.
7 Información de resultados ajustados a lo establecido en el Plan Nacional Plurianual del Sector Público (PNPSP).

28

-T
a
b

la
 5

.
P

ro
y
ec

ci
ó
n

 p
lu

ri
a
n

u
a
l-

A
ñ

o
s

2
0
1
7
-2

0
2
2

V
a
lo

re
s

e
x
p

re
sa

d
o
s

e
n

 R
D

$

Tipo
Objeto

Cuenta

O
b

je
to

 d
el

 g
as

to

P
re

su
p
u
es

to

P
ro

y
ec

ta
d
o

E
je

cu
ta

d
o

2
0

1
7

V
ig

en
te

 s
ep

t.

2
0
1
8

A
ju

st
ad

o

2
0
1
9

2
0
1
9

2
0

2
0

2
0

2
1

2
0

2
2

2

1

Se
rv

ic
io

s
P

er
so

n
al

es

1
7

,6
0

7
,5

9
8

1

7
,2

0
3

,4
3

5

1
9

,0
8

2
,4

2
2

1

9
,0

8
2

,4
2

2

2
0

,9
9

0
,6

6
5

2

0
,9

9
0

,6
6

5

2
0

,9
9

0
,6

6
5

2

1

1

R
em

u
n

er
ac

io
n

es

1
4

,8
6

1
,4

0
7

1

5
,0

0
6

,8
6

6

1
6

,6
8

0
,2

0
9

1

6
,6

8
0

,2
0

9

1
8

,3
4

8
,2

3
0

1

8
,3

4
8

,2
3

0

1
8

,3
4

8
,2

3
0

2

1

2

So
b

re
su

e
ld

o
s

7
4

1
,6

2
7

6

5
,4

4
5

6

1
,0

2
5

6

1
,0

2
5

6

7
,1

2
8

6

7
,1

2
8

6

7
,1

2
8

2

1

5

C
o

n
tr

ib
u

ci
o

n
es

 a
 la

Se

gu
ri

d
ad

 S
o

ci
al

 y

R
ie

sg
o

 L
ab

o
ra

l
2

,0
0

4
,5

6
3

2

,1
3

1
,1

2
4

2

,3
4

1
,1

8
8

2

,3
4

1
,1

8
8

2

,5
7

5
,3

0
7

2

,5
7

5
,3

0
7

2

,5
7

5
,3

0
7

2

2

C
o

n
tr

at
ac

ió
n

 d
e

se
rv

ic
io

s
1

9
,0

5
5

,5
4

1

2
2

,5
2

5
,0

0
0

1

2
,3

1
9

,7
4

6

1
2

,3
1

9
,7

4
6

1

2
,8

1
8

,3
7

0

1
2

,8
1

8
,3

7
0

1

2
,8

1
8

,3
7

0

2

2

1

Se
rv

ic
io

s
B

ás
ic

o
s

2
,8

0
0

2

2

2

P
u

b
lic

id
ad

Im

p
re

si
ó

n
 y

En

cu
ad

er
n

ac
ió

n

1
5

2
,9

7
3

8

,8
0

0
,0

0
0

8

,4
3

1
,8

8
5

8

,4
3

1
,8

8
5

9

,2
7

5
,0

7
4

9

,2
7

5
,0

7
4

9

,2
7

5
,0

7
4

2

2

3

V
iá

ti
co

s
1

,4
4

5
,1

2
5

1

2
,5

0
0

,0
0

0

3
,1

7
5

,7
8

9

3
,1

7
5

,7
8

9

2
,8

0
2

,7
4

1

2
,8

0
2

,7
4

1

2
,8

0
2

,7
4

1

2

2

4

Tr
an

sp
o

rt
e

y
A

lm
ac

en
aj

e

2
4

2
,8

8
6

1

0
0

,0
0

0

2
0

7
,1

0
0

2

0
7

,1
0

0

2
1

5
,3

8
4

2

1
5

,3
8

4

2
1

5
,3

8
4

2

2

5

A
lq

u
ile

re
s

y
R

en
ta

s
2

2
,6

9
2

0

0

0

0

0

0

2

2

7

Se
rv

ic
io

s
d

e
C

o
n

se
rv

ac
ió

n
,

R
ep

ar
ac

io
n

e
s

M
en

o
re

s
e

In
st

al
ac

io
n

es

Te
m

p
o

ra
le

s

2
3

,6
8

2

4
5

0
,0

0
0

5

0
4

,9
7

2

5
0

4
,9

7
2

5

2
5

,1
7

1

5
2

5
,1

7
1

5

2
5

,1
7

1

2

2

8

O
tr

o
s

Se
rv

ic
io

s
N

o

In
cl

u
id

o
s

en

co
n

ce
p

to
s

an
te

ri
o

re
s

1
7

,1
6

5
,3

8
3

6

7
5

,0
0

0

0

0

0

0

0

29

Tipo
Objeto

Cuenta

O
b

je
to

 d
el

 g
as

to

P
re

su
p
u
es

to

P
ro

y
ec

ta
d
o

E
je

cu
ta

d
o

2
0

1
7

V
ig

en
te

 s
ep

t.

2
0
1
8

A
ju

st
ad

o

2
0
1
9

2
0
1
9

2
0

2
0

2
0

2
1

2
0

2
2

2

3

M

at
er

ia
le

s
y

Su
m

in
is

tr
o

s
8

3
2

,1
3

5
,8

3
3

1

,0
1

4
,8

6
2

,8
6

2

1
,0

2
3

,1
8

9
,1

2
8

1

,3
0

6
,4

3
5

,4
9

2

1
,2

0
2

,0
4

3
,6

4
0

1

,3
1

7
,3

1
3

,7
5

2

1
,1

0
7

,9
0

8
,0

1
9

2

3

1

A
lim

en
to

s
y

P
ro

d
u

ct
o

s
A

gr
o

fo
re

st
al

e
s

5
,4

4
4

,7
7

7

2
0

0
,0

0
0

0

0

0

0

0

2

3

3

P
ro

d
u

ct
o

s
d

e
P

ap
el

,
C

ar
tó

n
 e

 Im
p

re
so

s
7

,6
1

6

3
6

5
,0

0
0

0

0

0

0

0

2

3

4

P
ro

d
u

ct
o

s
Fa

rm
ac

éu
ti

co
s

8
2

0
,3

8
2

,0
6

9

9
9

5
,7

8
6

,0
8

5

1
,0

2
0

,1
5

9
,8

8
0

1

,3
0

3
,4

0
6

,2
4

4

1
,1

9
8

,7
3

0
,7

8
7

1

,3
1

3
,9

2
8

,3
1

2

1
,1

0
4

,2
5

1
,9

6
0

2

3

5

P
ro

d
u

ct
o

s
d

e
C

u
er

o
,

C
au

ch
o

 y
 P

lá
st

ic
o

s
8

,0
3

9

2
0

0
,0

0
0

2

1
0

,0
0

0

2
1

0
,0

0
0

2

2
0

,5
0

0

2
3

1
,5

2
5

2

4
3

,1
0

1

2

3

6

P
ro

d
u

ct
o

s
d

e

M
at

er
ia

le
s

M
et

ál
ic

o
s

y
N

o

M
et

ál
ic

o
s

3
8

,8
2

0

7
0

,0
0

0

8
7

,5
0

0

8
7

,5
0

0

1
0

9
,3

7
5

1

2
0

,3
1

3

1
3

2
,3

4
4

2

3

7

C
o

m
b

u
st

ib
le

s,

Lu
b

ri
ca

n
te

s,

P
ro

d
u

ct
o

s
Q

u
ím

ic
o

s
y

C
o

n
ex

o
s

5
,9

4
7

,3
5

8

9
0

,0
0

0

1
3

5
,0

0
0

1

3
5

,0
0

0

2
0

2
,5

0
0

2

5
3

,1
2

5

3
1

6
,4

0
6

2

3

9

P
ro

d
u

ct
o

s
y

Ú
ti

le
s

V
ar

io
s

3
0

7
,1

5
4

1

8
,1

5
1

,7
7

7

2
,5

9
6

,7
4

8

2
,5

9
6

,7
4

8

2
,7

8
0

,4
7

8

2
,7

8
0

,4
7

8

2
,9

6
4

,2
0

8

2

6

B

ie
n

e
s

M
u

eb
le

s,

In
m

u
eb

le
s

e
In

ta
n

g.

1
,1

7
0

,8
1

3

0

0

0

0

0

0

2

6

4

V
eh

íc
u

lo
s

y
Eq

u
ip

o

d
e

Tr
an

sp
o

rt
e,

Tr

ac
ci

ó
n

 y
 E

le
va

ci
ó

n

3
8

,0
1

3

0

0

0

0

0

0

2

6

5

M
aq

u
in

ar
ia

, O
tr

o
s

Eq
u

ip
o

s
y

H
er

ra
m

ie
n

ta
.

1
,1

3
2

,8
0

0

0

0

0

0

0

0

30

Tipo
Objeto

Cuenta

O
b

je
to

 d
el

 g
as

to

P
re

su
p
u
es

to

P
ro

y
ec

ta
d
o

E
je

cu
ta

d
o

2
0

1
7

V
ig

en
te

 s
ep

t.

2
0
1
8

A
ju

st
ad

o

2
0
1
9

2
0
1
9

2
0

2
0

2
0

2
1

2
0

2
2

E
g
re

so
s

8
6

9
,9

6
9

,7
8

4

1
,0

5
4
,5

9
1

,2
9
7

1

,0
5

4
,5

9
1

,2
9
7

1

,3
3

7
,8

3
7

,6
6
1

1

,2
3

5
,8

5
2

,6
7
4

1

,3
5

1
,1

2
2

,7
8
7

1

,1
4

1
,7

1
7

,0
5
3

F
u
e
n
te

:
E

la
b

o
ra

d
o

 p
o

r
P

ro
g
ra

m
a

A
m

p
li

ad
o

 d
e

In
m

u
n
iz

ac
io

n
es

,
M

in
is

te
ri

o
 d

e
S

al
u
d

 P
ú
b

li
ca

 y
 S

IG
E

F
,

M
in

is
te

ri
o

 d
e

H
ac

ie
n
d

a.

 L
a

si
g
u
ie

n
te

 t
ab

la
 p

re
se

n
ta

 l
as

 m
et

as
 p

ro
y
ec

ta
d
as

 e
n
 2

0
1
9
 y

 l
as

 p
ro

y
ec

ci
o

n
es

 p
lu

ri
an

u
al

es
 e

n
 r

ef
er

en
ci

a
a

la
s

d
o
si

s
y
 p

o
b
la

ci
ó
n

o
b
je

ti
v
o
 p

o
r

ca
d

a
p

ro
d
u
ct

o
 d

el
 e

sq
u
em

a:

-T
a
b

la
 6

:
M

et
a
 d

e
d

o
si

s
y
 p

o
b

la
ci

ó
n

 d
el

 P
la

n
 R

eg
u

la
r-

A
ñ

o
s

2
0
1
8
-2

0
2
2

V
a
lo

re
s

e
x
p

re
sa

d
o
s

e
n

 u
n

id
a
d

es

B
io

ló
g
ic

o
s

G
ru

p
o

s
2
0
1
9

2
0
2
0

2
0

2
1

2
0

2
2

D
o
si

s
P

o
b
la

ci
ó
n

D
o
si

s
P

o
b
la

ci
ó
n

D
o
si

s
P

o
b

la
ci

ó
n

D
o

si
s

P
o

b
la

ci
ó

n

B
C

G

<
1

 a
ñ

o

3
2

9
,0

3
5

1
9

0
,7

4
5

3

2
7

,3
8

8

1
8

9
,7

9
0

3

2
5

,3
8

8

1
8

8
,8

8
8

3

2
4

,1
9

5

1
8

7
,9

3
3

 1

 a
ñ

o

9
,5

2
8

1

2
8

,4
6

9

2
8

,3
3

3

2
8

,1
9

7

 *
O

tr
o

s

H
ep

at
it

is
 B

R

ec
o

m
b

in
an

te

 R
N

7

1
9

,1
3

4

1
9

0
,7

4
5

7

1
7

,9
6

1

1
8

9
,8

4
3

7

2
9

,7
2

0

1
8

8
,8

8
8

6

1
3

,2
8

7

1
8

7
,9

3
3

 1

 -
 4

 A
ñ

o
s

1

9
,0

5
5

1

8
,0

0
0

1

8
,0

0
0

1

8
,0

0
0

 *

O
tr

o
s

6

1
,5

9
7

2

3
4

4
,4

3
5

3

5
4

,4
3

5

2
6

5
,8

2
6

P
o

lio
 In

ac
ti

va
d

o
 (

IP
V

)
 N

iñ
o

s
2

m
es

e
s

2

0
9

,8
2

0

1
9

0
,7

4
5

2

0
8

,8
2

7

1
8

9
,8

4
3

2

0
7

,7
7

7

1
8

8
,8

8
8

2

0
6

,7
2

6

1
8

7
,9

3
3

P
o

lio
 O

ra
l (

O
P

V
-2

0
)-

V
id

ri
o

<
1

 a
ñ

o

1
,5

8
1

,0
5

2

1
9

0
,7

4
5

9

8
9

,7
3

3

1
8

9
,7

9
0

9

8
5

,2
7

8

1
8

8
,8

8
8

7

3
6

,5
7

4

1
8

8
,0

8
8

 1

 a
ñ

o

1

9
0

,5
5

4

1
8

9
,7

9
0

1

8
9

,0
4

4

1

8
8

,2
9

8
 4

 A
ñ

o
s

1
9

2
,8

4
0

1

9
1

,9
6

3

1
9

1
,0

8
6

1
9

0
,2

0
9

0

3
 -

 3
5

5
8

8
,2

4
1

3

1
 E

x
is

te
 u

n
a

d
is

m
in

u
ci

ó
n
 e

n
 l

a
ca

n
ti

d
ad

 d
e

p
o
b

la
ci

ó
n
 d

e
1

 a
ñ
o

,
d

eb
id

o
 a

 l
o

s
lo

g
ro

s
al

ca
n
za

d
o

s
en

 e
l

añ
o

 a
n
te

ri
o

r,
 y

a
q

u
e

la
 m

is
m

a
se

 c
al

c
u
la

 t
o

m
a
n
d

o
 e

n

cu
en

ta
 l

a
p

o
b

la
ci

ó
n
 r

ez
ag

ad
a.

2
 S

e
p

ro
y
ec

tó
 u

n
a

v
ac

u
n
ac

ió
n
 e

sp
ec

íf
ic

a
p

ar
a

to
d

o
 e

l
p

er
so

n
al

 v
in

c
u
la

d
o

 a
 l

o
s

se
rv

ic
io

s
d

e
la

 s
al

u
d

.

31

B
io

ló
g
ic

o
s

G
ru

p
o

s
2
0
1
9

2
0
2
0

2
0

2
1

2
0

2
2

D
o
si

s
P

o
b
la

ci
ó
n

D
o
si

s
P

o
b
la

ci
ó
n

D
o
si

s
P

o
b

la
ci

ó
n

D
o

si
s

P
o

b
la

ci
ó

n

m
es

e
s

*
R

o
ta

vi
ru

s
 L

íq
u

id
a

(E
sq

u
em

a
d

e
in

m
u

n
iz

ac
ió

n
=2

d
o

si
s)

<

1
 a

ñ
o

1

8
1

,6
2

0

8
8

,1
6

5
4

3
9

8
,5

5
9

1

8
9

,7
9

0

3
9

6
,6

6
5

1

8
8

,8
8

8

3
9

4
,6

5
9

1

8
7

,9
3

3

D
P

T
H

ep
 B

 H
ib

(P

en
ta

va
le

n
te

)
Li

q
u

id
a

<
1

 a
ñ

o
 -

6

0
0

,8
4

7

1
9

0
,7

4
5

5

9
7

,8
3

9

1
8

9
,7

9
0

6

0
3

,8
1

1

1
9

1
,6

8
6

5

8
0

,7
1

3

1
8

7
,9

3
3

D
P

T
<

1
 a

ñ
o

6

4
6

,4
7

5

3
8

,1
4

9

5
4

5
,6

1
3

3

7
,9

4
9

5

4
6

,1
3

0

3
8

,3
3

7

5
2

7
,7

2
7

2

6
,8

3
6

 1

 a
ñ

o
 -

1

9
0

,5
5

4

1

8
9

,7
9

0

1

8
9

,0
2

6

1

8
8

,2
9

8

 4
 A

ñ
o

s

1
9

1
,6

5
7

1
9

1
,9

6
3

1
9

2
,7

3
7

1
9

0
,8

1
0

N

eu
m

o
co

co

C
o

n
ju

ga
d

o

P
e

d
ia

tr
ic

o
-1

3

V
al

en
te

5

<1
 a

ñ
o

6

9
4

,4
7

5

1
5

5
,4

1
4

5

9
7

,8
3

9

1
8

9
,7

9
0

5

9
5

,1
4

2

1
8

8
,8

8
8

3

9
5

,0
4

3

1
8

7
,9

3
3

1

 a
ñ

o

1
5

5
,2

5
8

1
8

9
,7

9
0

1
8

9
,0

2
6

1
8

8
,2

9
8

1

2
 -

 2
3

m

es
e

s*
*

1
9

5
,3

1
9

6

SR
P

: A
n

ti
 S

ar
am

p
ió

n
/

R
u

b
eo

la
/

P
ar

o
ti

d
it

is

<
1

 a
ñ

o
 -

4

2
0

,2
8

7

1

9
0

,5
5

4

4
0

0
,8

4
1

1

8
9

,7
9

0

4
0

0
,8

5
1

1

8
9

,0
2

6

3
9

5
,4

2
6

1

8
8

,2
9

8

4
 a

ñ
o

s

N
A

7

1

9
1

,9
6

3

1

9
2

,7
3

7

1

9
0

,1
6

6

SR
: A

n
ti

 s
ar

am
p

ió
n

/
R

u
b

eo
la

>
2

 a
ñ

o
s

1

0
7

,4
9

4

5
5

,1
2

5

1
1

2
,8

6
8

5

7
,8

8
1

1

1
8

,5
1

2

6
0

,7
7

5

1
0

4
,0

0
0

5

0
,0

0
0

 *
O

tr
o

s

2

7
,5

6
3

2
8

,9
4

1

3

0
,3

8
8

3
0

,0
0

0

d
T

 G
ru

p
o

s
p

ri
o

ri
za

d
o

s
 2

,9
3

4
,6

0
4

1

,1
2

8
,6

9
4

2

,9
6

0
,7

1
9

1

,1
3

8
,7

3
8

2

,9
9

0
,0

0
0

1

,1
5

0
,0

0
0

2

,7
3

0
,0

0
0

1

,0
5

0
,0

0
0

3
Jo

rn
ad

a
d

e
V

ac
u
n
ac

ió
n
 c

o
n
tr

a
 l

a
P

o
li

o
m

ie
li

ti
s

(b
O

P
V

)
-

0
3

-3
5

 m
es

e
s

en
 e

l
co

n
te

x
to

 d
e

S
V

A
-2

0
1

9
 -

 E
m

er
g
e
n
ci

a
P

ro
g
ra

m
át

ic
a

p
ar

a
la

 E
rr

ad
ic

ac
ió

n
 p

o
r

la

O
M

S

4
 R

es
p

o
n
d

e
a

la
 v

ar
ia

ci
ó

n
 e

n
 l

a
p

o
b

la
ci

ó
n
 p

ar
a

aj
u
st

ar
 e

l
m

o
n
to

 a
l

to
p

e
p

re
su

p
u
es

ta
ri

o
 2

0
1

9
.

5
 R

es
p

o
n
d

e
a

la
 v

ar
ia

ci
ó

n
 e

n
 l

a
p

o
b

la
ci

ó
n
 p

ar
a

aj
u
st

ar
 e

l
m

o
n
to

 a
l

to
p

e
p

re
su

p
u
es

ta
ri

o
 2

0
1

9
.

6
 C

at
ch

 U
p

 c
o

n
tr

a
el

 N
e
u

m
o

co
co

 -
 P

u
es

ta
 a

l
d

ía
 v

ac
u

n
a
n
d

o
 1

2
 -

 2
3

 m
e
se

s
-

d
o

si
s

ú
n
ic

a.

7
 E

n
 e

l
2

0
1

8
 p

o
r

la
 r

es
o

lu
ci

ó
n
 0

0
0

0
0

3
 d

el
 1

5
-0

3
-2

0
1

8
 s

e
m

o
d

if
ic

ó
 e

l
es

q
u
e
m

a
d

e
v
ac

u
n
ac

ió
n
 a

d
ic

io
n
an

d
o

 u
n
a

d
o

si
s

a
lo

s
n
iñ

o
s

d
e

1
 a

ñ
o

,
p
o

r
lo

 c
u
al

 p
ar

a

el

2
0

1
9

n
o

se

p
ro

y
ec

ta

la

v
ac

u
n
a

p
ar

a
lo

s
n
iñ

o
s

d
e

4

añ
o

s.

(h
tt

p
:/

/w
w

w
.m

sp
.g

o
b

.d
o

/o
ai

/d
o

cu
m

e
n
to

s/
R

es
o

lu
ci

o
n
e
s/

2
0

1
8
/R

E
S

O
L

U
C

IO
N

%
2

0
0

0
0

0
0

3
%

2
0

Q
U

E
%

2
0

IN
C

O
R

P
O

R
A

%
2

0
L

A
%

2
0

S
E

G
U

N
D

A
%

2
0

D
O

S
IS

%
2

0
D

E
%

2
0

L
A

%
2

0
V

A
C

U
N

A
%

2
0

C
O

N
T

R
A

%
2

0
E

L
%

2
0

S
A

R
A

M
P

IO
%

2
C

%
2

0
L

A
%

2
0

R
U

B
E

O
L

A
%

2
0

Y
%

2
0

L
A

S
%

2
0

P
A

P
E

R
A

S
%

2
0

%
2

8
S

R
P

2
%

2
9

.p
d

f

)

32

B
io

ló
g
ic

o
s

G
ru

p
o

s
2
0
1
9

2
0
2
0

2
0

2
1

2
0

2
2

D
o
si

s
P

o
b
la

ci
ó
n

D
o
si

s
P

o
b
la

ci
ó
n

D
o
si

s
P

o
b

la
ci

ó
n

D
o

si
s

P
o

b
la

ci
ó

n

Su
b

to
ta

l P
la

n
 R

eg
u

la
r

8
,4

2
4

,8
4

3

4
,4

3
1

,9
9

2

7
,8

5
8

,1
8

7

4
,3

1
8

,0
9

8

7
,8

9
9

,7
2

4

4
,3

3
7

,9
6

4

5
,2

6
3

,4
4

6

3
,6

2
6

,0
9

4

F
u
e
n
te

:
E

la
b

o
ra

d
o

 p
o

r
P

ro
g
ra

m
a

A
m

p
li

ad
o

 d
e

In
m

u
n
iz

ac
io

n
es

,
M

in
is

te
ri

o
 d

e
S

al
u
d

 P
ú
b

li
ca

.

 M
ie

n
tr

as
 q

u
e

la
 s

ig
u
ie

n
te

 t
ab

la
 p

re
se

n
ta

 p
ar

a
la

s
jo

rn
ad

as
 e

sp
ec

ia
le

s:

-T

a
b

la
 7

:
M

et
a
 d

e
d

o
si

s
y
 p

o
b

la
ci

ó
n

 d
e

J
o
rn

a
d

a
s

y
 V

a
cu

n
a
ci

o
n

es
 E

sp
ec

ia
le

s8
-

A
ñ

o
s

2
0
1
8
-2

0
2
2

V
a
lo

re
s

e
x
p

re
sa

d
o
s

e
n

 u
n

id
a
d

es

B
io

ló
g
ic

o
s

G
ru

p
o

s
2

0
1

8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

D
o

si
s

P
o

b
la

ci
ó

n

D
o

si
s

P
o

b
la

ci
ó

n

D
o

si
s

P
o

b
la

ci
ó

n

D
o

si
s

P
o

b
la

ci
ó

n

D
o

si
s

P
o

b
la

ci
ó

n

Fi
eb

re
 A

m
ar

ill
a

*V
ar

io
s

gr
u

p
o

s
1

5
,0

0
0

1

2
,5

0
0

1

5
,6

0
0

1

3
,0

0
0

1

5
,6

0
0

1

3
,0

0
0

1

6
,8

0
0

1

4
,0

0
0

1

6
,2

0
0

1

3
,5

0
0

N
eu

m
o

co
co

 n
o

C

o
n

ju
ga

d
o

A

d
u

lt
o

-2
3

V

al
en

te

*V
ar

io
s

gr
u

p
o

s
2

3
,0

0
0

2

0
,0

0
0

2

3
,0

0
0

2

0
,0

0
0

P
ap

ilo
m

a
V

ir
u

s
H

u
m

an
o

 (
H

P
V

)
B

iv
al

en
te

A
d

o
le

sc
en

te

Fe
m

en
in

a
1

8
3

,3
3

6

1
7

4
,6

0
6

9

0
,9

3
1

4

3
,3

0
0

9
1

9
8

,7
8

8

1
8

9
,3

2
2

1

9
8

,9
1

6

1
8

9
,4

4
4

1

9
2

,7
6

0

9
1

,7
9

0

V
ac

u
n

a
A

n
ti

rr
áb

ic
a

H
u

m
an

a/
 C

él
u

la
s

V
er

o

V
ar

io
s

gr
u

p
o

s
3

1
,2

3
8

5

,9
5

0

3
1

,5
0

0

6
,0

0
0

3

1
,5

0
0

6

,0
0

0

3
3

,0
7

5

6
,3

0
0

3

2
,5

0
0

6

,5
0

0

In
fl

u
en

za

Es
ta

ci
o

n
al

Tr

iv
al

en
te

H

em
is

fe
ri

o

N
o

rt
e

A
d

u
lt

o

En
ve

je
ci

en
te

s
2

4
8

,8
3

2

2
0

7
,3

6
0

2

6
4

,0
0

0

2
2

0
,0

0
0

3

2
8

,4
5

8

2
7

3
,7

1
5

3

5
8

,3
1

8

2
9

8
,5

9
8

3

7
6

,2
3

3

3
1

3
,5

2
8

8
 L

o
s

d
at

o
s

2
0

1
9

 f
u
er

o
n
 a

ju
st

a
d

o
s

a
la

 d
e
m

an
d

a
d

e
 l

a
p

o
b

la
ci

ó
n
.

O
tr

o
s

g
ru

p
o

s
b

en
e
fi

ci
ad

o
s

p
o

r
la

s
v
ac

u
n
ac

io
n
es

 l
o

 c
o

n
st

it
u

y
e
n
 l

o
s

ad
u
lt

o
s

m
a
y
o

re
s

(6
5

añ
o

s
y
 m

á
s)

,
g
ru

p
o

s
es

p
ec

ia
le

s
y
 l

o
s

a
fe

ct
ad

o
s

p
o

r
p

at
o

lo
g
ía

s
o

 c
o

n
d

ic
io

n
es

 q
u
e

le
 p

re
sc

ri
b

en
 v

ac
u

n
a
s

co
m

o
 I

n
fl

u
en

za
,

H
ep

at
it

is
 B

,
D

if
te

ri
a
–

 T
ét

an
o

s,

F
ie

b
re

 A
m

ar
il

la
 p

ar
a

v
ia

je
ro

s
h
ac

ia
 z

o
n
as

 e
n
d

é
m

ic
as

.

9
 R

es
p

o
n
d

e
a

la
 v

ar
ia

ci
ó

n
 e

n
 l

a
p

o
b

la
ci

ó
n
 p

ar
a

aj
u
st

ar
 e

l
m

o
n
to

 a
l

to
p

e
p

re
su

p
u
es

ta
ri

o
 2

0
1

9
.

33

B
io

ló
g
ic

o
s

G
ru

p
o

s
2

0
1

8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

D
o

si
s

P
o

b
la

ci
ó

n

D
o

si
s

P
o

b
la

ci
ó

n

D
o

si
s

P
o

b
la

ci
ó

n

D
o

si
s

P
o

b
la

ci
ó

n

D
o

si
s

P
o

b
la

ci
ó

n

In
fl

u
en

za

Es
ta

ci
o

n
al

Tr

iv
al

en
te

H

em
is

fe
ri

o

N
o

rt
e

P
ed

iá
tr

ic
o

<
2

 a
ñ

o
s

1
3

2
,0

0
0

1

1
0

,0
0

0

1
3

8
,0

0
0

8

5
,0

0
0

1

5
9

,7
2

0

1
3

3
,1

0
0

1

7
4

,2
4

0

1
4

5
,2

0
0

1

9
1

,6
6

4

1
5

9
,7

2
0

In
m

u
n

o
gl

o
b

u
lin

a
A

n
ti

rr
áb

ic
a

H
u

m
an

a
(J

er
in

ga

P
re

-l
le

n
a

2
 m

l
(3

0
0

 IU
)

V
ar

io
s

gr
u

p
o

s
1

5
0

1

5
0

1

5
0

1

5
0

1

5
0

1

5
0

1

5
0

1

5
0

1

5
0

1

5
0

In
m

u
n

o
gl

o
b

u
lin

a
A

n
ti

 H
ep

at
it

is
 B

H

u
m

an
a

(J
er

in
ga

P

re
-l

le
n

a
1

 m
l

(2
0

0
 IU

)

*G
ru

p
o

 e
sp

ec
ia

l
7

5

7
5

1

5
0

1

5
0

1

2
5

1

2
5

1

5
0

1

2
5

1

2
5

1

2
5

M
en

in
go

co
co

A

C
YW

 1
3

5

C
o

n
ju

ga
d

a*
**

*G

ru
p

o
 e

sp
ec

ia
l

2
5

,0
0

0

2
5

,0
0

0

1
0

,0
8

0

9
,5

0
0

2

5
,0

0
0

2

5
,0

0
0

2

5
,0

0
0

2

5
,0

0
0

1

3
,1

2
5

1

2
,5

0
0

Su
b

to
ta

l J
o

rn
ad

as
 Y

 V
ac

u
n

ac
io

n
es

Es

p
ec

ia
le

s
6

5
8

,6
3

1

5
5

5
,6

4
1

5

5
0

,4
1

1

3
7

7
,1

0
0

7

3
4

,3
4

1

4
2

6
,0

9
0

6

0
5

,7
3

3

4
8

4
,3

7
3

8

2
2

,7
5

7

5
9

7
,8

1
3

T
o

ta
l

G
en

er
al

8

,3
7

9
,3

0
2

4

,7
9

4
,1

1
3

8

,9
7

5
,2

5
4

4

,8
0

9
,0

9
2

8

,5
9

2
,5

2
8

4

,7
4

4
,1

8
8

8

,5
0

5
,0

0
7

4

,8
2

2
,3

3
7

6

,0
8

6
,2

0
3

4

,2
2

3
,9

0
7

F
u
e
n
te

:
E

la
b

o
ra

d
o

 p
o

r
P

ro
g
ra

m
a

A
m

p
li

ad
o

 d
e

In
m

u
n
iz

ac
io

n
es

,
M

in
is

te
ri

o
 d

e
S

al
u
d

 P
ú
b

li
ca

.

34

Resultados y productos priorizados

Se han priorizado resultados y productos tomando en consideración que son de interés general

para el país y que se constituyen como elementos trazadores de la eficiencia del programa, así

como indicadores sobre los cuales se realizará el seguimiento y evaluación del presupuesto del

año 2019.

La inyección de recursos ha permitido que se garantice el acceso a un esquema completo de

vacunación para lograr inmunizar a la población frente a enfermedades que pueden ser

prevenibles con vacunas. En efecto, durante año 2016, el PAI cumplió con el compromiso de

ejecutar el plan de introducción de la vacuna de Poliovirus inactivada (IPV) en el contexto de la

Estrategia para la Erradicación de la Poliomielitis, fase final (2013 – 2018) y logró el cambio de

vacuna oral, de la trivalente a bivalente con exclusión del serotipo 2 del Poliovirus,

garantizando la reducción del riesgo por éste. Se destaca el hecho de que durante los años 2017 y

2018 se ha sostenido el abastecimiento de IPV de la inmunización de las nuevas cohorte, esto

ocurre en el contexto de la inquietud de la baja producción de esta vacuna por los laboratorios

fabricantes. Durante el 2018 en prevención de contingencia se han creado y fortalecidos los

grupos de respuesta rápida ante la presencia de un caso o evento asociado a Poliovirus,

Sarampión, Rubeola o síndrome de Rubeola congénita.

Durante el año 2018, además se han actualizado el Plan de Respuesta Rápida ante eventos o casos

de Poliomielitis; la contención de Poliovirus en los laboratorios y la actualización del Plan de

Polio.

Para el año 2019, se tiene contemplado firmar un acuerdo por resultados y desempeño entre el

Ministerio de Hacienda, el Ministerio de Economía, Planificación y Desarrollo y el Ministerio de

Administración Pública con el Ministerio de Salud Pública para el Programa Ampliado de

Inmunizaciones, a lo fines de asegurar el logro de los objetivos planteados para el referido

programa. A continuación, se observan los resultados priorizados para el Programa

Presupuestario: Control de Enfermedades Prevenibles por Vacunas.

35

-Tabla 8. Resultados Priorizados-

Años 2019-20221

Valores expresados en porcentajes

Resultado
Línea Base

(Año: Valor)

Metas

2018 2019 2020

Cobertura de inmunización -
promedio nacional - superior al 80%
en la cohorte menores de 1 año para
DPT-3 con vacunas combinadas
(Penta) y/o individual y con refuerzos
de DPT para los grupos de edad de
12-23 meses y de 4 años.

2017: 86.2 90.0 95.0 95.0

Cobertura de vacunación - promedio
nacional - superior al 80% contra la
Poliomielitis con primera dosis de IPV
(Vacuna de Poliovirus inactivada) en
la cohorte menores de 1 año.

2015: 76.3 90.0 95.0 95.0

Reducción de la tasa de incidencia de
las formas graves de Tuberculosis
(meníngea o extra pulmonar) en
menores de 5 años manteniendo
cobertura mayor de 90% con BCG en
cohortes menores de 1 año.

2017: 21.0 16.0 13.0 10.0

Cobertura de inmunización -
promedio nacional - superior al 80%
contra Sarampión - Rubeola y
Paperas (SRP-1) en cohorte de 1 año
(12-23 meses).

2017: 85.6 90.0 95.0 95.0

Reducción del porcentaje de
municipios que presentan coberturas
con DPT -3 (con vacunas combinadas
(Penta) y/o individual) menor al 80%.

2017: 42.6
(67

municipios)

13.4
(21

municipios)

10.8
(17

municipios)

8.9
(14

municipios)

Reducción del porcentaje de
municipios que presentan coberturas
para SRP
-1 menor al 80%.

2017: 44.6
(70

municipios)

16.6
(26

municipios)

13.4
(21

municipios)

10.2
(16

municipios

Fuente: Elaborado por Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública

1 Los resultados priorizados no han sido proyectados al año 2022 para mantener alineación con la Estrategia

Nacional de Desarrollo y el Plan Nacional Plurianual del Sector Público.

36

Se priorizará para el año 2019 el seguimiento de los indicadores de resultados de la DPT-3 y la

SRP-1 –preocupa a la población la Tosferina y Difteria, así como los brotes de Sarampión en la

región de las Américas, por la baja cobertura en los municipios como se evidencia en la tabla

presentada anteriormente.

Se ha planteado la realización de la puesta al día (Catch Up) de los niños y niñas de 12 – 23

meses de edad y que no completaron el esquema con la vacuna PCV-13. Desde la introducción de

la PCV-13 en septiembre del año 2013, de 30% al 60% de las cohortes no completaron la dosis

del año o dosis de refuerzo, situación que limita el impacto esperado sobre la morbilidad y

mortalidad, en particular de los menores de cinco (5) años.

En lo que respecta a los productos, se han priorizado los cinco subproductos que se muestran a

continuación:

 Personas inmunizadas contra la Difteria, Tosferina y Tétanos (DPT-3) menor de un año y

con refuerzos de DPT para los grupos de edad de 12-23 meses y de 48 a 59 meses.

 Personas inmunizadas contra Sarampión, Rubeola y Parotiditis (SRP-1) de un año

cumplido de edad (12-23 meses).

 Personas inmunizadas contra las formas graves de Tuberculosis (BCG) menor de 1 año.

 Personas vacunadas contra la Poliomielitis con biológico que incluye el serotipo 2 (IPV)

en población menor de un año.

 Personas inmunizadas contra la Poliomielitis (IPV+OPV-2) menor de un año.

Las fichas técnicas con la información de los 5 subproductos priorizados para el periodo 2019-

2022 son las siguientes:

-Tabla 9. Ficha técnica del subproducto Personas inmunizadas contra la Difteria, Tosferina y

Tétanos (DPT-3) menor de un año y con refuerzos de DPT para los grupos de edad de 12-23 meses y

de 48-59 meses-

Año 2019

Concepto Descripción

a. Fuente de datos

Para la formulación: Proyecciones de nacidos vivos esperadas según
la Oficina Nacional de Estadísticas. La proyección para el 2019 de este
grupo es de 190,745 de los cuales se ha propuesto alcanzar el 80% de
la población.
Para la ejecución: El flujo de la información desde las unidades
ejecutoras se realiza de la siguiente forma: 1) Registro de niño/as
vacunados según fecha en los libros de registros nominales para
menores de 5 años; 2) Registro de la productividad diaria en los
puestos fijos de vacunación; 3) Consolidado mensual del
establecimiento; 4) Consolidado mensual municipal (de todos sus
establecimientos); 5) Consolidado mensual de las DPS-DAS.

b. Descripción
Actividad:
Inmunización contra la Difteria, Tosferina y el Tétanos a niña(o)s

37

Concepto Descripción

menores de un año con DPT-3, incluyendo la primera dosis de
Refuerzo (DPT-1R) en población de 12 23 meses y una segunda dosis
de Refuerzo (DPT-2R) ha niña(o)s de 48-59 meses.
Unidad de medida:
Niño(a) s menores de un año que recibieron DPT-3 según esquema
regular de vacunación.
Niño(a) s de 12- 23 meses que completaron su esquema del primer
año y reciben una DPT como primer refuerzo.
Niño(a) s de 48- 59 meses que completaron su esquema DPT-3+DPT-
1R y reciben una DPT-2R.

c. Desagregación
Mensual, con la información de los 1,327 puestos fijos de vacunación
(PFV) distribuidos en 9 regiones de salud y 40 Direcciones Provinciales
y Áreas de Salud.

d. Procedimiento de
construcción de la
unidad de medida

Se considera en el conteo de los demandantes del servicio de
vacunación y que recibieron tres dosis de DPT más un primer y un
segundo refuerzo como establece el esquema básico de
inmunización. Se relaciona con las personas menores de 1 año, los de
12-23 meses y los de 48-59 meses al momento del análisis.

Fuente: Elaborado por Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública

-Tabla 10. Ficha técnica del subproducto Personas inmunizadas contra Sarampión, Rubeola y

Parotiditis (SRP-1) 12-23 meses de edad-

Año 2019

Concepto Descripción

a. Fuente de datos

Para la formulación: Proyecciones de nacidos vivos esperadas según
la Oficina Nacional de Estadísticas. La proyección para el 2019 es de
190,554 nacidos vivos de los cuales se pretende alcanzar un 90% de
esta población.
Para la ejecución: El flujo de la información desde las unidades
ejecutoras se realiza de la siguiente forma: 1) Registro de niño/as
vacunados según fecha en los libros de registros nominales para
menores de 5 años; 2) Registro de la Productividad diaria en los
puestos fijos de vacunación; 3) Consolidado mensual del
establecimiento; 4) Consolidado Mensual Municipal (de todos sus
establecimientos); 5) Consolidado Mensual de las DPS-DAS.

b. Descripción

Actividad:
Inmunización contra el Sarampión, Rubéola y Parotiditis producidas
por los virus del mismo nombre en niña(o) s de un (1) año de edad
cumplido (12-23 meses).
Unidad de medida:
Niño(a) s de un (1) año de edad (12 -23 meses) que recibieron una (1)

38

Concepto Descripción

dosis de la vacuna SRP.

c. Desagregación
Mensual, con la información de los 1,327 puestos fijos de vacunación
(PFV) distribuidos en 9 regiones de salud y 40 Direcciones Provinciales
y Áreas de Salud.

d. Procedimiento de
construcción de la
unidad de medida

Se considera el número de aquellos niños que asistieron y recibieron
la vacuna contra las enfermedades que previene la SRP. Este número
se relaciona con la cohorte de niños y niñas de un año para el período
del análisis.

Fuente: Elaborado por Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública

-Tabla 11. Ficha técnica del subproducto Personas inmunizadas contra las formas graves de

Tuberculosis (BCG) menor de 1 año-

Año 2019

Concepto Descripción

a. Fuente de datos

Para la formulación: Proyecciones de los nacimientos esperadas
según la ONE, los rezagados de años anteriores agrupados de 1 – 4
años. La proyección para el 2019 es de 190,745; de los cuales se
garantiza la inmunización al 80% de esta población.
Para la ejecución: El flujo de la información desde las unidades
ejecutoras se realiza de la siguiente forma: 1. Registro de niño/as
vacunados según fecha en los libros de registros nominales para
menores de 5 años (situaciones especiales). 2) Registro de la
Productividad diaria en los puestos fijos de vacunación 3) Consolidado
mensual del establecimiento 4) Consolidado Mensual Municipal (de
todos sus establecimientos) 5) Consolidado Mensual de las DPS-DAS.

b. Descripción

Actividad:
Inmunización contra la forma grave de la Tuberculosis (meníngea) en
niño(a)s menores de un año, los rezagados de años anteriores
agrupados de 1 – 4 años y otros en condiciones especiales (CA-
Vesical) aplicando una dosis de vacuna BCG o instilando en la vejiga.
Unidad de medida:
Niño(a) s menores de 1 año de preferencia en el recién nacido que
recibieron una dosis de BCG.

c. Desagregación
Mensual, con la información de los 1,327 puestos fijos de vacunación
(PFV) distribuidos en 9 regiones de salud y 40 Direcciones Provinciales
y Áreas de Salud.

d. Procedimiento de
construcción de la
unidad de medida

Se considera el número de recién nacidos hasta los 11 meses
cumplidos vacunados con una dosis de BCG en relación a los nacidos
vivos estimados.

Fuente: Elaborado por Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública

39

-Tabla 12. Ficha técnica del subproducto Personas vacunadas contra la Poliomielitis con biológico

que incluye el serotipo 2 (IPV) en población menor de un año-

Año 2019

Concepto Descripción Descripción

a. Fuente de datos

Para la formulación: Proyecciones de nacidos vivos esperadas según
la Oficina Nacional de Estadísticas la proyección para el 2019 es de
190,745 nacidos vivos a ser vacunados con una dosis de IPV.
Para la ejecución: El flujo de la información desde las unidades
ejecutoras se realiza de la siguiente forma: 1. Registro de niño/as
vacunados según fecha en los libros de registros nominales para
menores de 5 años. 2) Registro de la Productividad diaria en los
puestos fijos de vacunación. 3) Consolidado mensual del
establecimiento. 4) Consolidado Mensual Municipal (de todos sus
establecimientos). 5) Consolidado Mensual de las DPS-DAS.

b. Descripción

Actividad:
Vacunación contra la Poliomielitis a menores de un año con el
biológico que incluye el serotipo 2 de (IPV). Corresponde a la
introducción en el programa regular de vacunación al menos una
dosis de IPV (que contiene los serotipos 1, 2 y 3).
Unidad de medida:
Niños menores de un año que recibieron una (1) dosis de la vacuna
IPV mediante el cumplimiento del esquema de primera dosis.

c. Desagregación
Mensual, con la información de los 1,327 puestos fijos de
vacunación (PFV) distribuidos en 9 regiones de salud y 40
Direcciones Provinciales y Áreas de Salud.

d. Procedimiento de
construcción de la
unidad de medida

Se considera el número de aquellos niños que asistieron y recibieron
la vacuna contra las enfermedades que previene la Poliomielitis.
Este número se relaciona con la cohorte de niños y niñas de un año
para el período del análisis, con el objetivo de ayudar a disminuir los
riesgos asociados con el serotipo 2 de la OPV.

Fuente: Elaborado por Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública

40

-Tabla 13. Ficha técnica del subproducto Personas inmunizadas contra la Poliomielitis (IPV+OPV-

2) menor de un año-

Año 2019

Concepto Descripción Descripción

a. Fuente de datos

Para la formulación: Proyecciones de nacidos vivos esperadas según la
Oficina Nacional de Estadísticas. La proyección para el 2019 es de
190,745 nacidos vivos.
Para la ejecución: El flujo de la información desde las unidades
ejecutoras se realiza de la siguiente forma: 1. Registro de niño/as
vacunados según fecha en los libros de registros nominales para
menores de 5 años. 2) Registro de la Productividad diaria en los
puestos fijos de vacunación 3) Consolidado mensual del
establecimiento 4) Consolidado Mensual Municipal (de todos sus
establecimientos) 5) Consolidado Mensual de las DPS-DAS.

b. Descripción

Actividad:
Inmunización contra la Poliomielitis en población menor de un año
con la bOPV-2 y que recibió una primera dosis con IPV con el
propósito de eliminar los Poliovirus circulantes del serotipo 2,
derivados de la vacuna y completar la protección contra los Poliovirus
salvajes de los serotipos 1 y 3.
Unidad de medida:
Niños menores de un (1) año que recibieron una (1) dosis de la vacuna
IPV y que se le aplicaron bOPV-2.

c. Desagregación
Mensual, con la información de los 1,327 puestos fijos de vacunación
(PFV) distribuidos en 9 regiones de salud y 40 Direcciones Provinciales
y Áreas de Salud.

d. Procedimiento de
construcción de la
unidad de medida

Se considera el número de aquellos niños que asistieron y recibieron
la vacuna OPV-2 contra la enfermedad Poliomielitis paralitica. Este
número se relaciona con la cohorte de niños y niñas menores de un
año para el período del análisis. El uso de estas vacunas juntas
IPV+OPV-2 completa la inmunización en los menores de 1 año.

Fuente: Elaborado por Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública

41

Conclusiones y recomendaciones

El Ministerio de Salud Pública, con la finalidad de conseguir el bien de la salud de la población, y

en el proceso de la implementación de nuevas metodologías de Presupuesto por Resultados,

busca un acceso sostenible a la financiación del sistema de inmunización. En este sentido, el

Presupuesto Plurianual orientado a Resultados 2019-2022 está guiado por los objetivos

estratégicos del Sector Salud que establecen como prioridad la reducción de la mortalidad

infantil, resultado al cual se contribuye mediante la vacunación que se inicia desde el período

neonatal.

Durante cuatro años consecutivos, el Programa Control de Enfermedades Prevenibles por

Vacunas se ha tomado como piloto de Presupuesto Plurianual orientado a Resultados,

proyectando las metas que contribuirán al alcance de los resultados esperados en el sector salud

para la disminución de enfermedades prevenibles por vacunas. Sin embargo, en los primeros dos

años no fue posible financiar completamente las metas proyectadas del programa de vacunación,

debido a las restricciones de ingresos, lo que conllevó a recortes presupuestarios, tendentes a

mantener, sin grandes variaciones, la estructura de asignaciones del presupuesto del programa.

Para el año 2018, la Dirección General de Presupuesto, en coordinación con el Ministerio de

Salud Pública, priorizó la asignación de recursos del programa, adicionando RD$500.0 millones

para dicho período fiscal sobre los RD$554.59, para un total de RD$1,054.59 millones aprobados

para el 2018 y esta asignación presupuestaria se mantiene para el 2019.

Es oportuno orientar las acciones a los fines de reducir el déficit financiero del Programa Control

de Enfermedades Prevenibles por Vacunas, para que obtenga las vacunas con oportunidad, hacer

mayores esfuerzos por un producto de calidad y un sistema de información que ofrezca datos en

tiempo real para la toma de decisiones de forma oportuna. Al respecto se debe continuar

realizando la gestión necesaria para:

- Formalizar alianzas para integrar los recursos financieros y materiales con el servicio de

vacunaciones, tanto públicas como privadas y con otros sectores que contribuyen a lograr

la reducción de la mortalidad infantil tales como: Ministerio de Educación y Gabinete de

Política Sociales que coordina la Vicepresidencia de la República.

- Lograr la Cooperación Internacional en los Organismos de las Naciones Unidas.

- Continuar la alianza con el Ministerio de Educación a fin de garantizar las vacunaciones

para niños/as y los/as adolescentes en edad escolar, la del VPH y otras requeridas para la

edad, enfatizando los centros educativos con difícil acceso a los centros de salud.

- Implementar mecanismos para recuperar una parte del costo de vacunación a través del

Sistema Dominicano de Seguridad Social.

42

- Realizar el seguimiento y la evaluación de los objetivos y metas comprometidos por el

programa para el año 2019 y cuyos resultados serán utilizados para la actualización de las

proyecciones plurianuales de los años siguientes.

- Mejorar los sistemas de registro de personas vacunadas/inmunizadas por grupos de edad.

- Formalizar acuerdos para el fortalecimiento del talento humano del PAI, a los fines de

garantizar los resultados del año 2019 que hagan viable los objetivos relativos a la salud

de la población, en particular los más vulnerables, los menores de cinco años y la salud de

la mujer. Estos acuerdos estarán liderados por los ministerios de Hacienda, de Economía,

Planificación y Desarrollo, Administración Pública y Salud Pública.

43

Anexos

Logros de la ejecución del programa durante el semestre enero-junio semestre 2018

El marco normativo nacional sobre planificación y administración pública estipula los Contratos

por Resultados y Desempeño2 y su posterior monitoreo y evaluación de los resultados esperados,

es sobre dicha base que el Ministerio de Salud Pública (MSP) seleccionó como intervención de

salud colectiva para ser incorporado en el Presupuesto Plurianual orientado a Resultados (PPoR)

el Programa Control de Enfermedades Prevenibles por Vacunas.

Para ello, el MSP, a través del PAI, priorizó resultados críticos y que se presentan como

trazadores de la eficiencia del programa, cuya mejora le son de elevado interés al país,

comprometiéndose al cumplimiento de los indicadores relacionados con cobertura y ausencia de

enfermedades prevenibles por vacunas, a los cuales se les realiza el seguimiento físico y

financiero de las metas definidas para cada uno de ellos. Dichos resultados son:

-Tabla 14. Resultados priorizados del Programa Control de Enfermedades Prevenibles por

Vacunas-

Resultados:

Cobertura de inmunización - promedio nacional - superior al 80% en la cohorte menores de 1
año para DPT-3 con vacunas combinadas (Penta) y/o individual y con refuerzos de DPT para los
grupos de edad de 12-23 meses y de 4 años.
Cobertura de vacunación - promedio nacional - superior al 80% contra la Poliomielitis con
primera dosis de IPV (Vacuna de Poliovirus inactivada) en la cohorte menores de 1 año.
Reducción de la tasa de incidencia de las formas graves de Tuberculosis (meníngea o extra
pulmonar) en menores de 5 años manteniendo cobertura mayor de 90% con BCG en cohortes
menores de 1 año.
Cobertura de inmunización - promedio nacional - superior al 80% contra Sarampión - Rubeola y
Paperas (SRP-1) en cohorte de 1 año (12-23 meses).
Reducción del porcentaje de municipios que presentan coberturas con DPT -3 (con vacunas
combinadas (Penta) y/o individual) menor al 80%.
Reducción del porcentaje de municipios que presentan coberturas para SRP-1 menor al 80%.

Fuente: Elaborado por Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública

2Decreto No 522-11, Artículo 3: Es aquel celebrado entre los titulares de los ministerio de Hacienda, De Economía,

Planificación y Desarrollo y el de Administración Pública, actuando por delegación del Poder Ejecutivo, de una

parte; y la máxima autoridad de un organismo público, por la otra parte. Esto, con el propósito de lograr

determinados objetivos, enmarcados dentro de las políticas y metas contempladas en el Estrategia Nacional de

Desarrollo, en el Plan Nacional Plurianual del Sector Público, en el Plan Estratégico Institucional, en el Presupuesto

General del Estado y en los Presupuestos de las Empresas Públicas no Financieras, según corresponda. Para el caso

de organismos adscritos a un Ministerio, el Contrato será también firmado por la máxima autoridad del Ministerio

respectivo.

44

La distribución de los recursos para el desarrollo de las intervenciones que inciden en el logro de

estos resultados se realiza bajo la estructura presupuestaria del Programa 20: Control de

Enfermedades Prevenibles por Vacunas, mediante el cual se organiza y conduce lo relacionado

con la normalización, planificación, operación y vigilancia de las enfermedades prevenibles por

vacuna, para su control y erradicación a nivel nacional.

Análisis de resultados: Durante el semestre enero-junio del año 2018, las intervenciones

realizadas para la evaluación del nivel de ejecución en los compromisos asumidos, dieron como

resultado los siguientes datos:

 Se logró vacunar contra la Poliomielitis (IPV) a 102,180 niños/niñas a la edad de dos (2)

meses para un logro superior al 100%. Con OPV-2, se alcanzó un 108% de la meta

programada de cobertura de vacunación en niños menores de un año (103,216 fueron

vacunados). En la oral OPV-1R (niños de 1 año de edad) y OPV-2R (niños de 4 años) se

logró el 87% de cobertura de vacunación respectivamente.

 Personas inmunizadas contra la Difteria, Tosferina y Tétanos (DPT-3) menor de un año

fue de 96,149; y con refuerzos de DPT para los grupos de edad de 12-23 meses y de 4

años fueron 94,240 y 96,290 respectivamente. Esto equivale a coberturas de inmunización

por encima del 95% para el primer semestre para el año 2018.

 Personas inmunizadas contra Sarampión, Rubeola y Parotiditis (SRP-1) de un año de

edad. Con resultados de cobertura al 30 de junio de 99.62% (95,440 personas vacunadas).

 La vacunación para personas inmunizadas contra las formas graves de Tuberculosis

(BCG) menor de 1 año fue de 104% respecto a la programación semestral.

En la tabla 2 se observa el alcance de las metas físicas durante el primer semestre del año 2018.

El PAI utiliza el mecanismo denominado Fondo Rotatorio de la OPS para la adquisición de los

biológicos para la inmunización de las poblaciones objetivos, cuyos fines, entre otros, es asegurar

la calidad de los productos, evitar el desabastecimiento en situaciones de emergencia y obtener

reducción significativa de los precios. Es por ello, que las adquisiciones se programan para cubrir

al menos un semestre o completar, con lo cual si se computaran las compras realizadas (facturas

remitidas por OPS), al menos de los biológicos obtenidos por medio a este mecanismo de

compra, tendríamos que para el primer semestre 2018 se habrían registrado compromisos

financieros ascendentes a los RD$457,347,395.24, lo que representa una ejecución del 43% del

presupuesto total aprobado en este programa en el 2018. Por lo antes expresado y como parte del

monitoreo semestral presentado, en la tabla siguiente no se ha enfatizado el análisis financiero

que sí será objeto de la evaluación al cierre del período.

-Tabla 15. Matriz de Programación, Ejecución y Seguimiento de la Meta Física -

Semestre enero-junio año 2018

45

Valores expresados en unidades y porcentajes

Productos

Dosis /

Población

Anual

Estimada

Cantidad

Programada

de meta física

Semestre

Ejecución

física

población

Semestre

Porcentaje

Ejecución

Física

respecto al

total

población

Porcentaje

Ejecución

Física respecto

a la

programación

Semestre
Personas con
inicio de
inmunización
contra la
Poliomielitis (IPV)
niños de 2 meses

191,686 95,844 102,180 53 107

Personas
inmunizadas
contra la
Poliomielitis
(OPV-2) menor
de 1 año

191,686 95,844 103,216 54 108

Personas
inmunizadas
contra la
Poliomielitis (Oral
OPV-1-R) 1 año

191,615 95,808 83,639 44 87

Personas
inmunizadas
contra la
Poliomielitis (Oral
OPV-2-R) 4 año

193,064 96,532 83,888 43 87

Personas
inmunizadas
contra el
Rotavirus (Rota-
2) menores de un
año

172,517 86,258 92,272 53 107

 Personas
inmunizadas
contra la Difteria,
Tosferina y
Tétanos (DPT-3)
menor de un año

191,686 95,844 96,149 50 100

Personas
inmunizadas

191,614 95,808 94,240 49 98

46

Productos

Dosis /

Población

Anual

Estimada

Cantidad

Programada

de meta física

Semestre

Ejecución

física

población

Semestre

Porcentaje

Ejecución

Física

respecto al

total

población

Porcentaje

Ejecución

Física respecto

a la

programación

Semestre
contra la Difteria,
Tosferina y
Tétanos (DPT-1R)
de 1 año
 Personas
inmunizadas
contra la Difteria,
Tosferina y
Tétanos (DPT-2R)
de 4 años

192,456 96,532 96,290 50 100

Personas
inmunizadas
contra
Sarampión,
Rubeola y
Parotiditis (SRP-1)
un año

191,614 95,806 95,440 50 100

Personas
inmunizadas
contra las formas
graves de
Tuberculosis
(BCG) menor de 1
año y otros

191,686 95,844 99,999 52 104

Totales 1,899,624 950,120 947,313 24 102
Fuente: Programa Ampliado de Inmunizaciones, Ministerio de Salud Pública. Sept. 2018.

Marco Normativo del Programa Presupuestario

Los lineamientos, normas y procedimientos técnicos del PAI toman como referente las leyes,

resoluciones y los convenios suscritos que regulan la práctica de la atención a la salud, en lo

concerniente a la promoción para la prevención de enfermedades y de manera particular las

inmunizaciones. El marco normativo del sistema de inmunización está regulado por las siguientes

disposiciones legales:

a) Ley General de Salud, No. 42-01 y los respectivos reglamentos.

47

b) Ley de Seguridad Social. No. 87-01 del 9 de Mayo de 2001.

c) Reglamento sobre el Seguro Familiar de Salud y el Plan Básico de Salud, aprobado por el

Consejo Nacional de Seguridad Social mediante Resolución No. 48-13 del 10 de octubre

del 2002.

d) Reglamento para la Habilitación de Establecimientos y Servicios de Salud, (Decreto

1138-03).

e) Ley No. 1-12, que establece la Estrategia Nacional de Desarrollo 2030.

f) Reglamento del Sistema Nacional de Vigilancia Epidemiológica (Decreto 309-07).

g) Reglamento Sanitario Internacional (2005). Segunda Edición.

h) Convención sobre los Derechos de la Niñez.

i) Código Nacional de Protección al Menor.

j) Ley General de Medio Ambiente y Recursos Naturales, № 64-00 del 18 de agosto de

2000.

k) Reglamento de Manejo de Desechos Infecciosos en Centros de Salud y Afines (Decreto

126-09).

Vinculación del programa con la Estrategia Nacional de Desarrollo 2030

El Programa Control de Enfermedades Prevenibles por Vacunas contribuye al cumplimiento del

Eje Estratégico No. 2, “Una sociedad con igualdad de derechos y oportunidades, en la que toda la

población tiene garantizada educación, salud, vivienda digna y servicios básicos de calidad, y que

promueve la reducción progresiva de la pobreza y la desigualdad social y territorial.” de la

Estrategia Nacional de Desarrollo, Ley No. 1-12.

En concreto, el referido programa persigue contribuir al siguiente objetivo general, objetivo

específico, y línea de acción de la referida Estrategia Nacional de Desarrollo:

 Objetivo general 2.2: Salud y seguridad social integral

 Objetivo específico 2.2.1: Garantizar el derecho de la población al acceso a un modelo de

atención integral, con calidad y calidez, que privilegie la promoción de la salud y la

prevención de la enfermedad, mediante la consolidación del Sistema Nacional de Salud.

 Línea de acción 2.2.1.2: Fortalecer los servicios de salud colectiva relacionados con los

eventos de cada ciclo de vida, en colaboración con las autoridades locales y las

comunidades, con énfasis en salud sexual y reproductiva atendiendo las particularidades

de cada sexo, prevención de embarazos en adolescentes, prevención de enfermedades

transmisibles (tuberculosis, dengue, malaria, VIH y SIDA, entre otras), crónicas

(hipertensión, diabetes, cardiovasculares, obesidad, entre otras) y catastróficas (cáncer de

mama, cérvix y próstata, entre otras), así como el fomento de estilos de vida saludables

garantizando el acceso a la población vulnerable y en pobreza extrema.

El objetivo general del programa, es garantizar el acceso a la vacunación con igualdad como

forma de proteger a la población dominicana y residentes en el país, sin exclusión, con énfasis en

48

los más vulnerables, incorporando nueva tecnología en inmunobiológicos, con garantía de

seguridad, calidad, oferta sistemática y sostenible, sin desmedro de los logros obtenidos.

Las metas que persigue el programa son: disminuir la morbi-mortalidad infantil, así como, la

morbi-mortalidad en grupos prioritarios de población, entre ellos, adolescentes, adultos mayores,

mujeres embarazadas, entre otros, producidas a causa de Enfermedades Prevenibles por Vacuna

(EPV). La población meta del programa corresponde a la cohorte de niños y niñas menores de 1

año, los niños y niñas de 1-4 años, las mujeres en edad fértil, las mujeres en estado de embarazo,

los envejecientes de 65 años y más, migrantes, trabajadores de la salud, de la construcción y

agrícola, y viajeros a zonas endémicas de fiebre amarilla.

49

PROGRAMA SALUD MATERNO
NEONATAL EN EL HOSPITAL

MATERNO INFANTIL SAN LORENZO
DE LOS MINA

2019 - 2022

Siglas y abreviaturas

BID Banco Interamericano de Desarrollo

DPPI Derivación portosistémica, percutánea e intrahepática

ICPD Conferencia Internacional sobre la Población y el Desarrollo

INACIF Instituto Nacional de Ciencias Forenses

ITS Infecciones de transmisión sexual

MEF Ministerio de Economía y Finanzas, Perú

MI Mortalidad Infantil

MM Mortalidad Materna

MSP Ministerio de Salud Pública

NV Nacidos Vivos

ODM Objetivos de Desarrollo del Milenio

ODS Objetivos de Desarrollo Sostenible

OMS Organización Mundial de la Salud

ONE Oficina Nacional de Estadística

PIB Producto Interno Bruto

PROMESE/CAL Programa de Medicamentos Esenciales/Central de Apoyo Logístico

RMM Razón de mortalidad materna

RN Recién nacido

SIDA Síndrome de inmunodeficiencia adquirida

SINAVE Sistema Nacional de Vigilancia Epidemiológica

SNS Servicio Nacional de Salud

TMI Tasa de mortalidad infantil

UNICEF Fondo de las Naciones Unidas para la Infancia

UNFPA Fondo de Población de las Naciones Unidas

VIH Virus de inmunodeficiencia humana

53

Antecedentes

A fines de 2015, en el mundo habían muerto unas 303,000 mujeres durante el embarazo y el parto

o después de ellos (OMS, UNICEF, UNFPA, Grupo del Banco Mundial, 2015). Prácticamente

todas estas muertes se producen en países de ingresos bajos y la mayoría de ellas podrían haberse

evitado.

En el año 2000, los Estados Miembros de las Naciones Unidas se comprometieron a trabajar para

lograr una serie de Objetivos de Desarrollo del Milenio (ODM), entre los que estaba la meta de

reducir en un 75%, para 2015, la razón de mortalidad materna (RMM), muertes maternas por

100,000 recién nacidos vivos de 1990; y la reducción de la mortalidad infantil (menos de 5 años)

en dos terceras partes entre 1990 y 2015. El resultado al 2015 fue que el número de muertes

maternas disminuyó en un 43% y la tasa de mortalidad neonatal disminuyó en un 39%. Al ver que

es posible acelerar la reducción, los países han adoptado una nueva meta para reducir aún más la

mortalidad materna y neonatal. Una de las metas del Objetivo de Desarrollo Sostenible (ODS-3),

consiste en reducir la RMM mundial a menos de 70 por 100,000 nacidos vivos y reducir la tasa de

mortalidad infantil (TMI) al menos hasta 12 por cada 1,000 nacidos vivos (OMS, UNICEF,

UNFPA, Grupo del Banco Mundial, 2015).

A nivel nacional el compromiso se ha hecho efectivo a través de las Metas Presidenciales que

asume el reto de la reducción de la mortalidad materna e infantil, además, los compromisos

establecidos por la Organización Mundial de la Salud para la implementación de la Estrategia

Mundial para la salud de la Mujer, el Niño y el Adolescente (2016-2030), así como las metas que

para el logro del ODS-3 se han incorporado en la Agenda de Salud Sostenible para las Américas

2018-2030.

Implementación del Presupuesto orientado a Resultado en el Hospital

Materno Infantil San Lorenzo de Los Mina

Considerando que el diseño de un Programa Presupuestario bajo el enfoque de resultados, se

realiza siguiendo los principios de orientación al ciudadano, causalidad y de políticas públicas

basadas en evidencia. En esta primera etapa, en fase de diseño, se presenta la información

recopilada por el equipo técnico hasta el momento, la cual será completada para la implementación

del programa a partir de la ejecución del año 2019.

Se ha seleccionado al Hospital Materno Infantil San Lorenzo de Los Mina por las siguientes

razones:

 Del total de partos de la red pública que reportó sus estadísticas de producción hospitalaria

en 2017 (117,435), el hospital representó el 7.1% con 8,357 partos y cesáreas realizados.

 Del total de partos realizados en la Región Metropolitana para dicho año, unos 47,091, la

maternidad concentró el 31.3%; mientras que del total de abortos realizados en esta región

de salud (7,050), la maternidad realizó el 39.1% (1,953).

 En 2017, del total de nacimientos ocurridos en el hospital, tuvo el mayor porcentaje de la

Provincia Santo Domingo con Nacidos Muertos, con un 44% (164) de los 370 ocurridos

en esta demarcación. En tanto, representó el 21.4% de los de la Región Metropolitana.

54

 De las 17,292 adolescentes intervenidas con parto vaginal a nivel nacional el 7.05% (1,219)

fueron atendidas en el hospital. Dicha cantidad representó el 21.8% de la Región

Metropolitana y el 38.8% de la Provincia Santo Domingo.

 En 2017, el 19.9% (166 x 1000NV) de los nacidos vivos (8321) fallecieron en el periodo

neonatal (1 hora a 27 días), elevándose en relación a 2016 cuya tasa fue de 16.9%;

 En 2017 hubo una reducción de los nacidos vivos con bajo peso al nacer pasando de 11.7%

en 2016 al 10.9%; sin embargo, dado las condicionantes que inciden además de los factores

de riesgo preconcepcionales y durante la gestación, los relacionados con los riesgos

ambientales y del comportamiento pueden abordarse en el establecimiento para lograr una

reducción mayor, entre otras, manteniendo un estado nutricional complementario y la

presencia del control prenatal;

 De cada 100 NV del 2017, el 7.1% (589) presentó prematuridad;

 Al analizar el conjunto de muertes neonatales y de recién nacidos se cuantifican 237 en

2017;

 Para el mismo periodo 1107 tuvieron sepsis neonatal, de las cuales 1092 fueron congénitas

y 15 intrahospitalaria; con defunción de 162 niños/as;

 En 2017 fallecieron un total de 52 de los 88 niños/as que presentaron asfixia neonatal, lo

que sigue siendo un problema importante de mortalidad y morbilidad a largo plazo en las

unidades de neonatología, a pesar de las mejoras en estudio y monitoreo perinatal.

 La situación anterior es cónsone con la realidad nacional, ya que el análisis del MSP indica

que las principales causas de muertes en el periodo neonatal son el síndrome de distress

respiratorio del RN, la sepsis neonatal, la hipoxia y asfixia al nacimiento, neumonía

congénita y las malformaciones congénitas no especificadas representan el 75% de todas

las causas neonatales.

Reseña del hospital

El Hospital Materno Infantil San Lorenzo De Los Mina es una institución de prestación de

servicios de salud fundada en el año 1974. Desde el año 2015, al amparo de la Ley No. 123-15,

forma parte de la red pública de establecimientos del Servicio Nacional de Salud (SNS).

Cuenta con la habilitación que otorga el Ministerio de Salud Pública al amparo del Artículo 100

de la Ley General de Salud No. 42-01 para ofrecer servicios de tercer nivel de atención teniendo

como ámbito geográfico la provincia Santo Domingo Este y amplio espectro de población

nacional, lo que la convierte en una institución de referencia nacional especializada en servicios

obstétricos, neonatal y pediátrico.

La infraestructura del hospital materno-infantil San Lorenzo de Los Mina fue remozada a

mediados del año 2017, recibiendo pacientes referidos de más de 44 centros de salud ubicados en

la zona oriental (Comunicaciones SNS, 2017).

En 2017, el hospital materno-infantil San Lorenzo de Los Mina, fue uno de los 12 hospitales

seleccionados por UNICEF, el MSP y el Servicio Nacional de Salud para la iniciativa Hospital

Amigo del Bebé. Desde 2014, UNICEF y el MSP decidieron implementar, con esta denominación,

la metodología de mejora continua de la calidad de atención al embarazo, parto, postparto y

atención inmediata al recién nacido con el objetivo de reducir la mortalidad materna e infantil en

los hospitales públicos priorizados. En la Maternidad San Lorenzo de Los Mina, al año 2017, se

55

había completado el plan de mejora y la capacitación de 20 enfermeras como Doulas, quienes

contribuirán a facilitar un parto natural, rápido y no doloroso, el controlar el uso de medicamentos.

El Instituto Internacional de la Doula, presenta la siguiente definición: “una persona profesional

de soporte entrenada en las necesidades de la familia durante el embarazo y el parto”.

Servicios ofertados y áreas de servicios

Los servicios que presta el hospital abarcan atención clínico-quirúrgica al tiempo que constituye

una plataforma docente para la formación de recursos humanos especializados en áreas de

Ginecología y Obstetricia, Neonatología, Pediatría, Cirugía pediátrica y Anestesiología. Los

principales servicios se desagregan a continuación:

 Servicios obstétricos: partos, cesáreas, legrados.

o Para este servicio cuenta con las siguientes áreas: sala de emergencias, sala de

partos, sala de cirugía, sala de post parto, sala de pre-parto, sala de post quirúrgico,

sala de legrados, sala de pre y post legrado, sala de alto riesgo obstétrico, sala de

infectología o aislamiento, sala de cuidados intensivos.

 Servicios ginecológicos: consultas externas ginecológicas, cirugías ginecológicas

electivas, anticoncepciones quirúrgicas voluntarias.

o Para este servicio cuenta con las siguientes áreas: consultorios, sala de emergencias,

sala de cirugía, sala de cuidados intensivos.

 Servicios pediátricos: atención a niños/as desde un mes de nacido hasta los 14 años de

edad.

o Para este servicio cuenta con las siguientes áreas: emergencia, internamiento,

cirugía pediátrica, nefrología, neumología pediátrica, cardiología pediátrica, sala de

infectología y sala de cuidados intensivos pediátricos.

 Servicios perinatológicos: asistencia a los nacidos vivos e internamiento a los recién

nacidos que lo requieren.

Adicionalmente, en el establecimiento se ofrecen servicios de enfermería, de laboratorio, de salud

mental, de anestesiología y de epidemiologia.

Para estos servicios cuenta con las siguientes áreas: sala de cuidado inmediato y reanimación, sala

de cuidado intensivo neonatal, sala de observación, sala general, sala de infectología, sala de

internamiento de pacientes externos (canastos). Participando con obstetricia en salas de alto riesgo

obstétrico y alojamiento conjunto. Además, cuenta con una consulta de seguimiento longitudinal

de recién nacidos de alto riesgo, donde se consulta y se da seguimiento a los recién nacidos hasta

los 5 años de edad, con el apoyo de otros departamentos, como neurología pediátrica, salud mental,

cardiología, etc. Existe el programa de mama canguro donde se le da la consulta y seguimiento a

los recién nacidos prematuros y bajo peso.

56

Situación de la mortalidad materna y neonatal

Población beneficiaria

La población usuaria de los servicios ofrecidos por el hospital es:

 Población femenina en proceso reproductivo que solicitan servicio de atención del

embarazo, asistencia y cuidados durante el puerperio.

 Población femenina solicitante de servicios post-aborto.

 Población femenina que demanda servicio de prevención del cáncer ginecológico (Cérvix,

cuello y mama).

 Población en edad reproductiva solicitante de servicio de planificación familiar.

 Población neonatal y pediátrica con necesidad de servicio de prevención, asistencia clínica,

quirúrgica y de rehabilitación.

 Poblaciones con necesidades especiales (VIH-prevención de transmisión vertical, control

de tuberculosis, rehabilitación de la salud mental y odontología)

 Población beneficiaria de servicio comunitario e intervención de promoción en salud.

Siendo un hospital de referencia nacional, además de estar disponible para las 5.1 millones de

mujeres proyectadas al 2019, debe brindar los servicios a la población infantil masculina en edad

pediátrica de 0-14 años (1.4 millones) que pudiera demandar atención en dicho establecimiento.

Datos de producción estadística del establecimiento de salud

La producción de servicios para el último cuatrienio se resume en el cuadro siguiente:

-Tabla 16. Datos estadísticos Hospital de Referencia Nacional Materno Infantil San Lorenzo de Los

Mina-

Años 2015-2018*

Valores en unidades

Indicadores 2015 2016 2017 2018

1. Número de controles prenatales 31,498 31,564 21,906 12,242

1.1. Controles prenatales mujeres adultas 22,706 22,917 15,706 12,242

1.2.
Controles prenatales mujeres
adolescentes

8,792 8,647 6,200 6,800

2. Número total de partos 11,117 8,776 8,357 8,240

2.1. Partos eutócicos o normales 5,986 4,606 4,579 6,040
2.2. Partos distócicos: por cesárea 5,131 4,170 3,778 2,200

3. Número total de abortos 2,579 2,397 1,953 417

3.1. Abortos atendidos 2,579 2,397 1,953 417

4. Número total de nacimientos 11,455 8,998 8,651 6,401

4.1. Nacidos vivos sobreviven 28 días 11,042 8,682 8,321 6,097

4.2. NV fallecen en etapa neonatal 278 181 211 228

4.3.
Nacidos Muertos (fallecen antes
expulsión)

135 135 119 76

5. Número de muertes maternas 18 12 15 20

57

5.1. Mujeres adultas 16 10 14 19

5.2. Mujeres adolescentes 2 2 1 1

Fuentes:

Elaboración propia a partir de datos publicados por el MSP de formulario de producción de

servicios hospitalarios (Form. 67-A). 2018 se proyecta a partir de 1er trimestre.

Datos de control prenatal, nacimientos y muerte materna provistos por el Hospital MI San Lorenzo

de Los Mina. 2018 lo registrado a agosto 2018.

Modelo Lógico de la apuesta estratégica y estructura programática

Diagrama del modelo lógico

A partir de las intervenciones que funcionan para atacar los factores señalados en el modelo causal,

se construyen los Productos.

Como se ha señalado previamente, los productos son el conjunto de servicios (intervenciones) que

se entregan a una población beneficiaria específica. En este caso, a la mujer gestante, al neonato,

a la mujer en edad fértil (antes del embarazo) o a la comunidad en general cuando se desea generar

conocimiento sobre aspectos de salud sexual y reproductiva, que inciden en la mortalidad y

morbilidad materna y neonatal.

En tal sentido, de manera coherente con los factores causales priorizados, se tienen los siguientes

productos priorizados:

1. Gestante accede a atención prenatal integrada

2. Gestante con complicaciones con atención oportuna

3. Gestante con atención de parto normal

4. Gestante con atención de parto completo

5. Recién nacido normal con atención oportuna

6. Recién nacido con complicaciones recibe atención

-Ilustración 1. Modelo Lógico de la prioridad o apuesta estratégica-

Fuente: Elaboración DIGEPRES

58

-Tabla 17. Descripción de productos priorizados-

Producto Descripción Beneficiario
Unidad de

Medida

Gestante accede a
atención prenatal
integrada

Se refiere a las gestantes con
acceso al conjunto de servicios
preventivos (consejería,
suplementos nutricionales,
vacunación, prevención
transmisión ITS-VIH y SIDA) y
asistenciales (laboratorio básico,
consulta – control prenatal,
medicamentos) previstos en el
Reglamento Técnico de Atención a
la Mujer durante el Embarazo,
parto y Puerperio, considerando
las intervenciones identificadas en
este documento. También las que
reciben vacuna antitetánica y
atención odontológica.

Gestante con
atención
prenatal
integrada

Número de
Gestante con
atención
prenatal
integrada

Gestante con
complicaciones
con atención
oportuna

Se refiere a las gestantes con
complicaciones con atención por:
bacteriuria asintomática, rotura
prematura de la membrana, con
tratamiento para prevenir riesgo
de parto prematuro, hipertensión
del embarazo y pre-eclampsia
grave, así como cuidado intensivo
obstétrico, atención por
hemorragia post-parto y
procedimientos de histerectomía
obstétrica.

Gestante con
complicaciones
con
atención
oportuna

Número de
gestante con
complicaciones
reciben
atención
oportuna

Gestante con
atención de parto
normal

Se refiere a las gestantes en las
cuales se les asegura la atención
mediante la estrategia de parto
limpio (implementación de
medidas de bajo costo, pero de
alto impacto para la prevención
de infecciones tanto para la
madre como para el recién
nacido. medidas de avado de
manos antes de la atención, uso
de guantes estériles, uso de tijera
estéril exclusiva para corte del
cordón umbilical; campos estériles

Gestante con
atención de
parto
normal

Número de
Gestante con
parto normal

59

Producto Descripción Beneficiario
Unidad de

Medida

para la atención madre y del niño;
aseo perineal con agua y solución
antiséptica al momento del parto,
ligadura estéril del cordón
umbilical, limpieza de los espacios
de atención madre – hijo;
disposición de una bandeja para
cada parto). También previsión de
que las mujeres reciban el
paquete de manejo activo del
alumbramiento.

Gestante con
atención de parto
completo

Atención de gestantes, en caso de
acudir al hospital presentando
abortos en curso, con aspiración
endouterina y con manejo médico
con misoprostol.

Gestante con
atención parto
completo

Número de
gestante con
parto completo

Recién nacido
normal con
atención oportuna

Se refiere al conjunto de
atenciones al recién nacido
inmediatamente después del
parto, incluye atenciones en
alojamiento conjunto.

Recién nacido
normal con
atención
oportuna

Número de
recién nacido
normal

Recién nacido con
complicaciones
recibe atención

Se refiere al conjunto de
intervenciones ofrecidas en un
ambiente habilitado que asegura
la atención y seguimiento de
recién nacidos que presentan
complicaciones, tales como
neumonía, síndrome de dificultad
respiratoria, sepsis neonatal, bajo
peso al nacer, sífilis congénita y
afectación por trauma obstétrico,
atendidos de acuerdo al Protocolo
de Atención establecido.

Número de
recién nacido
con
complicaciones

Número de
recién nacido
con
complicaciones

Fuente: Servicio Nacional de Salud

60

Estructura programática

Como se ha señalado, las intervenciones o servicios que funcionan para el logro de los resultados,

deben ser reflejados en la estructura presupuestal, a nivel de Productos y Actividades.

Para efectos del presente programa presupuestario, independiente de las prioridades señaladas

previamente, es necesario formular todos los productos necesarios que se derivan de las

intervenciones.

En tal sentido se ha definido la siguiente estructura programática con sus respectivos montos

presupuestados:

-Tabla 18. Estructura Programática Programa Salud Materno Neonatal-

Valores en RD$

CAPÍTULO / PROGRAMA / PRODUCTO / ACTIVIDAD / DENOMINACIÓN TOTAL

5180 - DIRECCION CENTRAL DEL SERVICIO NACIONAL DE SALUD 642,641,977

40 - Salud Materno Neonatal 642,641,977

01 - Acciones comunes 37,201,520

0001 - Gestión del programa presupuestario 37,201,520

02 - Gestantes acceden a atención prenatal integrada 70,275,253

0001 - Gestante acceden a atención prenatal integrada 16,038,319

0002 - Mujer gestante que reciben esquema completo de micronutrientes
(fólico, suplemento de calcio)

20,774,161

0003 - Laboratorio clínico oportuno durante la gestación 31,149,173

0004 - Ecografía obstétrica 560,000

0005 - Evaluación del bienestar fetal 448,000

0006 - Visita domiciliaria 1,305,600

03 - Gestante con complicaciones con atención oportuna 72,768,218

0001 - Mujer gestante con atención para bacteriuria asintomática 57,780,483

0003 - Mujer gestante con administración de esteroides antenatal 120,000

0004 - Mujer gestante con riesgo de parto prematuro con administración de
progesterona

6,902,160

0005 - Mujer gestante con hipertensión recibe atención 2,979,849

0006 - Mujer gestante reciben intervención medicamentosa para control de
pre-eclampsia

809,071

0007 - Cuidados intensivos obstétricos 292,051

0008 - Mujer gestante con atención por hemorragia post parto 3,814,100

0009 - Histerectomía obstétrica 70,504

04 - Recién nacido normal con atención oportuna 1,943,305

0001 - Atención inmediata del recién nacido 530,960

0002 - Atención del recién nacido en alojamiento conjunto 106,745

61

CAPÍTULO / PROGRAMA / PRODUCTO / ACTIVIDAD / DENOMINACIÓN TOTAL

0003 - Visita domiciliaria 1,305,600

05 - Recién nacido con complicaciones recibe atención 49,129,532

0001 - Recién nacido con complicaciones recibe atención 33,223,934

0002 - Recién nacido prematuro recibe atención de la insuficiencia
respiratoria

8,924,070

0004 - Atención a la asfixia neonatal 327,461

0005 - Servicio de laboratorio clínico y bacteriología 6,654,067

06 - Gestante con atención de parto completo 12,175,991

0001 - Mujer en el post-aborto atendidas con aspiración endouterina 12,175,991

07 - Gestante con atención de parto normal 399,148,158

0001 - Mujer gestante con parto limpio 399,148,158
Fuente: SIGEF

Matriz de Indicadores a nivel de resultado y producto

Para fines de seguimiento y evaluación de los resultados y del desempeño del Estado en la gestión

del Programa Presupuestario, se proponen los siguientes indicadores, según nivel de resultado o

producto del modelo lógico proyectado por cuatro años al 2022:

-Tabla 19. Indicadores de resultados para el seguimiento y evaluación del Programa-

Año 2019 y 2022

Valores en ratios y porcentajes

Resultados Indicador

Línea de

Base

hospital

(Año: valor)

Meta

2019

Meta

Hospital al

20221

Reducción de la
Mortalidad y morbilidad
materna

Razón de mortalidad
materna por 100 mil
nacidos vivos - Muertes
por 100 mil nacidos vivos

2018:
267.5

ND 175

Reducción de la
Mortalidad y morbilidad
neonatal

Tasa de mortalidad
neonatal - Número de
nacidos vivos que mueren
antes de cumplir un mes
por mil nacidos vivos

49.9 ND 33.3

Reducción de nacimientos
prematuros

Proporción de recién
nacidos vivos menores de
37 semanas de gestación

40.0 ND 24.0

Fuente: Servicio Nacional de Salud

1 Calculados tomando en consideración los porcentajes que se esperan alcanzar a nivel nacional

62

Para el producto Gestantes acceden a atención prenatal integrada se ha identificado la meta de

100% de mujeres reciben atención prenatal de proveedor calificado para el año 2019 así como al

2022. Asimismo, se prevé la proporción de gestantes con al menos un control prenatal en el primer

trimestre de gestación en 75% para el 2019 y 85% para el 2022.

El producto Gestante con atención de parto normal, que al 2018 presenta un Porcentaje de partos

vía vaginal de 51.3%, buscará alcanzar una meta de 56% al 2019 y de 64% al 2022.

Cabe destacar, que con el fin de obtener la información de base para el seguimiento de los

indicadores, así como también para el establecimiento de metas, se ha previsto la realización de

las actividades que correspondan para la correcta y oportuna generación de los datos necesarios

con la ONE antes de concluir el año 2018.

-Tabla 20. Indicadores de productos para el seguimiento y evaluación del Programa-

Año 2019 y 2022

Valores en unidades y porcentajes

Productos Indicador Meta 2019
Meta al

2022

Gestantes acceden a atención
prenatal integrada

Mujer gestante
con atención prenatal
integrada

10,000 ND

Gestante con complicaciones con
atención oportuna

Número de gestantes 4,000 ND

Gestante con atención de parto
normal

Mujer gestante con parto
limpio

4,900 ND

Gestante con atención de parto
completo

Número de gestantes 3,650 ND

Recién nacido normal con atención
oportuna

Número de recién nacidos 8,000 ND

Recién nacido con complicaciones
recibe atención oportuna

Número de recién nacidos 1,200 ND

Fuente: Servicio Nacional de Salud

63

Costeo de la producción pública del Programa

Alcance

La metodología de costeo de la producción es un instrumento de apoyo a la programación

del presupuesto plurianual orientado a resultados. Dicha metodología se aplicó en el

programa “Salud Materno Neonatal”, tomando como piloto El Hospital Materno Infantil San

Lorenzo de Los Mina.

En el programa se costearon los siguientes productos:

1. Gestante acceden a atención prenatal integrada

2. Gestante con complicaciones con atención oportuna

3. Gestante con atención de parto normal

4. Gestante con atención de parto completo

5. Recién nacido normal con atención oportuna

6. Recién nacido con complicaciones recibe atención

Fases de la implementación

En el Hospital Materno Infantil San Lorenzo De Los Mina, con la colaboración de la

Dirección Central del Servicio Nacional de Salud y con personal del referido hospital, se

identificaron las funciones de producción y las actividades asociadas al programa, a fin de

determinar las pautas de consumo de los factores productivos e imputar los costos a los

productos con cada uno de los insumos para su producción.

El proceso comprendió las siguientes fases: i) seleccionar los productos del programa que

serán objeto de costeo ii) definir características de los productos según su naturaleza, iii)

definir las funciones de producción (objetos de costo) que configuran los costos de los

productos, iv) atribuir costos de acuerdo a los criterios de distribución y al nivel de desarrollo

alcanzado para la medición de estos en y v) verificar con el equipo de trabajo la coherencia

de los datos procesados.

Requisitos para la implementación

Un requisito del método es definir conceptualmente cómo se desarrolla el proceso productivo

del programa “Salud Materno Neonatal”. Para los productos del programa se definieron los

servicios asistenciales para el binomio madre niño aplicando factores productivos y

utilizando una infraestructura.

Un segundo requisito fue identificar las características y las actividades de cada producto.

Conceptualmente las actividades son la causa que determinan el uso de factores productivos

(recursos humanos, servicios, materiales, etc.) y, por consiguiente, la formación de un costo.

Por tanto, el costo de un servicio asistencial (parto, cesárea, etc.) es el resultado del costo de

sus actividades.

Se adoptó como norma utilizar los datos y las informaciones procesados por los sistemas de

información del MSP y la Dirección Central del Servicio Nacional de Salud. Los técnicos de

ambas instituciones proporcionaron información con la que se calcularon los costos de los

productos seleccionados.

64

Los resultados alcanzados en términos de volumen y calidad de información estuvieron en

directa relación con la disponibilidad de información.

Organización de los grupos de trabajo

Se organizaron grupos de trabajo de contraparte integrado por especialistas en cada uno de

los servicios. Por ejemplo, en los servicios de atención de las madres y del neonato

participaron profesionales de salud en obstetricia y neonatología. Este equipo participó en

forma directa en todo el proceso de levantamiento de información y determinación de costos

de la producción identificada.

Valoración de factores productivos

Personal

Se realizó valoración del costo de recursos humanos para el programa “Salud Materno

Neonatal”

Medicamentos y material gastable

La captura de información de estos insumos en el programa “Salud Materno Neonatal” se

efectuó en reuniones de trabajo con los médicos. En dichas actividades se identificaron los

medicamentos y material gastable que se utilizan en los procedimientos y las cantidades y

unidades de medida de uso. Los datos obtenidos fueron ordenados en función de las

cantidades de dosis de medicamentos por población de acuerdo al procedimiento clínico.

En cuanto a los precios de los medicamentos y del material gastable, se consideraron dos

tipos de precios: precios de proveedor privado y precios PROMESE/CAL2. La cuantificación

de los costos se realizó con los precios de las últimas compras y en otros casos se tuvo que

consultar precios de fechas anteriores o solicitar información a los proveedores.

En Anexos se presenta las tablas de costos consolidados detallados a nivel de productos del

programa para el 2019, quedando por definir los costos de los años subsiguientes.

2 En este ejercicio no se toman en cuenta los medicamentos e insumos médicos que son adquiridos a través de

esta institución ni las intervenciones de prevención del MSP. Para el presupuesto del año 2020 se prevé la

incorporación de los costos asumidos por esta institución.

65

Tablas de costos

-Tabla 21. Clasificación por Objeto del Gasto de los costos por producto-

Año 2019

Valores en RD$

Capítulo / Programa / Producto / Objeto Del Gasto / Denominación
TOTAL

5180 - Dirección Central del Servicio Nacional de Salud

40 - Salud Materno Neonatal 642,641,977

01 - Acciones comunes 37,201,520

2.2 - Contratación de servicios 5,947,962

2.3 - Materiales y suministros 30,525,754

2.6 - Bienes muebles, inmuebles e intangibles 727,804

02 - Gestantes acceden a atención prenatal integrada 70,275,253

2.1 - Remuneraciones y contribuciones 14,419,883

2.3 - Materiales y suministros 54,866,870

2.6 - Bienes muebles, inmuebles e intangibles 988,500

03 - Gestante con complicaciones con atención oportuna 72,768,218

2.1 - Remuneraciones y contribuciones 57,156,443

2.3 - Materiales y suministros 15,598,775

2.6 - Bienes muebles, inmuebles e intangibles 13,000

04 - Recién nacido normal con atención oportuna 1,943,305

2.3 - Materiales y suministros 1,943,305

05 - Recién nacido con complicaciones recibe atención 49,129,532

2.1 - Remuneraciones y contribuciones 32,007,709

2.3 - Materiales y suministros 17,121,823

06 - Gestante con atención de parto completo 12,175,991

2.1 - Remuneraciones y contribuciones 4,515,276

2.2 - Contratación de servicios 60,000

2.3 - Materiales y suministros 7,488,199

2.6 - Bienes muebles, inmuebles e intangibles 112,516

07 - Gestante con atención de parto normal 399,148,158

2.1 - Remuneraciones y contribuciones 388,361,298

2.3 - Materiales y suministros 10,786,860

66

-Tabla 22. Matriz de Costo Plurianual Programa Salud Materno Neonatal-

Años 2019-2022

Valores en RD$

P
R

O
D

U
C

T
O

DENOMINACIÓN 2019 2020 2021 2022

01
Acciones comunes: Gestión del
programa presupuestario

37,201,520 38,689,581 40,237,164 41,846,651

02
Gestante accede a atención
prenatal integrada

70,275,253 73,086,263 76,009,714 79,050,102

03
Gestante con complicaciones
con atención oportuna

72,768,218 75,707,024 78,735,305 81,884,717

04
Recién nacido normal con
atención oportuna

1,943,305 2,021,038 2,101,879 2,185,955

05
Recién nacido con
complicaciones recibe atención

49,129,532 51,094,714 53,138,503 55,264,043

06
Gestante con atención de parto
completo

12,175,991 12,663,032 13,169,553 13,696,335

07
Gestante con atención de parto
normal

399,148,158 415,114,085 431,718,648 448,987,394

TOTAL 642,641,977 668,375,737 695,110,766 722,915,197

Nota: a. Proyección lineal del número de atenciones para el cuatrienio. b. La mayor proporción de la carga laboral se

encuentra bajo el producto 07 Gestante con atención de parto normal.

67

Anexos

¿Qué se entiende por muerte materna y muerte neonatal?

Muerte materna

La Guía para la aplicación de la Clasificación Internacional de Enfermedades, 10° Edición, a las

muertes ocurridas durante el embarazo, parto y puerperio, señala lo siguiente:

Muerte materna es la muerte de una mujer mientras que está embarazada o dentro de los

42 días de terminar un embarazo, independientemente de la duración y la localización del

embarazo, por cualquier causa vinculada o agravada por el embarazo o su manejo, pero no

por causas accidentales o incidentales.

La muerte materna tardía es la muerte de una mujer por causas directas o indirectas más de

42 días después pero antes de un año de haber terminado el embarazo. (OMS, 2012, p. 19)

Asimismo, las muertes maternas pueden ser directas o indirectas (OMS, 2012):

Muertes obstétricas directas: las muertes obstétricas directas son aquellas que resultan de

complicaciones obstétricas del estado gravídico (embarazo, trabajo de parto y puerperio),

de intervenciones, omisiones, tratamiento incorrecto, o de la cadena de eventos que llevó a

cualquiera de los arriba mencionados.

Muertes obstétricas indirectas: las muertes obstétricas indirectas son aquellas que

derivan de enfermedad previamente existente o enfermedad que apareció durante el

embarazo y que no fue debida a causas obstétricas directas, pero que se agravó por los

efectos fisiológicos propios del embarazo. (p.19)

A continuación se presenta un esquema de clasificación de las muertes maternas más comunes

(Berg, Danel, & Mora, 1996):

-Tabla 23. Esquema de clasificación de las muertes maternas directas más comunes-

Diagnóstico Básico Diagnóstico Específico

1 Muerte durante el embarazo temprano
a) Ectópico

b) Aborto

2 Sangrado antes del parto
a) Placenta previa

b) Desprendimiento prematuro de placenta

3 Sangrado durante el parto a) Placenta retenida

4 Sangrado posparto

a) Atonía uterina

b) Trauma

c) Retención de restos placentarios

5 Parto obstruido
a) Ruptura del útero

b) Otra causa

6 Enfermedad hipertensiva

a) Pre eclampsia

b) Eclampsia

c) Hipertensión crónica

7 Sepsis
a) Relacionadas con RPM

b) Tejido placentario retenido

68

Diagnóstico Básico Diagnóstico Específico

c) Vía urinaria

d) Postoperatoria
Fuente: Berg, Danel, & Mora. Guías para la vigilancia epidemiológica de la mortalidad materna. 1996.

-Tabla 24. Esquema de clasificación de las muertes maternas indirectas más comunes-

 Diagnóstico Básico Diagnóstico Específico

1

Enfermedades de la sangre y de
los órganos hematopoyéticos

a) Anemia hemolítica

b) Defectos de la coagulación

c) Púrpura y otras afecciones hemorrágicas

d) Leucemias y linfomas

2
Enfermedades endocrinas,
nutricionales y metabólicas

a) Enfermedades tiroideas

b) Diabetes mellitus

3
Enfermedades del sistema
circulatorio

a) Insuficiencia cardíaca

b) Hipertensión arterial crónica

c) Coronariopatías

d) Cardiomiopatías.

e) Arritmias cardíacas.

f) Malformaciones arteriovenosas

4
Enfermedades del sistema
respiratorio

a) Tuberculosis

b) Neumonías

c) Otras infecciones

d) Insuficiencia respiratoria

5
Enfermedades del sistema
digestivo

a) Ulcera gastroduodenal

b) Apendicitis

c) Hepatopatías

d) Colecistopatías

6 Otras
Patologías presentes desde antes del embarazo que
son agravadas por la gestación, parto o puerperio.

Fuente: Berg, Danel, & Mora. Guías para la vigilancia epidemiológica de la mortalidad materna. 1996.

69

Muerte Neonatal

La Mortalidad Infantil (MI) expresa la muerte de los niños menores de un año de vida (0 a 364

días) para relacionarla con la cantidad de niños nacidos en un período y en un lugar geográfico

determinado (Fundación para la Salud Materno Infantil, s.f).

La MI se divide, de acuerdo a una clasificación internacional de la Organización Mundial de la

Salud (OMS), según la edad al fallecer de los niños, porque las causas que producen esas muertes

son diferentes y, por lo tanto, las acciones que deben implementarse para reducirlas también son

distintas. Hay dos grandes componentes:

 Mortalidad Neonatal (MN): es la que se produce desde el nacimiento hasta cumplir los

27 días de vida. Este se subdivide a su vez en dos:

o Mortalidad Neonatal Precoz: desde el nacimiento hasta cumplir 6 días de vida.

o Mortalidad Neonatal Tardía: desde los 7 a los 27 días de vida.

 Mortalidad Pos neonatal: expresa la muerte de los niños desde los 28 a los 364 días.

Relevancia en el desarrollo

Muerte materna

La mortalidad materna es un indicador que expresa la situación de salud y calidad de vida de la

población ya que advierte sobre las condiciones sociales, económicas, educativas y personales de

las mujeres y sus familias y permite evidenciar el desempeño de los sistemas de salud en la

atención materna. Este problema adquiere una connotación muy importante al valorar los

desarrollos alcanzados por una sociedad en un marco de justicia, inclusión y equidad social.

Tres elementos hacen especial a la mortalidad materna: su magnitud, su naturaleza epidemiológica

y sus requerimientos programáticos (Ministerio de Economía y Finanzas (MEF), s.f).

 Su magnitud: aunque en los últimos 25 años ha disminuido considerablemente, aún su

incidencia es alta, en el mundo, al 2015, fallecen 303,000 mujeres debido a complicaciones

del embarazo, parto y puerperio (OMS, UNICEF, UNFPA, Grupo del Banco Mundial,

2015).

 Su naturaleza epidemiológica: hay semejanzas en las hemorragias, infecciones e

hipertensión inducida por el embarazo que provocan la mortalidad materna en países

desarrollados y en países en vías de desarrollo. La diferencia radica en que los centros de

salud en países desarrollados están acondicionados para dar respuesta oportuna y adecuada

a estas emergencias (Ministerio de Economía y Finanzas (MEF), s.f).

 Sus requerimientos programáticos: constituyen elementos importantes para la reducción

de la mortalidad materna. Así, para reducir las muertes maternas es importante facilitar el

acceso a la planificación familiar evitando los embarazos no deseados. De otro lado, son

igualmente importantes las acciones destinadas a prevenir o tratar adecuadamente las

complicaciones que pueden derivar de los embarazos (Ministerio de Economía y Finanzas

(MEF), s.f).

Todas las mujeres, todos los niños (2015) establece que existe una alta rentabilidad en inversiones

en salud de la mujer, y la justificación económica y social se basa en las siguientes evidencias

sobre intervenciones sanitarias que abarcan todo el ciclo:

70

Métodos anticonceptivos modernos y atención de buena calidad de las embarazadas

y los recién nacidos

Si todas las mujeres que desean evitar un embarazo utilizaran métodos anticonceptivos

modernos y todas las embarazadas y todos los recién nacidos recibieran atención acorde

con las normas recomendadas por la Organización Mundial de la Salud, los beneficios

obtenidos serían espectaculares. En comparación con la situación en 2014, se lograrían las

reducciones siguientes: del 70% en los embarazos no deseados, del 67% en los abortos, del

67% en las defunciones maternas, del 77% en las defunciones de recién nacidos, y casi se

eliminaría la transmisión del VIH de la madre al recién nacido. (Todas las mujeres, todos

los niños, 2015, p. 19)

Asimismo, una de las 4 principales “inversiones inteligentes”3 se orienta al logro de la salud

y los derechos sexuales y reproductivos. Señalando que satisfacer la necesidad insatisfecha

de anticonceptivos modernos y lograr el acceso universal a los servicios de salud sexual y

reproductiva para el año 2030 se estima que producirá retornos de US$120 por cada dólar

gastado, y más de US$400 mil millones en beneficios anuales. Es notable el hecho que

dichos beneficios serían mayores o particularmente altos en poblaciones de mayor pobreza

(Grupo de trabajo de alto nivel para la Conferencia Internacional sobre la población y el

Desarrollo, 2015, p. 4).

Buena calidad de la atención en el parto

Esta intervención tiene un rendimiento que triplica el valor de las inversiones al salvar

vidas de madres y recién nacidos y prevenir la mortinatalidad. El suministro de atención

eficaz en el parto y en el centro sanitario a la totalidad de las mujeres y los recién nacidos

permitiría prevenir cada año un número estimado de 113,000 defunciones maternas,

531,000 casos de mortinatalidad y 1.3 millones de defunciones neonatales de aquí hasta

2020, con un costo anual estimado de US$ 4,500 millones (US$ 0.9 por persona). (Todas

las mujeres, todos los niños, 2015, p. 19)

Lactancia natural y nutrición

Promoviendo y apoyando la lactancia natural en los dos primeros años de vida se podría

evitar casi el 12% de las defunciones de niños menores de cinco años, prevenir la

desnutrición y garantizar a todos los niños un buen comienzo de vida. La ampliación de las

intervenciones nutricionales tiene una relación costo-beneficio de 16. Si se eliminara la

desnutrición en Asia y en África, el producto interno bruto (PIB) aumentaría el 11%.

(Todas las mujeres, todos los niños, 2015, pp. 19-20)

Sobre los factores facilitadores de los sistemas de salud, destaca las inversiones en sistemas

sanitarios y personal de salud como sigue:

Si aumentaran las inversiones para ampliar las intervenciones sanitarias ya existentes o

nuevas —así como los sistemas y el personal para suministrarlas—, en la mayoría de los

países de ingresos bajos e ingresos medios bajos las tasas de mortalidad infantil y materna

por enfermedades infecciosas podrían reducirse hasta los niveles registrados en 2014 en los

3 Inversiones inteligentes, son las que se hacen poniendo a las personas en primer lugar, priorizando a los más

necesitados, y que obtendrán altos beneficios, tanto en su mejora del bienestar y calidad de vida, así como en altos

retornos.

71

países de ingresos medios con mejores resultados. Para 2035 podría lograrse una «gran

convergencia» en materia de salud.

En el caso de las mujeres y los niños, las inversiones en los sistemas de salud de 74 países

con alta carga de morbilidad, junto con las intervenciones sanitarias de gran impacto en

salud reproductiva, de la madre, el recién nacido y el niño, cuyo costo anual por persona

ascendería a US$5 hasta 2035, podrían tener un rendimiento hasta nueve veces mayor que

esa cuantía en beneficios económicos y sociales. Ese rendimiento abarca un aumento

adicional del PIB debido a la mejora de la productividad, y la prevención, hasta 2035, de

32 millones de casos de mortinatalidad, 147 millones de defunciones infantiles y 5 millones

de defunciones de mujeres.

El personal de salud es un destinatario fundamental para las inversiones. Un objetivo

ambicioso de ampliación de ese personal a nivel mundial consistiría en disponer para 2035

como mínimo de un total de 675,000 enfermeras, médicos y parteras adicionales, además

de al menos 544,000 agentes de salud comunitarios y otros tipos de profesionales sanitarios.

Otras inversiones clave en sistemas sanitarios se centran en lo siguiente: gestión de

programas, recursos humanos, infraestructura, equipo y transporte, logística, sistemas de

información sanitaria; gobernanza, y financiación de la salud. (Todas las mujeres, todos los

niños, 2015, p. 20)

Muerte neonatal

La mortalidad infantil como un indicador demográfico que señala el número de defunciones de

niños en una población de cada mil nacimientos vivos registrados, durante el primer año de su

vida, está relacionado directamente con los niveles de pobreza y de calidad de la sanidad

gratuita (a mayor pobreza o menor calidad sanitaria, mayor índice de mortalidad infantil) y

constituye el objeto de uno de los ocho (8) Objetivos del Milenio de las Naciones Unidas.

Los datos mundiales demuestran que existe una fuerte correlación entre la calidad de la atención

posnatal y la supervivencia de los recién nacidos en situación de alto riesgo.

El Fondo de las Naciones Unidas para la infancia (2018) establece que “la educación de la salud

pública, combinada con unas normas estrictas de atención médica, garantiza el acceso universal a

una asistencia de la salud de calidad a cualquier edad”. Esto sumado a normas rigurosas en materia

de nutrición, educación y seguridad ambiental probablemente, contribuye a que las tasas de

mortalidad de recién nacidos sean muy bajas en países como Japón, Islandia y Singapur (UNICEF,

2018).

72

Magnitud de la mortalidad materna y neonatal

Muerte materna

Razón de la mortalidad materna en el mundo

En el año 2015 en el mundo se produjeron aproximadamente 303,000 muertes maternas (OMS,

UNICEF, UNFPA, Grupo del Banco Mundial, 2015). El 99.4% de estas ocurrieron en las regiones

en desarrollo, versus un 0.6% que ocurrieron en las regiones desarrolladas. Del total de muertes

maternas de regiones en desarrollo destaca el África subsahariana con cerca del 66% (201,000

muertes), seguida de Asia Meridional con 21% (66,000 muertes).

La buena noticia es que entre los años 1990 y 2015 la RMM disminuyó significativamente en todo

el mundo, aunque con enormes diferencias regionales en la magnitud de la reducción. La mayor

reducción se observó en Asia Oriental con 72% (OMS, UNICEF, UNFPA, Grupo del Banco

Mundial, 2015).

En Centroamérica (incluido caribe) la RMM, en el periodo de los años 1990 al 2015, ha reducido

en 29.8% en promedio, algunos países involucionaron en su porcentaje en ese mismo periodo

como Bahamas (-73.9%), Jamaica (-12.7) y Santa Lucía (-6.7%). República Dominicana redujo

en ese mismo periodo su RMM en (53.5%) y el país que más redujo su RMM ese periodo fue El

Salvador con (65.5%).

En Sudamérica la RMM en el periodo de los años 1990 al 2015 ha reducido en promedio 38.09%

y los países que involucionaron en ese mismo periodo fueron Guyana (-33.9%) y Venezuela (-

1.1%) y el país que más redujo su RMM ese periodo fue Perú con (72.9%).

En República Dominicana, en 1990 la RMM por 100,000 recién nacidos vivos era 198. En el año

2015 fue de 92, una reducción porcentual del 53.5%, que sin embargo estuvo por debajo del 75%

que establecían los ODM.

Al 2015, las dos regiones con mayor RMM son el África subsahariana (546) y Oceanía (187). En

Latinoamérica sin el caribe la RMM es de (60) y sólo los países del caribe equivalen a (175).

Fuente: Evolución de la mortalidad materna: 1990-2015 (OMS, UNICEF, UNFPA, Grupo del Banco

Mundial, 2015)

0 100 200 300 400 500 600

África Septentrional

Asia Meridional

Asia Oriental

Cáucaso y Asia Central

Caribe

Oceanía

70
546

176
91

27
110

33
67

175
60

187

Razón de la mortalidad materna

-Gráfico 1. Estimaciones de la razón de mortalidad materna por

región de los Objetivos de Desarrollo del Milenio (ODM)-

Valores en ratios

73

Razón de la mortalidad materna en América Latina

En una comparación de la razón de la mortalidad materna en 183 países cabe notar que la

República Dominicana se encuentra con una razón de mortalidad materna más alta que otros países

latinoamericanos y del Caribe que tienen PIB inferiores, como es el caso de: El Salvador,

Colombia, Ecuador, Perú, Guatemala y Jamaica.

-Tabla 25. Razón de mortalidad materna y PIB per cápita del 2015-

Extracto de países de Latinoamérica y el Caribe-

Año 2015

Valores en ratios y US$

País Razón mortalidad materna* PIB Per cápita**

Puerto Rico 14 $38,000
Uruguay 15 $21,500
Chile 22 $23,500
Costa Rica 25 $15,500
México 38 $17,500
Brasil 44 $15,600
Argentina 52 $22,600
El Salvador 54 $8,300
Colombia 64 $13,800
Ecuador 64 $11,300
Perú 68 $12,200
Guatemala 88 $7,700
Jamaica 89 $8,800
República Dominicana 92 $15,000
Panamá 94 $21,800
Venezuela 95 $16,700
Fuente: *Evolución de la mortalidad materna: 1990-2015

http://apps.who.int/iris/bitstream/10665/204114/1/WHO_RHR_15.23_spa.pdf

**The World Factbook

https://www.cia.gov/library/publications/the-world-factbook/geos/xx.html

Razón de la mortalidad materna en República Dominicana, según OMS

A continuación, se presenta el caso particular de República Dominicana de la evolución de la

mortalidad materna desde el 1990 hasta el 2015:

74

Fuente: Organización Mundial de la Salud: Evolución de la mortalidad materna: 1990-2015.

Obtenido de:

http://apps.who.int/iris/bitstream/10665/204114/1/WHO_RHR_15.23_spa.pd

f.

* Muertes maternas por 100,000 recién nacidos vivos

Razón de la mortalidad materna en República Dominicana, según MSP

Como se muestra en la siguiente gráfica, la razón de la mortalidad materna desde el 2008 hasta el

2017 evidencia la relevancia de la priorización e intervenir esta condición de interés que promedia

100.5 en los años analizados.

Fuente: Ministerio de Salud Pública (MSP). 2008-2017 Registro de estadísticas vitales (Certificado médico de

defunción) integrando información del SINAVE.

* Datos preliminares ** Criterios de exclusión: Muertes maternas tardías (O96X) o por secuelas (O97X), por cario

carcinoma (C58) y por residencia en el extranjero.

198 198

79
64

75
92

0

50

100

150

200

250

1990 1995 2000 2005 2010 2015

R
az

ó
n

 d
e

la
 m

o
rt

al
id

ad
 m

at
er

n
a*

-Gráfico 2. Razón de mortalidad materna-

Años 1990-2015

Valores en ratios

192,000

194,000

196,000

198,000

200,000

202,000

0

25

50

75

100

125

150

175

200
225

250

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017*

N
ac

im
ie

n
to

s
es

ti
m

ad
o

s

R
M

M

Título del eje

-Gráfico 3. Razón de mortalidad materna por 100,000 nacidos vivos en

República Dominicana-

Años 2008 - 2017

Valores en unidades y ratios

Nacimientos estimados ONE RMM Número de Muertes maternas para el cálculo de la RMM**

75

Razón de la mortalidad materna en República Dominicana, según región de salud

A continuación, se presenta la mortalidad materna a nivel regional del sistema de salud en los años

2016 y 2017:

-Tabla 26. Muertes Maternas, nacimientos y Razón de mortalidad materna por región de salud de

residencia de la fallecida, República Dominicana-

Años 2016-2017

Valores en unidades y ratios

Región de Residencia
2016 2017

NV MM RMM NV MM RMM

0 Metropolitana 77,323 66 85 76,930 83 108
I Valdesia 17,448 19 109 17,359 18 104
II Cibao Norte 28,317 22 78 28,173 30 106

III Cibao Nordeste 11,875 10 84 11,815 5 42
IV Enriquillo 8,286 10 121 8,244 10 121

V Este 22,064 23 104 21,952 26 118
VI El Valle 9,962 10 100 9,912 11 111
VII Cibao Occidental 7,635 7 92 7,596 7 92
VIII Cibao Central 13,500 11 81 13,432 14 104
REPÚBLICA DOMINICANA 196,410 178 91 195,413 204 104

Fuente: MSP. Situación de la Mortalidad Infantil 2016, República Dominicana

76

-Ilustración 2. Distribución de muertes maternas según Región de ocurrencia-

Año 2016

Valores en porcentajes

 Fuente: MSP. Situación de la Mortalidad Infantil 2016, República Dominicana

77

-Tabla 27. Razón de mortalidad materna en centros de salud seleccionados y variación anual-

Años 2015-2016

Valores en unidades, ratios y porcentajes

Fuente: MSP. Situación de la Mortalidad Materna en República Dominicana

Muerte neonatal

La OMS (s.f.) denota que “el riesgo de muerte del niño es mayor durante el periodo neonatal”.

Cada año 2.6 millones de niños mueren en su primer mes, y cada día mueren unos 7,000 recién

nacidos, lo que significa que el 46% de las muertes de menores de 5 años tienen lugar durante el

periodo neonatal (OMS, s.f.).

A nivel mundial, en los países de bajos ingresos, la tasa media de mortalidad neonatal es de 27

muertes por cada 1,000 nacimientos (UNICEF, 2018). En los países de altos ingresos, esa tasa es

de 3 muertes por cada 1,000 nacidos vivos. Los recién nacidos de los lugares más peligrosos para

dar a luz tienen hasta 50 veces más probabilidades de morir antes del primer mes de vida que

aquellos que nacen en los lugares más seguros. Los bebés nacidos en Japón, Islandia y Singapur

tienen las mejores posibilidades de sobrevivir, mientras que, para los recién nacidos en Pakistán,

la República Centroafricana y Afganistán las posibilidades son las peores (UNICEF, 2018).

La República Dominicana está situada en el puesto 51 con una tasa de 20.8 por mil nacidos vivos.

Esta cifra significa que en el país 1 de cada 48 recién nacidos muere antes de los 28 días,

ubicándose en el tercer lugar de América Latina, como se muestra en la tabla siguiente:

78

-Tabla 28. Tasas de mortalidad neonatal en América Latina y el Caribe-

Año 2016

Valores en ratios

Ranking

Global

Ranking por países Según Tasa de

mortalidad más alta

Muertes por cada 1000

nacidos en 2016
Equivalente a

33 Haití 24.6 1 en 41
36 Dominica 24.0 1 en 42
52 República Dominicana 20.8 1 en 48
56 Guyana 20.0 1 en 50
57 Bolivia 19.0 1 en 53
71 Guatemala 14.0 1 en 71
75 Trinidad y Tobago 12.6 1 en 79
82 Ecuador 11.2 1 en 89
83 Paraguay 11.1 1 en 90
84 Jamaica 10.9 1 en 92
87 Surinam 10.6 1 en 94
89 Honduras 10.4 1 en 96
91 Belice 10.3 1 en 97
91 San Vicente y las Granadinas 10.3 1 en 97
91 Venezuela 10.3 1 en 97
96 Panamá 9.6 1 en 104
98 Santa Lucia 9.2 1 en 109

Fuente: Grupo InterAgencial de las Naciones Unidas para la Estimación de la Mortalidad Infantil (UN

IGME), 2017

-Tabla 29. Muertes Infantiles, nacimientos y Tasa de mortalidad infantil por región de salud de

residencia de la madre en República Dominicana-

Años 2016-2017

Valores en cantidades y ratios

Región de Residencia
2016 2017

NV MI TMI NV MI TMI

0 Metropolitana 77,323 1452 19 76,930 1613 21
I Valdesia 17,448 284 16 17,359 332 19
II Cibao Norte 28,317 465 16 28,173 572 20
III Cibao Nordeste 11,875 128 11 11,815 156 13
IV Enriquillo 8,286 76 9 8,244 93 11
V Este 22,064 232 11 21,952 270 12
VI El Valle 9,962 162 16 9,912 156 16
VII Cibao Occidental 7,635 150 20 7,596 182 24
VIII Cibao Central 13,500 187 14 13,432 212 16
No reportada - 60 - - 13 -
Extranjeros* - 5 - - 5 -
REPÚBLICA DOMINICANA 196,410 3,196 16 195,413 3,599 18

Fuente: MSP. Mortalidad Materna e Infantil 2017, República Dominicana.

* No se incluye en el cálculo de la tasa

79

Tabla 30. Tasa de mortalidad infantil en centros de salud seleccionados y variación anual-

Años 2015-2016

Valores en unidades, ratios y porcentajes

Fuente: MSP. Situación de la Mortalidad Infantil 2016, República Dominicana

-Ilustración 3. Tasa de mortalidad Infantil por provincia de residencia de la madre en República

Dominicana-

Año 2016

Valores en ratios

Fuente: MSP. Situación de la Mortalidad Infantil 2016, República Dominicana

80

El acumulado al 2017, cerró con 2,932 muertes infantiles, de las cuales el 78% (2,280) representan

las muertes neonatales que son las que ocurren en los primeros 28 días (Ministerio de Salud Pública

y Asistencia Social, 2017). La provincia de Santo Domingo evidencia un 29.7% de los casos de

muerte materna (56 muertes) y un 32.5% de los casos de muerte infantil (954 muertes).

Modelo Conceptual de la Mortalidad Materna y Neonatal

La mortalidad materna y neonatal ha sido ampliamente estudiada, contándose en la actualidad con

modelos conceptuales desarrollados por organizaciones internacionales, tales como el Fondo de

las Naciones Unidas para la Infancia (UNICEF, por sus siglas en inglés) y el Banco Interamericano

de Desarrollo (BID), y que pueden ser tomados de referencia para el país.

Modelo conceptual adoptado

Luego de analizados los modelos o marcos conceptuales es evidente que ambos comparten

similitudes. Una de las premisas importantes es que la intervención en mortalidad materno-

neonatal requiere de colaboraciones diversas que podrían ser competencia de más de un actor

estatal. Asimismo, una respuesta integral al problema requiere de cambios que se impulsen desde

los aspectos culturales, políticos, humanos y organizativos. Entre las causas directas, los factores

congénitos, riesgos obstétricos y hemorragias están presentes en ambos modelos.

El modelo de UNICEF es bastante comprensivo, incorporando con gran detalle no sólo los factores

inmediatos sino los subyacentes e incluso las respuestas que el Estado y la sociedad podría tener

para abordar el problema. En efecto, señala que los resultados en materia de salud están

determinados por factores interrelacionados, que comprenden, entre otros, la nutrición, el agua, el

saneamiento y la higiene, los servicios de atención sanitaria y la práctica de unos hábitos

saludables, y el control de las enfermedades. Estos factores se definen como inmediatos (que

provienen del individuo), subyacentes (que provienen de los hogares. las comunidades y los

distritos) y básicos (que provienen de la sociedad). Los factores de un ámbito influyen en los

ámbitos restantes.

El modelo del BID está basado en el enfoque epidemiológico del ciclo de vida de la mujer, cuyo

punto de partida es no solo el evento de la muerte materna, sino el período entre la concepción, el

nacimiento y los 36 meses siguientes. En esa trayectoria la mujer pasa por lo que denomina

“sucesión de momentos críticos” (BID, 2010).

Podemos afirmar que ambos modelos se complementan, pues el de UNICEF incluye los diversos

factores en general y el del BID por su detalle en el ciclo de vida y su enfoque más directo con las

ciencias médicas.

Debido a que no existen discrepancias importantes en los modelos se ha decidido adoptar como

modelo conceptual, propuesto por UNICEF, por su carácter integrador de los diferentes niveles de

factores, como el modelo de referencia para el diseño del programa presupuestario.

Cabe señalar que, como parte del modelo explicativo, se utilizará el esquema de presentación por

ciclo de vida desarrollado por el BID.

81

Modelo conceptual UNICEF

En el año 2008, UNICEF presentó el documento Salud Materna y Neonatal en su serie Estado

Mundial de la Infancia 2009. En dicho documento se desarrolla un “Marco conceptual de la

mortalidad y morbilidad materna y neonatal”.

Este marco conceptual plantea un abordaje comprensivo de todos los factores (directos, indirectos,

subyacentes y básicos en el ámbito de la sociedad) que conducen o que explican la mortalidad y

morbilidad materna y neonatal.

UNICEF señala que dichos factores se encuentran interrelacionados como un todo hacia la

ocurrencia de la condición señalada. En efecto, aquí se encuentran factores como la nutrición, el

agua, el saneamiento y la higiene, los servicios de atención sanitaria y la práctica de unos hábitos

saludables, y el control de las enfermedades.

Este modelo es muy útil tanto para la definición de los objetivos de política como para la

construcción y delimitación de una estrategia específica para el país, que, a la vez, permita abordar

de manera comprensiva las causas de la muerte y morbilidad materna y neonatal.

A continuación, se presenta una síntesis de las causas señaladas en el modelo, correspondiente a

mortalidad materna y a mortalidad neonatal:

Mortalidad Materna

 Causas directas: De acuerdo con el modelo, las muertes maternas están directa y

mayormente vinculadas a complicaciones obstétricas, tales como las hemorragias post

parto, las infecciones, la eclampsia, las obstrucciones durante el parto o el parto

prolongado.

 Causas indirectas: Corresponden a afecciones o condiciones de salud y nutricionales

agravadas por el embarazo y el parto. Por ejemplo, enfermedades e infecciones como el

SIDA, el paludismo o condiciones nutricionales como la deficiencia de nutrientes que

derivan en anemia, así como otras condiciones de salud materna, muchas de las cuales son

perfectamente prevenibles o tratables.

Mortalidad neonatal

Las principales causas de mortalidad neonatal son las infecciones graves, tales como la

sepsis/neumonía, el tétanos y la diarrea; la asfixia y los nacimientos prematuros. Estos factores

explican cerca del 86% de las muertes neonatales que se producen en todo el mundo. Por su parte,

se calcula que las infecciones graves son la causa del 36% de todas las muertes neonatales. La

asfixia (dificultades respiratorias tras el alumbramiento) explica el 23% de las muertes neonatales

y es un factor prevenible con una mejor atención durante el parto. Por otro lado, los nacimientos

prematuros (cuando el alumbramiento se produce antes de finalizadas las 37 semanas de gestación)

explica el 27% de las muertes neonatales.

Causas subyacentes y causas básicas de la mortalidad y la morbilidad materna y neonatal
Finalmente, el modelo propone que existe una serie de factores subyacentes en el ámbito

comunitario, y del hogar que pueden también ser perjudiciales para la salud y la supervivencia de

las madres y los recién nacidos. Entre estos factores se pueden señalar la falta de educación y de

82

conocimientos, los hábitos de salud materna y neonatal inadecuados y la incapacidad de buscar

atención médica cuando se requiere, el acceso insuficiente a alimentos nutritivos y micronutrientes

esenciales, unas instalaciones de salud medioambiental deficientes, unos servicios de atención

sanitaria básica inadecuados, y el acceso limitado a servicios de maternidad, en especial a la

atención obstétrica de emergencia y la atención neonatal. Asimismo, factores como la pobreza, la

exclusión social y la discriminación por razones de género, exacerban tanto las causas directas

como las causas subyacentes de la mortalidad y la morbilidad materna y neonatal.

Los factores causantes de la morbilidad y la mortalidad materna y neonatal se hallan

interrelacionados, como ilustra el esquema del marco conceptual, mostrado a continuación:

-Ilustración 4. Marco conceptual MM-

Fuente: UNICEF (2009)

83

Modelo explicativo

El modelo conceptual adoptado es el marco de referencia para la construcción de un modelo

específico al caso dominicano (modelo explicativo). En tal sentido, a partir de los conceptos

señalados como causas directas de la mortalidad y morbilidad materna y neonatal, y sobre la base

de la evidencia de causalidad, se han identificado factores específicos presentes en el país, sobre

los cuales se deberán actuar para lograr los resultados deseados.

En tal sentido, usando siempre el marco de los conceptos señalados en el modelo adoptado y

siguiendo el ciclo de vida (gestante, parto, neonato), los factores específicos presentes en el país,

y la evidencia puntual de causalidad que sustenta dicha relación es la siguiente:

-Tabla 31. Factores específicos para conceptos asociados a la Gestante-

Concepto
Factor específico presente en

el país
Evidencia de sustento (tipo)

Enfermedades e Infecciones

Infecciones de la vía
urinaria

Revisión
Revisión Sistemática

Vaginosis bacteriana
Revisión
Revisión Sistemática

Infecciones de vías
respiratorias

Pendiente

Infecciones transmitidas
por vectores

Pendiente

ITS/VIH-SIDA
Revisión Sistemática
Metanálisis

Sífilis Pendiente

Régimen alimentario
inadecuado
(Estado nutricional)

Deficiencia de ácido fólico

Revisión Sistemática
Metanálisis

Deficiencia de hierro Estudio Experimental
Deficiencia calórico proteica Pendiente
Deficiencia de calcio Revisión Sistemática
Deficiencia de vitamina B Pendiente

Riesgos obstétricos
Hemorragia parto primaria

Revisión
Análisis Sistemático

Hemorragia post parto
tardía

Revisión
Análisis Sistemático

Fuente: BID (2010) Salud de la mujer indígena. Intervenciones para reducir la muerte materna.

84

-Tabla 32. Factores específicos para conceptos asociados al parto-

Concepto
Factor específico presente en el

país
Evidencia de sustento (tipo)

Enfermedades e
Infecciones

Hipertensión – Pre-eclampsia

Revisión
Análisis Sistemático
Estudio Transversal
Revisión Sistemática
Estudio de Cohorte

Tuberculosis Análisis Multivariado

Sepsis puerperal
Revisión
Análisis Sistemático
Revisión Sistemática

Infecciones de vías respiratorias Pendiente

VIH-SIDA
Revisión Sistemática y
Metanálisis

Régimen alimentario
inadecuado
(Estado nutricional)

Deficiencia de ácido fólico

Análisis Multivariado
Revisión Sistemática

Deficiencia de hierro Análisis multivariado (Anemia)
Deficiencia calórico proteica Pendiente

Deficiencia de calcio
Revisión Sistemática y
Metanálisis

Deficiencia de vitamina B Pendiente

Riesgos obstétricos

Sepsis Revisión Sistemática

Hemorragia aborto
Sistematización de registros
administrativos con análisis
estadístico

Embarazo ectópico Estudio transversal

Placenta previa
Revisión Sistemática y
Metanálisis

DPPI Pendiente
Complicaciones en abortos
(Sepsis, hemorragia y
perforación uterina)

Revisión Sistemática

Factores congénitos Infecciones congénitas Estudio de Cohorte
Fuente: BID (2010) Salud de la mujer indígena. Intervenciones para reducir la muerte materna.

85

-Tabla 33. Factores específicos para conceptos asociados al Neonato-

Concepto
Factor específico presente en el

país
Evidencia de sustento (tipo)

Enfermedades e
Infecciones

Asfixia Revisión

Neumonía
Revisión
Análisis Sistemático

Síndrome de distress
respiratorio

Estudio Multicéntrico

Estado Nutricional

Bajo Peso al Nacer
Revisión Sistemática y
Metanálisis

Prematuridad
Revisión Sistemática y
Metanálisis
Estudio de Cohorte

Fuente: BID (2010) Salud de la mujer indígena. Intervenciones para reducir la muerte materna.

Camino Causal Crítico

La identificación de caminos causales críticos, es decir de secuencias de causalidad, de mayor

importancia, entre factores y la mortalidad materna y neonatal, para fines del presente programa,

es posible a partir de la determinación del poder explicativo de los factores causales directos

identificados respecto de la ocurrencia del problema.

A partir de un análisis sistemático realizado por la Organización Mundial de la Salud, que incluyó

a 115 países y un total de 2,443,000 muertes maternas entre los años 2003 y 2009, se pudo

establecer el peso relativo de factores específicos a nivel mundial y las diferentes regiones del

mundo incluida Latinoamérica y el Caribe (OMS, 2014).

Complementariamente, a partir de información provista por el Ministerio de Salud Pública del

país, se puede establecer la presencia relativa de los factores causales directos de muerte materna

en República Dominicana.

De acuerdo con el estudio de la OMS, alrededor del 73% (1,771,000 de 2,443,000) de todas las

muertes maternas entre el 2003 y 2009 ocurrieron debido a causas obstétricas directas, en tanto

que asociada a causas indirectas dieron cuenta del 27.5%. A nivel específico, sólo las hemorragias

explican el 27.1% del total de muertes maternas, los trastornos hipertensivos el 14.0% y sepsis el

10.7%. Los abortos explicaron el 7.9%, y embolia el 3.2%.

A nivel regional las distribuciones de los factores varían significativamente. Para el caso de

Latinoamérica y el Caribe, los desórdenes hipertensivos fueron significativos con relación al resto

del mundo, explicando el 22.1% del total de muertes maternas en esta región y junto con las

hemorragias (23.1%) son los factores más relevantes.

Los reportes de necropsia realizados a una población de 351 mujeres en República Dominicana

durante el periodo 2010-2015 confirma el dato de que el 44 por ciento de las defunciones se

relacionaron con infecciones, el mismo informe indica que el 30 por ciento de las muertes se debió

a complicaciones de la hipertensión del embarazo. Por igual 97 mujeres, es decir, el 20%

perecieron a consecuencia de hemorragias o fenómenos trombóticos. El otro 6% se repartió entre

pacientes cardiópatas, renales, diabéticas, o con neoplasias. Las infecciones y la hipertensión son

las dos principales causas de muertes maternas (Valdez, s.f).

86

En República Dominicana, de acuerdo con los datos del MSP, para el año 2016, es la hipertensión

el factor que tiene mayor poder explicativo (32% del total de muertes maternas) seguido de

hemorragias (11%) y sepsis (10%).

-Tabla 34. Mortalidad materna según tipo de causa obstétrica en República Dominicana- Años

2013-2016

Valores en porcentajes

Causas de Muertes Maternas 2013 2014 2015 2016

Causas Obstétricas Directas 73% 75% 73% 74%

Edema, proteinuria y trastornos hipertensión en el embarazo, parto
y puerperio

19% 27% 27% 32%

Hemorragia del ante parto, del parto y postparto 10% 7% 9% 11%

Embarazo terminado en aborto 10% 7% 5% 7%

Otras complicaciones del puerperio 12% 10% 12% 7%

Sepsis y otras infecciones puerperales 9% 12% 9% 10%

Otras complicaciones del embarazo y del parto 10% 4% 2% 3%

Muerte obstétrica de causa no especificada 4% 8% 9% 5%

Causas Obstétricas Indirectas 27% 24% 25% 26%

Enfermedad por VIH, SIDA 2% 2% 4% 5%

Enfermedades del sistema respiratorio que complican el embarazo,
el parto y el puerperio

8% 14% 8% 3%

Otras causas obstétricas indirectas 17% 8% 13% 18%
Fuente: MSP, Situación de la mortalidad materna en República Dominicana. Base de datos del SINAVE y del

INACIF.

87

Fuente: SINAVE, Base de datos 2016-2017

A continuación se presenta una compilación de tres fuentes de información de los factores según

la patología, con datos comparativos entre el mundo, Latinoamérica y República Dominicana:

-Tabla 35. Factores específicos vinculados a mortalidad materna en el mundo y en República

Dominicana-

Valores en unidades y porcentajes

Patología Lugar
Población

N
% IC 95% Fuente de información

Hemorragia

Todo el
mundo

661,000 27.0 19.9-36.2
The Lancet Global Health,
Vol 2,No.6 (Say, et al.,
2014)

Latino
América y
Caribe

16,000 23.1 19.7-27.8

República
Dominicana

72 9.2 -

MSP, MM captada del
certificado de defunción,
Sistema de Vigilancia
Epidemiológica (SINAVE) y
del INACIF, 2013-2016

Hipertensión

Todo el
mundo

343,000 14.0 11.1-17.4
The Lancet Global Health,
Vol 2,No.6 (Say, et al.,
2014)

Latino
América y
Caribe

15,000 22.1 19.9-24.6

64

19
16

14
11 11

8
5

1

0

10

20

30

40

50

60

70

Edema,

proteinuria y

trastornos

hipertensión en el

embarazo, parto y

puerperio

Hemorragia del

ante parto, del

parto y postparto

Embarazo

terminado en

aborto

Otras

complicaciones

del puerperio

Sepsis y otras

infecciones

puerperales

Enfermedad por

VIH, SIDA

Muerte obstétrica

de causa no

especificada

Otras

complicaciones

del embarazo y

del parto

Enfermedades del

sistema

respiratorio que

complican el

embarazo, el parto

y el puerperio

-Gráfico 4. Causas de mortalidad materna en República Dominicana-

Año 2017

Valores en unidades

88

Patología Lugar
Población

N
% IC 95% Fuente de información

República
Dominicana

202 26.1 -

MSP, MM captada del
certificado de defunción,
SINAVE y del INACIF, 2013-
2016

Sepsis

Todo el
mundo

261,000 10.7 5.9-18.6
The Lancet Global Health,
Vol 2,No.6 (Say, et al.,
2014)

Latino
América y
Caribe

5,800 8.3 5.6-12.5

República
Dominicana

78 10.0 -

MSP, MM captada del
certificado de defunción,
SINAVE y del INACIF, 2013-
2016

Aborto

Todo el
mundo

193,000 7.9 4.7-13.2
The Lancet Global Health,
Vol 2,No.6 (Say, et al.,
2014)

Latino
América y
Caribe

6,900 9.9 8.1-13

República
Dominicana

57 7.3 -

MSP, MM captada del
certificado de defunción,
SINAVE y del INACIF, 2013-
2016

Indirecta

Todo el
mundo

672,000 27.5 19.7- 37.5
The Lancet Global Health,
Vol 2,No.6 (Say, et al.,
2014)

Latino
América y
Caribe

13,000 18.5 15.6- 22.6

República
Dominicana

198 25.5 -

MSP, MM captada del
certificado de defunción,
SINAVE y del INACIF, 2013-
2016

Fuente: Elaboración propia

89

En resumen, para efectos de la identificación o priorización de caminos causales críticos, es claro

que, para el caso de República Dominicana, la secuencia sería la siguiente:

 1° Hipertensión

 2° Sepsis

 3° Hemorragia

En el análisis sistemático de las causas globales, regionales y nacionales de mortalidad debajo de

5 años en el periodo 2000-2015, más del 45% de las muertes ocurrieron en el periodo neonatal.

Las principales causas de estas muertes fueron: complicaciones antes del parto, eventos durante el

parto, y sepsis o meningitis (Liu, et al., 2016).

Las tres (3) principales causas de muertes neonatales, ocurridas dentro de los 27 días de nacidos,

según datos recopilados en el 2016, son: el síndrome de distress respiratorio del recién nacido con

más de 40% de incidencia, la sepsis bacteriana del recién nacido con un 20% y la hipoxia y asfixia

del nacimiento con menos de 5% (Ministerio de Salud Pública y Asistencia Social, 2017).

-Ilustración 5. Cadenas causales priorizadas-

Fuente: Elaboración DIGEPRES

90

Modelo prescriptivo

Como se señala en la sección introductoria del presente documento, el modelo prescriptivo

contiene las “prescripciones” o “soluciones”, identificadas a partir de la evidencia científica, que

deben ser implementadas para lograr impactar en los factores causales o directamente en la

condición identificada en el marco de la salud materna y neonatal.

En este marco, las intervenciones que el Estado dominicano debe proveer con criterios de prioridad

para la reducción de la mortalidad y morbilidad materna y neonatal son las siguientes:

-Tabla 36. Intervenciones según factor y curso de vida-

Etapa Intervención Factor

Durante la
Gestación

Aspirina para la prevención de pre
eclampsia en mujeres con patrón de
riesgo

Hipertensión

Nifedipina, Labetalol e hidralazina para el
control de la crisis de hipertensión
asociada al puerperio en mujeres con pre
eclampsia

Hipertensión

Antibiótico para bacteriuria asintomática
durante el embarazo

Sepsis neonatal y sepsis
puerperal

Antibiótico para Rotura Prematura de la
Membrana (RPM) durante el embarazo

Sepsis neonatal y sepsis
puerperal

Ácido fólico para la prevención de
malformación del tubo neuronal

Deficiencia de ácido fólico

Suplemento de hierro durante el
embarazo

Deficiencia de hierro

Administración de esteroides antenatal a
mujeres gestantes con riesgo de parto
prematuro

Prematuridad

Administración de progesterona a
mujeres gestantes con riesgo de parto
prematuro

Prematuridad

Durante el parto

Sulfato de Magnesio para la prevención y
atención de la pre eclampsia - eclampsia
en mujeres gestantes con hipertensión

Hipertensión

Antibiótico profiláctico en cesárea a
mujeres gestantes con cesárea
programada

Sepsis puerperal

Parto limpio en mujeres gestantes Sepsis puerperal

Aspiración endouterina a mujeres en post
aborto

Complicaciones en abortos
(Sepsis, hemorragia y
perforación uterina)

91

Etapa Intervención Factor

Manejo médico con misoprostol a
mujeres en post aborto

Complicaciones en abortos
(Sepsis, hemorragia y
perforación uterina)

Manejo activo de la tercera etapa del
parto

Hemorragia post parto
primaria

Durante el post
parto

Administración de surfactante al recién
nacido prematuro

Síndrome de distress
respiratorio
Prematuridad

Entrenamiento, acompañamiento,
atención y servicios a Progenitores /
cuidadores de recién nacidos prematuros
- Mamá Canguro-

Bajo Peso al Nacer
Prematuridad

Fuente: Elaboración propia en base a la síntesis de evidencias de factores en documentos de varios autores

Vinculación del programa con la Estrategia Nacional de Desarrollo 2030

El programa contribuye con el Eje Estratégico No. 2 “Una sociedad con igualdad de derechos y

oportunidades, en la que toda la población tiene garantizada educación, salud, vivienda digna y

servicios básicos de calidad, y que promueve la reducción progresiva de la pobreza y la

desigualdad social y territorial.”

De manera específica, la contribución del programa se centra en:

 Objetivo general No. 2.2 “Salud y seguridad social integral”

 Objetivo específico No. 2.2.1 “Garantizar el derecho de la población al acceso a un modelo

de atención integral, con calidad y calidez, que privilegie la promoción de la salud y la

prevención de la enfermedad, mediante la consolidación del Sistema Nacional de Salud”

92

P
ro

gr
am

a
p

re
su

p
u

e
st

ar
io

:

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

C
an

ti
d
ad

 D
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d
ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

C
an

ti
d
ad

 d
e

C
en

tr
o

s

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l
C

o
st

o

1
2

3
4

(5
)=

(4
*
1
)

(6
)=

 (
5
*
0
.0

5
)

(7
)=

(5
+

6
)

8
9

1
0

(1
1
)=

(7
*
1
0
)

o

(9
*
1
0
)

C
an

ti
d
ad

M
o

n
to

 e
n
 R

D
$

M
E

D
IC

A
M

E
N

T
O

S

3
3
,2

5
3
,4

0
0
.0

1
2
,4

7
9
,2

3
9
.2

2
0
,7

7
4
,1

6
0
.8

H
ie

rr
o

 e
le

m
en

ta
l d

e
3

0
0

 m
g

5
3

2
Ta

b
le

ta
p

o
r

m
ad

re
 1

0
,0

0
0

.0

 5
,3

2
0

,0
0

0
.0

-

5

,3
2

0
,0

0
0

.0

1
.5

 7

,9
8

0
,0

0
0

.0

 1
2

0
,0

0
0

.0

1
8

0
,0

0
0

.0

7
,8

0
0

,0
0

0
.0

Á
ci

d
o

 f
ó

lic
o

 d
e

0
.4

 m
g

2
6

6
Ta

b
le

ta
p

o
r

m
ad

re
 1

0
,0

0
0

.0

 2
,6

6
0

,0
0

0
.0

-

2

,6
6

0
,0

0
0

.0

2
.9

9

 7
,9

5
3

,4
0

0
.0

 1

0
0

,0
8

0
.0

2

9
9

,2
3

9
.2

7

,6
5

4
,1

6
0

.8

C
al

ci
o

 d
e

5
0

0
 m

g
5

3
2

Ta
b

le
ta

p
o

r
m

ad
re

 1
0

,0
0

0
.0

 5

,3
2

0
,0

0
0

.0

-

5
,3

2
0

,0
0

0
.0

1

 5

,3
2

0
,0

0
0

.0

-

-

5
,3

2
0

,0
0

0
.0

M
u

lt
iv

it
am

in
as

 p
re

n
at

al
es

1
Fr

as
co

p
o

r
m

ad
re

 1
0

,0
0

0
.0

 1

0
,0

0
0

.0

-

1
0

,0
0

0
.0

1

,2
0

0
.0

0

 1

2
,0

0
0

,0
0

0
.0

 1

0
,0

0
0

.0

 1
2

,0
0

0
,0

0
0

.0

-

M
A

T
E

R
IA

L
 G

A
S

T
A

B
L

E

7
0
,4

8
7
,6

1
8
.7

 -

7
0
,4

8
7
,6

1
8
.7

R
ea

ct
iv

o
s

y
fr

as
co

s
p

ar
a

la
b

o
ra

to
ri

o
 c

lín
ic

o
 (

cu
ad

ro
 1

)
1

P
aq

u
et

e
p

o
r

m
ad

re
 1

0
,0

0
0

.0

 1
0

,0
0

0
.0

-

1

0
,0

0
0

.0

7
,0

0
5

.0
8

 7
0

,0
5

0
,8

1
8

.7

-

-

7
0

,0
5

0
,8

1
8

.7

H
is

to
ri

a
C

lín
ic

a
P

er
in

at
al

1
P

ie
za

p
o

r
m

ad
re

 1
0

,0
0

0
.0

 1

0
,0

0
0

.0

-

1
0

,0
0

0
.0

2

.2
2

2
,0

0
0

.0

-

-

2
2

,0
0

0
.0

C
ar

n
et

 P
er

in
at

al
1

P
ie

za
p

o
r

m
ad

re
 1

0
,0

0
0

.0

 1
0

,0
0

0
.0

-

1

0
,0

0
0

.0

9
9

0
,0

0
0

.0

-

-

9
0

,0
0

0
.0

Fi
ch

a
p

ar
a

C
la

si
fi

ca
ci

ó
n

d
e

ri
es

go
s

1
P

ie
za

p
o

r
m

ad
re

 1
0

,0
0

0
.0

 1

0
,0

0
0

.0

-

1
0

,0
0

0
.0

1

.3
1

3
,0

0
0

.0

-

-

1
3

,0
0

0
.0

C
ar

ti
lla

 d
e

at
en

ci
ó

n
 p

re
n

at
al

1
P

ie
za

p
o

r
m

ad
re

 1
0

,0
0

0
.0

 1

0
,0

0
0

.0

-

1
0

,0
0

0
.0

1

5
1

5
0

,0
0

0
.0

-

-

1

5
0

,0
0

0
.0

M
at

er
ia

l
gr

áf
ic

o
ed

u
ca

ti
vo

(r
o

ta
fo

lio
)

1
P

ie
za

p
o

r
ce

n
tr

o
1

1
0

-

-

-

-

P
ap

el
 C

am
ill

a
5

2
0

R
o

llo
s

p
o

r

co
n

su
lt

o
ri

o
1

5
2

0
1

9
5

1
0

1
,4

0
0

.0

-

-

1
0

1
,4

0
0

.0

Sá
b

an
as

 p
ar

a
ca

m
a

d
e

ex
am

en

2
0

0
P

ie
za

p
o

r
ce

n
tr

o
1

2
0

0
3

0
0

6
0

,0
0

0
.0

-

-

6

0
,0

0
0

.0

C
in

ta
s

m
ét

ri
ca

s
2

0
P

ie
za

p
o

r
ce

n
tr

o
1

2
0

2
0

4
0

0
.0

-

-

4

0
0

.0

G
es

to
gr

am
a

2
0

P
ie

za
p

o
r

ce
n

tr
o

1
2

0
0

-

-

-

-

IN
V

E
R

S
IO

N
3
,2

5
3
,1

7
4
.7

1
,3

2
7
,6

5
6
.0

1
,9

2
5
,5

1
8
.7

C
o

m
p

u
ta

d
o

ra
s

p
ar

a
re

gi
st

ro
d

e

H
C

P

1
0

U
n

id
ad

p
o

r
ce

n
tr

o
1

1
0

4
5

,0
0

0
.0

0
4

5
0

,0
0

0
.0

-

-

4

5
0

,0
0

0
.0

C
o

m
p

u
ta

d
o

ra
s

p
ar

a
ac

o
p

io
d

e

SI
P

2

U
n

id
ad

p
o

r
ce

n
tr

o
1

2
4

5
,0

0
0

.0
0

9
0

,0
0

0
.0

-

-

9

0
,0

0
0

.0

B
al

an
za

 d
e

p
ie

 (
co

n
 t

al
lim

et
ro

)
1

0
U

n
id

ad
p

o
r

ce
n

tr
o

1
1

0
8

,9
9

8
.0

0
8

9
,9

8
0

.0

6
.0

5

3
,9

8
8

.0

3
5

,9
9

2
.0

D
o

o
p

le
r

(f
et

al
)

5
U

n
id

ad
p

o
r

ce
n

tr
o

1
5

9
,4

9
5

.0
0

4
7

,4
7

5
.0

-

-

4

7
,4

7
5

.0

Es
te

to
sc

o
p

io

2
0

U
n

id
ad

p
o

r
ce

n
tr

o
1

2
0

6
,5

0
0

.0
0

1
3

0
,0

0
0

.0

-

-

1
3

0
,0

0
0

.0

Es
fi

gm
o

m
an

ó
m

et
ro

(d
e

p
ar

ed

co
n

se
t

d
e

b
ra

za
le

te
s

n
eo

n
at

al
,

p
ed

iá
tr

ic
o

 y
 a

d
u

lt
o

)

2
0

U
n

id
ad

p
o

r
ce

n
tr

o
1

2
0

7
,3

5
0

.0
0

1
4

7
,0

0
0

.0

-

-

1
4

7
,0

0
0

.0

Fe
to

sc
o

p
io

 d
e

p
in

ar
1

0
U

n
id

ad
p

o
r

ce
n

tr
o

1
1

0
6

2
0

.2
6

,2
0

1
.7

-

-

6

,2
0

1
.7

-T
a

b
la

 3
7

.
F

ic
h

a
s

d
e

co
st

o
s

d
e

P
ro

d
u

ct
o

s
p

a
ra

 e
l

P
ro

g
ra

m
a

 S
a

lu
d

 M
a

te
rn

o
 N

eo
n

a
ta

l-

V
a

lo
re

s
en

 c
a

n
ti

d
a

d
 y

 R
D

$

4
0

 -
 S

al
u

d
 m

at
er

n
o

 n
eo

n
at

al

G
es

ta
n

te
s

ac
ce

d
en

 a
 a

te
n

ci
ó

n
 p

re
n

at
al

 in
te

gr
ad

a

1
0

,0
0

0
 g

es
ta

n
te

s
P

R
E

S
U

P
U

E
S

T
O

 I
N

T
E

R
V

E
N

C
IO

N
E

S
 H

O
S

P
IT

A
L

 M
A

T
E

R
N

O
 I

N
F

A
N

T
IL

 S
A

N
 L

O
R

E
N

Z
O

 D
E

 L
O

S
 M

IN
A

,
2
0
1
9

C
Á

L
C

U
L

O
 B

R
E

C
H

A
 P

R
E

S
U

P
U

E
S

T
A

R
IA

In
su

m
o

 C
o

st
ea

b
le

M
ed

ic
am

en
to

s
e

In
su

m
o

s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
ip

o
s

D
is

p
o

n
ib

le
s

R
eq

u
er

im
ie

n
to

A
d

ic
io

n
al

 P
ar

a
20

19

93

C
an

ti
d
ad

 D
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d
ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

C
an

ti
d
ad

 d
e

C
en

tr
o

s

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l
C

o
st

o

1
2

3
4

(5
)=

(4
*
1
)

(6
)=

 (
5
*
0
.0

5
)

(7
)=

(5
+

6
)

8
9

1
0

(1
1
)=

(7
*
1
0
)

o

(9
*
1
0
)

C
an

ti
d
ad

M
o

n
to

 e
n
 R

D
$

M
es

a
p

ar
a

ex
am

en
 O

b
st

ét
ri

co

1
0

U
n

id
ad

p
o

r
ce

n
tr

o
1

1
0

5
7

,0
3

5
.0

0

 5

7
0

,3
5

0
.0

-

 -

 5

7
0

,3
5

0
.0

Lá
m

p
ar

a
d

e
re

co
n

o
ci

m
ie

n
to

co
n

cu
el

lo
 d

e
ga

n
so

1

0
U

n
id

ad
p

o
r

ce
n

tr
o

1
1

0
5

,8
0

0
.0

0

 5
8

,0
0

0
.0

 1
0

.0

 5

8
,0

0
0

.0

 -

So
n

ó
gr

af
o

(u
lt

ra
so

n
id

o
d

e
3

tr
an

sd
u

ct
o

re
s)

1
U

n
id

ad
p

o
r

ce
n

tr
o

1
1

7
2

7
,2

5
0

.0
0

 7
2

7
,2

5
0

.0

 1
.0

 7

2
7

,2
5

0
.0

 -

Eq
u

ip
am

ie
n

to
d

e
ár

ea
d

e
es

p
er

a

y
co

n
se

je
rí

a
(c

u
ad

ro
 2

)
1

U
n

id
ad

p
o

r
ce

n
tr

o
1

1

 9

3
6

,9
1

8
.0

 0

.0

 4
8

8
,4

1
8

.0

 4
4

8
,5

0
0

.0

T
O

T
A

L
 G

E
N

E
R

A
L

1
0
6
,9

9
4
,1

9
3
.4

1
3
,8

0
6
,8

9
5
.2

9
3
,1

8
7
,2

9
8
.2

P
ro

gr
am

a
p

re
su

p
u

e
st

ar
io

:

A
ct

iv
id

ad
:

D
e

sc
ri

p
ci

ó
n

:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

C
an

ti
d
ad

 D
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d
ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

C
an

ti
d
ad

 d
e

C
en

tr
o

s

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l
C

o
st

o

1
2

3
4

(5
)=

(4
*
1
)

(6
)=

 (
5
*
0
.0

5
)

(7
)=

(5
+

6
)

8
9

1
0

(1
1
)=

(7
*
1
0
)

o

(9
*
1
0
)

C
an

ti
d
ad

M
o

n
to

 e
n
 R

D
$

N
al

o
xo

n
a

1
A

m
p

o
lla

p
o

r
n

iñ
o

6
0

.0

7
,5

0
0

.0

-

7
,5

0
0

.0

3
6

4
2

,7
3

0
,0

0
0

.0

 6
0

.0

 2

1
,8

4
0

.0

2

,7
0

8
,1

6
0

.0

N
-A

C
ET

IL
C

IS
TE

IN
A

3
0

0
M

G
S

A
M

P
3

A
m

p
o

lla
p

o
r

n
iñ

o
9

6
0

.0

7

,5
0

0
.0

-

7

,5
0

0
.0

1

5
1

1
2

,5
0

0
.0

 4
,3

7
1

.0

 6

5
,5

6
5

.0

4

6
,9

3
5

.0

O
m

ep
ra

zo
l 4

0
 m

g
1

A
m

p
o

lla
p

o
r

n
iñ

o
9

6
0

.0

9

6
0

.0

-

9

6
0

.0

1

4
.8

3
1

4
,2

3
6

.8

 9

6
0

.0

 1

4
,2

3
6

.8

 -

P
ar

ac
et

am
o

l 1
2

5
 m

g
1

Ja
ra

b
e

p
o

r
n

iñ
o

6
0

.0

6
0

.0

-

6
0

.0

2
1

.7
1

,3
0

2
.0

 6

0
.0

 1

,3
0

2
.0

 -

P
en

ic
ili

n
a

cr
is

ta
lin

a
1

:m
ill

o
n

d
e

u
n

id
ad

es
7

Fr
as

co
p

o
r

n
iñ

o
6

0
0

.0

4

,2
0

0
.0

-

4

,2
0

0
.0

1

2
.6

6
5

3
,1

7
2

.0

 4
,2

0
0

.0

 5

3
,1

7
2

.0

 -

So
lu

ci
ó

n
 d

ex
tr

o
sa

 5
%

, 1
0

0
 m

l
5

fr
as

co
p

o
r

n
iñ

o
1

,2
0

0
.0

6

,0
0

0
.0

-

6

,0
0

0
.0

7

5
.5

8
4

5
3

,4
8

0
.0

 6
,0

0
0

.0

 4
5

3
,4

8
0

.0

 -

So
lu

ci
ó

n
 m

ix
ta

 0
.3

3
%

, 5
0

0
 m

l
3

Fr
as

co
p

o
r

n
iñ

o
1

,2
0

0
.0

3

,6
0

0
.0

-

3

,6
0

0
.0

4

0
1

4
4

,0
0

0
.0

 3
,6

0
0

.0

 1
4

4
,0

0
0

.0

 -

So
lu

ci
ó

n
p

ar
a

al
im

en
ta

ci
ó

n

p
ar

en
te

ra
l

5
Fr

as
co

p
o

r
n

iñ
o

1
2

0
.0

6
0

0
.0

-

6
0

0
.0

0
-

-

 -

 -

So
lu

ci
ó

n
p

ar
a

al
im

en
ta

ci
ó

n

en
te

ra
l

5
Fr

as
co

p
o

r
n

iñ
o

6
0

.0

3
0

0
.0

-

3
0

0
.0

0
-

-

 -

 -

So
lu

ci
ó

n
 s

al
in

a
0

.9
%

, 1
0

0
 m

l
2

Fr
as

co
p

o
r

n
iñ

o
1

,2
0

0
.0

2

,4
0

0
.0

-

2

,4
0

0
.0

4

0
9

6
,0

0
0

.0

 2
,4

0
0

.0

 9

6
,0

0
0

.0

 -

Su
rf

ac
ta

n
te

p
u

lm
o

n
ar

d
e

1
2

0

m
g

2
Fr

as
co

p
o

r
n

iñ
o

8
4

.0

1
6

8
.0

-

1
6

8
.0

5
,3

7
6

.0
0

9
0

3
,1

6
8

.0

 1
6

8
.0

 9

0
3

,1
6

8
.0

 -

Su
lf

at
o

 d
e

m
ag

n
es

io
 5

0
0

 m
g

1
A

m
p

o
lla

p
o

r
n

iñ
o

9
6

.0

9
6

.0

-

9
6

.0

1
9

.5
6

1
,8

7
7

.3

 9
6

.0

 1
,8

7
7

.3

 -

Si
ld

en
af

il
5

0
 m

g
1

Ta
b

le
ta

p
o

r
n

iñ
o

6
0

.0

6
0

.0

-

6
0

.0

3
7

.5
2

,2
5

0
.0

-

 -

 2

,2
5

0
.0

V
an

co
m

ic
in

a
d

e
5

0
0

 m
g

3
Fr

as
co

p
o

r
n

iñ
o

3
0

0
.0

9
0

0
.0

-

9
0

0
.0

4
1

.3
2

3
7

,1
8

8
.0

 9
0

0
.0

 3
7

,1
8

8
.0

 -

V
it

am
in

a
K

 1
0

 m
g

1
A

m
p

o
lla

p
o

r
n

iñ
o

1
,2

0
0

.0

1
,2

0
0

.0

-

1
,2

0
0

.0

1
5

1
8

,0
0

0
.0

 1

,2
0

0
.0

 1
8

,0
0

0
.0

 -

4
0

 -
 S

al
u

d
 m

at
er

n
o

 n
eo

n
at

al

R
ec

ié
n

 n
ac

id
o

 c
o

n
 c

o
m

p
lic

ac
io

n
es

 r
ec

ib
e

at
en

ci
ó

n

C
o

n
ju

n
to

 d
e

in
te

rv
en

ci
o

n
es

 o
fr

ec
id

as
 e

n
 u

n
 a

m
b

ie
n

te
 h

ab
ili

ta
d

o
 q

u
e

as
eg

u
ra

 la
 a

te
n

ci
ó

n
 y

 s
eg

u
im

ie
n

to
 d

e
re

ci
én

 n
ac

id
o

s
q

u
e

p
re

se
n

ta
n

 c
o

m
p

lic
ac

io
n

es

1
,2

0
0

 R
N

 p
o

te
n

ci
al

es
 c

o
m

p
lic

ad
o

s

P
R

E
S

U
P

U
E

S
T

O
 I

N
T

E
R

V
E

N
C

IO
N

E
S

 H
O

S
P

IT
A

L
 M

A
T

E
R

N
O

 I
N

F
A

N
T

IL
 S

A
N

 L
O

R
E

N
Z

O
 D

E
 L

O
S

 M
IN

A
,

2
0
1
9

C
Á

L
C

U
L

O
 B

R
E

C
H

A
 P

R
E

S
U

P
U

E
S

T
A

R
IA

R
eq

u
er

im
ie

n
to

A
d

ic
io

n
al

 P
ar

a
20

19
In

su
m

o
 C

o
st

ea
b
le

M
ed

ic
am

en
to

s
e

In
su

m
o

s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
ip

o
s

D
is

p
o

n
ib

le
s

In
su

m
o

 C
o

st
ea

b
le

M
ed

ic
am

en
to

s
e

In
su

m
o

s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
ip

o
s

D
is

p
o

n
ib

le
s

R
eq

u
er

im
ie

n
to

A
d

ic
io

n
al

 P
ar

a
20

19

94

C
an

ti
d
ad

 D
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d
ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

C
an

ti
d
ad

 d
e

C
en

tr
o

s

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l
C

o
st

o

1
2

3
4

(5
)=

(4
*
1
)

(6
)=

 (
5
*
0
.0

5
)

(7
)=

(5
+

6
)

8
9

1
0

(1
1
)=

(7
*
1
0
)

o

(9
*
1
0
)

C
an

ti
d
ad

M
o

n
to

 e
n
 R

D
$

M
A

TE
R

IA
L

G
A

ST
A

B
LE

 3

,3
9

1
,3

6
7

.1

 2

,1
8

4
,0

9
6

.7

1

,2
0

7
,2

7
0

.4

B
o

ls
a

d
e

p
re

si
ó

n
p

o
si

ti
va

n
eo

n
at

al

1
2

U
n

id
ad

p
o

r
ce

n
tr

o
1

1
2

5
1

3
6

,1
5

6
.0

-

 -

 6

,1
5

6
.0

C
án

u
la

 n
as

al
 n

eo
n

at
al

1
U

n
id

ad
p

o
r

n
iñ

o
1

,2
0

0
.0

1

,2
0

0
.0

-

1

,2
0

0
.0

6

3
7

5
,6

0
0

.0

 1
,2

0
0

.0

 7

5
,6

0
0

.0

 -

C
at

ét
er

 p
er

if
ér

ic
o

2

U
n

id
ad

p
o

r
n

iñ
o

1
,2

0
0

.0

2
,4

0
0

.0

-

2
,4

0
0

.0

9
0

2
1

6
,0

0
0

.0

 2

,4
0

0
.0

 2

1
6

,0
0

0
.0

 -

C
at

ét
er

 u
m

b
ili

ca
l

2
U

n
id

ad
p

o
r

n
iñ

o
1

,2
0

0
.0

2

,4
0

0
.0

-

2

,4
0

0
.0

7

0
2

1
,6

8
4

,8
0

0
.0

 2

,4
0

0
.0

 1
,6

8
4

,8
0

0
.0

 -

C
in

ta
 m

ét
ri

ca
 in

ex
te

n
si

b
le

5
0

U
n

id
ad

p
o

r
ce

n
tr

o
1

5
0

2
8

8
.6

3
1

4
,4

3
1

.4

-

 -

1
4

,4
3

1
.4

C
ir

cu
it

o
 p

ar
a

ve
n

ti
la

d
o

r
1

U
n

id
ad

p
o

r
n

iñ
o

3
0

0
.0

3
0

0
.0

-

3
0

0
.0

3
,0

5
5

.0
0

9
1

6
,5

0
0

.0

-

 -

 9
1

6
,5

0
0

.0

Ll
av

e
d

e
tr

es
 v

ía
s

1
U

n
id

ad
p

o
r

n
iñ

o
3

0
0

.0

3

0
0

.0

-

3

0
0

.0

7

.9
5

2
,3

8
5

.0

-

 -

 2
,3

8
5

.0

M
as

ca
ri

lla
n

eo
n

at
al

p
ar

a
b

o
ls

a

d
e

p
re

si
ó

n

1
2

U
n

id
ad

p
o

r
ce

n
tr

o
1

1
2

2
,3

9
2

.0
0

2
8

,7
0

4
.0

-

 -

2

8
,7

0
4

.0

O
xi

h
o

o
d

-
ca

sc
o

p
ar

a

su
m

in
is

tr
ar

 o
xi

ge
n

o
5

0
U

n
id

ad
p

o
r

ce
n

tr
o

1
5

0
3

,6
6

9
.0

0
1

8
3

,4
5

0
.0

-

 -

 1

8
3

,4
5

0
.0

P
er

a
d

e
as

p
ir

ac
ió

n
1

U
n

id
ad

p
o

r
n

iñ
o

1
,2

0
0

.0

1
,2

0
0

.0

-

1
,2

0
0

.0

4
6

.3
7

5
5

,6
4

4
.0

-

 -

5

5
,6

4
4

.0

So
n

d
a

n
as

o
gá

st
ri

ca
 5

2
U

n
id

ad
p

o
r

n
iñ

o
1

3
2

.0

2

6
4

.0

-

2

6
4

.0

1

6
.1

7
4

,2
6

8
.9

 2
6

4
.0

 4

,2
6

8
.9

 -

So
n

d
a

n
as

o
gá

st
ri

ca
 6

2
u

n
id

ad
p

o
r

n
iñ

o
1

3
2

.0

2

6
4

.0

-

2

6
4

.0

1

6
.1

7
4

,2
6

8
.9

 2
6

4
.0

 4

,2
6

8
.9

 -

So
n

d
a

N
as

o
gá

st
ri

ca
 8

2
u

n
id

ad
p

o
r

n
iñ

o
9

3
6

.0

1

,8
7

2
.0

-

1

,8
7

2
.0

1

5
.4

2
8

,8
2

8
.8

 1

,8
7

2
.0

 2
8

,8
2

8
.8

 -

Te
rm

ó
m

et
ro

1
U

n
id

ad
p

o
r

n
iñ

o
1

,2
0

0
.0

1

,2
0

0
.0

-

1

,2
0

0
.0

1

1
9

1
4

2
,8

0
0

.0

 1

,2
0

0
.0

 1

4
2

,8
0

0
.0

 -

Tu
b

o
en

d
o

tr
aq

u
ea

l
2

.5
,

3
.0

,
3

,5

y
4

1
U

n
id

ad
p

o
r

n
iñ

o
4

2
0

.0

4

2
0

.0

-

4

2
0

.0

6

5
.5

5
2

7
,5

3
0

.2

 4

2
0

.0

 2

7
,5

3
0

.2

 -

EQ
U

IP
A

M
IE

N
TO

 5
2

,2
4

5
,3

2
3

.8

 2
4

,9
1

0
,4

9
1

.6

 2
7

,3
3

4
,8

3
2

.2

A
sp

ir
ad

o
r

(q
u

ir
ú

rg
ic

o
 r

o
d

ab
le

)
1

2
U

n
id

ad
p

o
r

ce
n

tr
o

1
1

2
2

5
,3

0
0

.0
0

3
0

3
,6

0
0

.0

 2
.0

 5
0

,6
0

0
.0

 2

5
3

,0
0

0
.0

B
al

an
za

(n
eo

n
at

al
m

ec
án

ic
a

co
n

ta
lli

m
et

ro
)

4
U

n
id

ad
p

o
r

ce
n

tr
o

1
4

1
0

,0
2

5
.0

0
4

0
,1

0
0

.0

-

 -

4
0

,1
0

0
.0

B
ili

rr
u

b
im

et
ro

 t
ra

n
sc

u
ta

n
eo

5
U

n
id

ad
p

o
r

ce
n

tr
o

1
5

2
9

,3
5

2
.0

0
1

4
6

,7
6

0
.0

-

 -

 1

4
6

,7
6

0
.0

B
le

n
d

er
4

U
n

id
ad

p
o

r
ce

n
tr

o
1

4
3

4
,2

4
4

.0
0

1
3

6
,9

7
6

.0

-

 -

 1
3

6
,9

7
6

.0

B
o

m
b

a
d

e
in

fu
si

ó
n

 p
o

rt
át

il
2

5
U

n
id

ad
p

o
r

ce
n

tr
o

1
2

5
4

4
,0

2
8

.0
0

1
,1

0
0

,7
0

0
.0

 2

5
.0

 1
,1

0
0

,7
0

0
.0

 -

C
u

n
a

té
rm

ic
a

(c
u

n
a

ca
lo

r

ra
d

ia
n

te
)

6
U

n
id

ad
p

o
r

ce
n

tr
o

1
6

1
3

5
,5

5
0

.0
0

8
1

3
,3

0
0

.0

 6
.0

 8

1
3

,3
0

0
.0

 -

C
u

n
er

o
 p

ar
a

re
ci

én
 n

ac
id

o

3
6

U
n

id
ad

p
o

r
ce

n
tr

o
1

3
6

1
1

,6
8

5
.0

0
4

2
0

,6
6

0
.0

 2
0

.0

 2
3

3
,7

0
0

.0

 1
8

6
,9

6
0

.0

Ec
o

ca
rd

io
gr

am
a

1
U

n
id

ad
p

o
r

ce
n

tr
o

1
1

1
,2

5
0

,0
0

0
.0

0
1

,2
5

0
,0

0
0

.0

 1

.0

 1

,2
5

0
,0

0
0

.0

 -

Eq
u

ip
o

d
e

d
re

n
aj

e
d

e

n
eu

m
o

tó
ra

x
2

U
n

id
ad

p
o

r
ce

n
tr

o
1

2
0

-

-

 -

 -

Eq
u

ip
o

d
e

p
re

si
ó

n
p

o
si

ti
va

co
n

ti
n

u
a

(C
P

A
P

)
3

0
U

n
id

ad
p

o
r

ce
n

tr
o

1
3

0
3

6
,6

9
0

.0
0

1
,1

0
0

,7
0

0
.0

-

 -

1

,1
0

0
,7

0
0

.0

Eq
u

ip
o

 d
e

ra
yo

s
x

p
o

rt
át

il
1

U
n

id
ad

p
o

r
ce

n
tr

o
1

1
1

,4
8

8
,0

0
0

.0
0

1
,4

8
8

,0
0

0
.0

 1
.0

 1
,4

8
8

,0
0

0
.0

 -

Eq
u

ip
o

 p
ar

a
gl

u
co

te
st

1
0

U
n

id
ad

p
o

r
ce

n
tr

o
1

1
0

3
,1

2
9

.8
4

3
1

,2
9

8
.4

 1

0
.0

 3
1

,2
9

8
.4

 -

Ex
tr

ac
to

r
d

e
le

ch
e

m
at

er
n

a
4

0
U

n
id

ad
p

o
r

ce
n

tr
o

1
4

0
2

,3
5

0
.0

0
9

4
,0

0
0

.0

 4
0

.0

 9

4
,0

0
0

.0

 -

In
cu

b
ad

o
ra

 d
e

tr
an

sp
o

rt
e

4
U

n
id

ad
p

o
r

ce
n

tr
o

1
4

4
0

3
,0

0
0

.0
0

1
,6

1
2

,0
0

0
.0

-

 -

1

,6
1

2
,0

0
0

.0

R
eq

u
er

im
ie

n
to

A
d

ic
io

n
al

 P
ar

a
20

19
In

su
m

o
 C

o
st

ea
b
le

M
ed

ic
am

en
to

s
e

In
su

m
o

s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
ip

o
s

D
is

p
o

n
ib

le
s

95

C
an

ti
d
ad

 D
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d
ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

C
an

ti
d
ad

 d
e

C
en

tr
o

s

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l
C

o
st

o

1
2

3
4

(5
)=

(4
*
1
)

(6
)=

 (
5
*
0
.0

5
)

(7
)=

(5
+

6
)

8
9

1
0

(1
1
)=

(7
*
1
0
)

o

(9
*
1
0
)

C
an

ti
d
ad

M
o

n
to

 e
n
 R

D
$

In
cu

b
ad

o
ra

 h
o

sp
it

al
ar

ia

4
5

U
n

id
ad

p
o

r
ce

n
tr

o
1

4
5

2
9

2
,5

8
5

.0
0

1
3

,1
6

6
,3

2
5

.0

 3

0
.0

 8
,7

7
7

,5
5

0
.0

4
,3

8
8

,7
7

5
.0

Lá
m

p
ar

a
le

d
3

0
U

n
id

ad
p

o
r

ce
n

tr
o

1
3

0
4

,7
9

4
.1

6
1

4
3

,8
2

4
.8

-

 -

 1

4
3

,8
2

4
.8

Lá
m

p
ar

a
fo

to
 t

er
ap

ia

7
U

n
id

ad
p

o
r

ce
n

tr
o

1
7

1
,9

5
6

.8
0

1
3

,6
9

7
.6

 4
.0

 7

,8
2

7
.2

 5
,8

7
0

.4

La
ri

n
go

sc
o

p
io

 c
o

n
 h

o
ja

 0
0

 y
 1

7
U

n
id

ad
p

o
r

ce
n

tr
o

1
7

2
6

,8
7

0
.0

0
1

8
8

,0
9

0
.0

 1

.0

 2

6
,8

7
0

.0

 1
6

1
,2

2
0

.0

M
áq

u
in

a
p

ar
a

ga
se

s
ar

te
ri

al
es

(*
)

2
U

n
id

ad
p

o
r

ce
n

tr
o

1
2

4
3

0
,4

9
6

.0
0

8
6

0
,9

9
2

.0

 1
.0

 4

3
0

,4
9

6
.0

 4

3
0

,4
9

6
.0

M
o

n
it

o
re

s
d

e
si

gn
o

s
vi

ta
le

s
d

e
6

p
ar

ám
et

ro
s

4
5

U
n

id
ad

p
o

r
ce

n
tr

o
1

4
5

5
3

,2
5

0
.0

0
2

,3
9

6
,2

5
0

.0

 1
5

.0

 7
9

8
,7

5
0

.0

1

,5
9

7
,5

0
0

.0

N
ev

er
as

p
ar

a
m

ed
ic

am
en

to
s

y

le
ch

e
m

at
er

n
a

6
U

n
id

ad
p

o
r

ce
n

tr
o

1
6

1
3

,0
0

0
.0

0
7

8
,0

0
0

.0

 1

.0

 1

3
,0

0
0

.0

6

5
,0

0
0

.0

O
xi

m
et

ro
 d

e
p

u
ls

o

4
U

n
id

ad
p

o
r

ce
n

tr
o

1
4

2
,8

0
0

.0
0

1
1

,2
0

0
.0

-

 -

1

1
,2

0
0

.0

R
el

o
j d

e
p

ar
ed

 c
o

n
 s

eg
u

n
d

er
o

4
U

n
id

ad
p

o
r

ce
n

tr
o

1
4

8
0

0
3

,2
0

0
.0

-

 -

 3

,2
0

0
.0

So
n

ó
gr

af
o

1

U
n

id
ad

p
o

r
ce

n
tr

o
1

1
7

2
7

,2
5

0
.0

0
7

2
7

,2
5

0
.0

-

 -

 7

2
7

,2
5

0
.0

V
en

ti
la

d
o

r
n

eo
n

at
al

 f
ijo

3
2

U
n

id
ad

p
o

r
ce

n
tr

o
1

3
2

8
1

6
,2

0
0

.0
0

2
6

,1
1

8
,4

0
0

.0

 1

2
.0

 9
,7

9
4

,4
0

0
.0

 1

6
,3

2
4

,0
0

0
.0

TO
TA

L
G

EN
ER

A
L

8
0

,6
3

0
,8

0
5

.9

3
3

,2
0

1
,7

7
9

.0

4
7

,4
2

9
,0

2
6

.9

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
ED

IC
A

M
EN

TO
S

 1
2

,0
3

6
,9

4
6

.2

 3

,2
0

0
,2

5
1

.0

8

,8
3

6
,6

9
5

.2

A
m

ik
ac

in
a

5
0

0
 m

g
/

2
 m

l
2

A
m

p
o

lla
p

o
r

n
iñ

o
2

8
0

.0

5

6
0

.0

-

5

6
0

.0

1

5
8

,4
0

0
.0

-

 -

 8

,4
0

0
.0

A
m

p
ic

ili
n

a
1

 g
r

2
Fr

as
co

p
o

r
n

iñ
o

2

8
0

.0

5

6
0

.0

-

5

6
0

.0

1

0
5

,6
0

0
.0

 5
6

0
.0

 5

,6
0

0
.0

 -

B
ic

ar
b

o
n

at
o

d
e

so
d

io
1

.4
%

is
o

tó
n

ic
a

1
Fr

as
co

p
o

r
n

iñ
o

2
8

0
.0

2
8

0
.0

-

2
8

0
.0

3
7

.9
3

1
0

,6
2

0
.4

 2
8

0
.0

 1
0

,6
2

0
.4

 -

C
ef

ep
im

e
d

e
1

 g
r.

3
Fr

as
co

p
o

r
n

iñ
o

1
4

.0

4
2

.0

-

4
2

.0

3
5

1
,4

7
0

.0

-

 -

 1
,4

7
0

.0

C
ef

o
ta

xi
m

a
d

e
1

 g
r.

3
Fr

as
co

p
o

r
n

iñ
o

1
4

.0

4
2

.0

-

4
2

.0

1
5

6
3

0
.0

-

 -

6

3
0

.0

C
it

ra
to

 d
e

C
af

eí
n

a
2

0
 m

g

5
A

m
p

o
lla

p
o

r
n

iñ
o

2
8

0
.0

1
,4

0
0

.0

-

1
,4

0
0

.0

6
,2

0
1

.0
0

8
,6

8
1

,4
0

0
.0

-

 -

8

,6
8

1
,4

0
0

.0

Fl
u

co
n

az
o

l d
e

2
 m

g
5

A
m

p
o

lla
p

o
r

n
iñ

o
1

4
.0

7

0
.0

-

7

0
.0

2

6
0

.1
6

1
8

,2
1

1
.2

-

 -

1

8
,2

1
1

.2

Fo
sf

o
m

ic
in

a
1

 g
r.

1
Fr

as
co

p
o

r
n

iñ
o

5
6

.0

5
6

.0

-

5
6

.0

6
4

3
,5

8
4

.0

-

 -

 3
,5

8
4

.0

Im
ip

en
em

 5
0

0
 m

g
3

Fr
as

co
p

o
r

n
iñ

o
1

4
.0

4

2
.0

-

4

2
.0

1

3
7

.4
5

,7
7

0
.8

 4

2
.0

 5

,7
7

0
.8

 -

N
-A

C
ET

IL
C

IS
TE

IN
A

3
0

0
M

G
S

A
M

P
3

A
m

p
o

lla
p

o
r

n
iñ

o
2

8
0

.0

7

,5
0

0
.0

-

7

,5
0

0
.0

1

5
1

1
2

,5
0

0
.0

-

 -

 1

1
2

,5
0

0
.0

O
m

ep
ra

zo
l 4

0
 m

g
1

A
m

p
o

lla
p

o
r

n
iñ

o
2

8
0

.0

2

8
0

.0

-

2

8
0

.0

1

4
.8

3
4

,1
5

2
.4

 2
8

0
.0

 4

,1
5

2
.4

 -

So
lu

ci
ó

n
 d

ex
tr

o
sa

 5
%

, 1
0

0
 m

l
5

fr
as

co
p

o
r

n
iñ

o
2

8
0

.0

1

,4
0

0
.0

-

1

,4
0

0
.0

7

5
.5

8
1

0
5

,8
1

2
.0

 1
,4

0
0

.0

 1
0

5
,8

1
2

.0

 -

So
lu

ci
ó

n
 m

ix
ta

 0
.3

3
%

, 5
0

0
 m

l
3

Fr
as

co
p

o
r

n
iñ

o
2

8
0

.0

8

4
0

.0

-

8

4
0

.0

4

0
3

3
,6

0
0

.0

 8

4
0

.0

 3

3
,6

0
0

.0

 -

So
lu

ci
ó

n
 s

al
in

a
0

.9
%

, 1
0

0
 m

l
2

Fr
as

co
p

o
r

n
iñ

o
2

8
0

.0

5

6
0

.0

-

5

6
0

.0

4

0
2

2
,4

0
0

.0

 5

6
0

.0

 2

2
,4

0
0

.0

 -

Su
rf

ac
ta

n
te

p
u

lm
o

n
ar

d
e

1
2

0

m
g

2
Fr

as
co

p
o

r
n

iñ
o

2
8

0
.0

5
6

0
.0

-

5
6

0
.0

5
,3

7
6

.0
0

3
,0

1
0

,5
6

0
.0

 5
6

0
.0

 3
,0

1
0

,5
6

0
.0

 -

Si
ld

en
af

il
5

0
 m

g
1

Ta
b

le
ta

p
o

r
n

iñ
o

2
8

0
.0

2
8

0
.0

-

2
8

0
.0

3
7

.5
1

0
,5

0
0

.0

-

 -

1
0

,5
0

0
.0

V
an

co
m

ic
in

a
d

e
5

0
0

 m
g

3
Fr

as
co

p
o

r
n

iñ
o

1
4

.0

4
2

.0

-

4
2

.0

4
1

.3
2

1
,7

3
5

.4

 4
2

.0

 1
,7

3
5

.4

 -

R
eq

u
er

im
ie

n
to

A
d

ic
io

n
al

 P
ar

a
20

19

R
ec

ié
n

 n
ac

id
o

 p
re

m
at

u
ro

 r
ec

ib
e

at
en

ci
ó

n
 d

e
la

 in
su

fi
ci

en
ci

a
re

sp
ir

at
o

ri
a

2
8

0
 R

N
 p

o
te

n
ci

al
es

 c
o

m
p

lic
ad

o
s

In
su

m
o

 C
o

st
ea

b
le

M
ed

ic
am

en
to

s
e

In
su

m
o

s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
ip

o
s

D
is

p
o

n
ib

le
s

96

C
an

ti
d
ad

 D
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d
ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

C
an

ti
d
ad

 d
e

C
en

tr
o

s

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l
C

o
st

o

1
2

3
4

(5
)=

(4
*
1
)

(6
)=

 (
5
*
0
.0

5
)

(7
)=

(5
+

6
)

8
9

1
0

(1
1
)=

(7
*
1
0
)

o

(9
*
1
0
)

C
an

ti
d
ad

M
o

n
to

 e
n
 R

D
$

M
A

TE
R

IA
L

G
A

ST
A

B
LE

 1
2

0
,6

9
5

.3

 3

3
,3

2
0

.0

8

7
,3

7
5

.3

C
ir

cu
it

o
 p

ar
a

ve
n

ti
la

d
o

r
1

U
n

id
ad

p
o

r
n

iñ
o

2
8

2
8

0
2

8
3

,0
5

5
.0

0
8

5
,5

4
0

.0

-

 -

8
5

,5
4

0
.0

Te
rm

ó
m

et
ro

1
U

n
id

ad
p

o
r

n
iñ

o
2

8
0

2
8

0
0

2
8

0
1

1
9

3
3

,3
2

0
.0

 2
8

0
.0

 3
3

,3
2

0
.0

 -

Tu
b

o
en

d
o

tr
aq

u
ea

l
2

.5
,

3
.0

,
3

,5

y
4

1
U

n
id

ad
p

o
r

n
iñ

o
2

8
2

8
0

2
8

6
5

.5
5

1
,8

3
5

.3

-

 -

 1
,8

3
5

.3

TO
TA

L
G

EN
ER

A
L

1
2

,1
5

7
,6

4
1

.6

3
,2

3
3

,5
7

1
.0

8

,9
2

4
,0

7
0

.5

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
ED

IC
A

M
EN

TO
S

 1
7

5
,5

6
0

.0

 1
6

6
,6

0
6

.0

 8

,9
5

4
.0

A
m

ik
ac

in
a

5
0

0
 m

g
/

2
 m

l
2

A
m

p
o

lla
p

o
r

n
iñ

o
2

2
0

4
4

0
0

4
4

0
1

5
6

,6
0

0
.0

-

 -

 6

,6
0

0
.0

A
m

p
ic

ili
n

a
1

 g
r

2
Fr

as
co

p
o

r
n

iñ
o

2

2
0

4
4

0
0

4
4

0
1

0
4

,4
0

0
.0

 4
4

0
.0

 4

,4
0

0
.0

 -

C
ef

ep
im

e
d

e
1

 g
r.

3
Fr

as
co

p
o

r
n

iñ
o

1
1

3
3

0
3

3
3

5
1

,1
5

5
.0

-

 -

 1

,1
5

5
.0

C
ef

o
ta

xi
m

a
d

e
1

 g
r.

3
Fr

as
co

p
o

r
n

iñ
o

1
1

3
3

0
3

3
1

5
4

9
5

.0

-

 -

4
9

5
.0

Fo
sf

o
m

ic
in

a
1

 g
r.

1
Fr

as
co

p
o

r
n

iñ
o

1
1

1
1

0
1

1
6

4
7

0
4

.0

-

 -

7
0

4
.0

Im
ip

en
em

 5
0

0
 m

g
3

Fr
as

co
p

o
r

n
iñ

o
1

1
3

3
0

3
3

1
3

7
.4

4
,5

3
4

.2

 3
3

.0

 4
,5

3
4

.2

 -

O
m

ep
ra

zo
l 4

0
 m

g
1

A
m

p
o

lla
p

o
r

n
iñ

o
2

2
0

2
2

0
0

2
2

0
1

4
.8

3
3

,2
6

2
.6

 2
2

0
.0

 3

,2
6

2
.6

 -

So
lu

ci
ó

n
 d

ex
tr

o
sa

 5
%

, 1
0

0
 m

l
5

fr
as

co
p

o
r

n
iñ

o
2

2
0

1
,1

0
0

.0
0

0
1

,1
0

0
.0

0
7

5
.5

8
8

3
,1

3
8

.0

 1
,1

0
0

.0

 8

3
,1

3
8

.0

 -

So
lu

ci
ó

n
 m

ix
ta

 0
.3

3
%

, 5
0

0
 m

l
3

Fr
as

co
p

o
r

n
iñ

o
2

2
0

6
6

0
0

6
6

0
4

0
2

6
,4

0
0

.0

 6

6
0

.0

 2

6
,4

0
0

.0

 -

So
lu

ci
ó

n
 s

al
in

a
0

.9
%

, 1
0

0
 m

l
2

Fr
as

co
p

o
r

n
iñ

o
2

2
0

4
4

0
0

4
4

0
4

0
1

7
,6

0
0

.0

 4

4
0

.0

 1

7
,6

0
0

.0

 -

V
an

co
m

ic
in

a
d

e
5

0
0

 m
g

3
Fr

as
co

p
o

r
n

iñ
o

2
2

0
6

6
0

0
6

6
0

4
1

.3
2

2
7

,2
7

1
.2

 6
6

0
.0

 2
7

,2
7

1
.2

 -

M
A

TE
R

IA
L

G
A

ST
A

B
LE

 2

6
,1

8
0

.0

 2

6
,1

8
0

.0

 -

Te
rm

ó
m

et
ro

1
U

n
id

ad
p

o
r

n
iñ

o
2

2
0

2
2

0
0

2
2

0
1

1
9

2
6

,1
8

0
.0

 2
2

0
.0

 2
6

,1
8

0
.0

 -

TO
TA

L
G

EN
ER

A
L

2
0

1
,7

4
0

.0

1
9

2
,7

8
6

.0

8
,9

5
4

.0

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
ED

IC
A

M
EN

TO
S

 7

9
,3

6
0

.0

 6

3
,9

5
3

.8

1

5
,4

0
6

.2

A
m

ik
ac

in
a

5
0

0
 m

g
/

2
 m

l
2

A
m

p
o

lla
p

o
r

n
iñ

o
1

0
0

2
0

0
0

2
0

0
1

5
3

,0
0

0
.0

-

 -

 3

,0
0

0
.0

A
m

p
ic

ili
n

a
1

 g
r

2
Fr

as
co

p
o

r
n

iñ
o

1

0
0

2
0

0
0

2
0

0
1

0
2

,0
0

0
.0

 2
0

0
.0

 2

,0
0

0
.0

 -

C
ef

ep
im

e
d

e
1

 g
r.

3
Fr

as
co

p
o

r
n

iñ
o

5
1

5
0

1
5

3
5

5
2

5
.0

-

 -

5

2
5

.0

C
ef

o
ta

xi
m

a
d

e
1

 g
r.

3
Fr

as
co

p
o

r
n

iñ
o

5
1

5
0

1
5

1
5

2
2

5
.0

-

 -

2

2
5

.0

D
if

en
il

h
id

an
to

in
a

d
e

5
0

 m
g

3
A

m
p

o
lla

p
o

r
n

iñ
o

5
1

5
0

1
5

8
0

1
,2

0
0

.0

-

 -

 1
,2

0
0

.0

D
o

p
am

in
a

2
0

0
 m

g

2
A

m
p

o
lla

p
o

r
n

iñ
o

5
1

0
0

1
0

1
3

.6
2

1
3

6
.2

-

 -

1

3
6

.2

Fe
n

o
b

ar
b

it
al

 2
0

0
 m

g
2

A
m

p
o

lla
p

o
r

n
iñ

o
1

0
0

2
0

0
0

2
0

0
5

0
1

0
,0

0
0

.0

-

 -

1
0

,0
0

0
.0

Fo
sf

o
m

ic
in

a
1

 g
r.

1
Fr

as
co

p
o

r
n

iñ
o

5
5

0
5

6
4

3
2

0
.0

-

 -

3

2
0

.0

Im
ip

en
em

 5
0

0
 m

g
3

Fr
as

co
p

o
r

n
iñ

o
5

1
5

0
1

5
1

3
7

.4
2

,0
6

1
.0

 1

5
.0

 2

,0
6

1
.0

 -

O
m

ep
ra

zo
l 4

0
 m

g
1

A
m

p
o

lla
p

o
r

n
iñ

o
1

0
0

1
0

0
0

1
0

0
1

4
.8

3
1

,4
8

3
.0

 1
0

0
.0

 1

,4
8

3
.0

 -

So
lu

ci
ó

n
 d

ex
tr

o
sa

 5
%

, 1
0

0
 m

l
5

fr
as

co
p

o
r

n
iñ

o
1

0
0

5
0

0
0

5
0

0
7

5
.5

8
3

7
,7

9
0

.0

 5

0
0

.0

 3

7
,7

9
0

.0

 -

So
lu

ci
ó

n
 m

ix
ta

 0
.3

3
%

, 5
0

0
 m

l
3

Fr
as

co
p

o
r

n
iñ

o
1

0
0

3
0

0
0

3
0

0
4

0
1

2
,0

0
0

.0

 3

0
0

.0

 1

2
,0

0
0

.0

 -

So
lu

ci
ó

n
 s

al
in

a
0

.9
%

, 1
0

0
 m

l
2

Fr
as

co
p

o
r

n
iñ

o
1

0
0

2
0

0
0

2
0

0
4

0
8

,0
0

0
.0

 2
0

0
.0

 8

,0
0

0
.0

 -

V
an

co
m

ic
in

a
d

e
5

0
0

 m
g

3
Fr

as
co

p
o

r
n

iñ
o

5
1

5
0

1
5

4
1

.3
2

6
1

9
.8

 1

5
.0

 6
1

9
.8

 -

A
te

n
ci

ó
n

 a
 R

N
 c

o
n

 b
aj

o
 p

es
o

In
su

m
o

 C
o

st
ea

b
le

M
ed

ic
am

en
to

s
e

In
su

m
o

s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
ip

o
s

D
is

p
o

n
ib

le
s

R
eq

u
er

im
ie

n
to

A
d

ic
io

n
al

 P
ar

a
20

19

2
2

0
 R

N
 p

o
te

n
ci

al
es

 c
o

m
p

lic
ad

o
s

A
te

n
ci

ó
n

 a
 la

 a
sf

ix
ia

 n
eo

n
at

al

1
0

0
 R

N
 p

o
te

n
ci

al
es

 c
o

m
p

lic
ad

o
s

97

C
an

ti
d
ad

 D
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d
ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

C
an

ti
d
ad

 d
e

C
en

tr
o

s

C
an

ti
d
ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l
C

o
st

o

1
2

3
4

(5
)=

(4
*
1
)

(6
)=

 (
5
*
0
.0

5
)

(7
)=

(5
+

6
)

8
9

1
0

(1
1
)=

(7
*
1
0
)

o

(9
*
1
0
)

C
an

ti
d
ad

M
o

n
to

 e
n
 R

D
$

M
A

TE
R

IA
L

G
A

ST
A

B
LE

 3
2

3
,9

5
4

.8

 1

1
,9

0
0

.0

 3
1

2
,0

5
4

.8

C
ir

cu
it

o
 p

ar
a

ve
n

ti
la

d
o

r
1

U
n

id
ad

p
o

r
n

iñ
o

1
0

0
1

0
0

0
1

0
0

3
,0

5
5

.0
0

3
0

5
,5

0
0

.0

-

 -

 3
0

5
,5

0
0

.0

Te
rm

ó
m

et
ro

1
U

n
id

ad
p

o
r

n
iñ

o
1

0
0

1
0

0
0

1
0

0
1

1
9

1
1

,9
0

0
.0

 1
0

0
.0

 1
1

,9
0

0
.0

 -

Tu
b

o
en

d
o

tr
aq

u
ea

l
2

.5
,

3
.0

,
3

,5

y
4

1
U

n
id

ad
p

o
r

n
iñ

o
1

0
0

1
0

0
0

1
0

0
6

5
.5

5
6

,5
5

4
.8

-

 -

 6

,5
5

4
.8

TO
TA

L
G

EN
ER

A
L

4
0

3
,3

1
4

.8

7
5

,8
5

3
.8

3

2
7

,4
6

1
.0

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
ED

IC
A

M
EN

TO
S

 5

7
,7

9
0

.0

 5

7
,7

9
0

.0

 -

P
en

ic
ili

n
a

cr
is

ta
lin

a
1

:m
ill

o
n

d
e

u
n

id
ad

es
7

Fr
as

co
p

o
r

n
iñ

o
1

0
0

7
0

0
0

7
0

0
1

2
.6

6
8

,8
6

2
.0

 7
0

0
.0

 8

,8
6

2
.0

 -

So
lu

ci
ó

n
 d

ex
tr

o
sa

 5
%

, 1
0

0
 m

l
5

fr
as

co
p

o
r

n
iñ

o
1

0
0

5
0

0
0

5
0

0
7

5
.5

8
3

7
,7

9
0

.0

 5

0
0

.0

 3

7
,7

9
0

.0

 -

So
lu

ci
ó

n
 m

ix
ta

 0
.3

3
%

, 5
0

0
 m

l
3

Fr
as

co
p

o
r

n
iñ

o
1

0
0

3
0

0
0

3
0

0
4

0
1

2
,0

0
0

.0

 3

0
0

.0

 1

2
,0

0
0

.0

 -

So
lu

ci
ó

n
 s

al
in

a
0

.9
%

, 1
0

0
 m

l
2

Fr
as

co
p

o
r

n
iñ

o
1

0
0

2
0

0
0

2
0

0
4

0
8

,0
0

0
.0

 2
0

0
.0

 8

,0
0

0
.0

 -

M
A

TE
R

IA
L

G
A

ST
A

B
LE

 1

1
,9

0
0

.0

 1

1
,9

0
0

.0

 -

Te
rm

ó
m

et
ro

1
U

n
id

ad
p

o
r

n
iñ

o
1

0
0

1
0

0
0

1
0

0
1

1
9

1
1

,9
0

0
.0

 1
0

0
.0

 1
1

,9
0

0
.0

 -

TO
TA

L
G

EN
ER

A
L

6
9

,6
9

0
.0

6
9

,6
9

0
.0

-

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
ED

IC
A

M
EN

TO
S

 5
,7

7
9

.0

 5
,7

7
9

.0

 -

P
ar

ac
et

am
o

l 1
2

5
 m

g
1

Ja
ra

b
e

p
o

r
n

iñ
o

1
0

1
0

0
1

0
2

1
.7

2
1

7
.0

 1

0
.0

 2
1

7
.0

 -

So
lu

ci
ó

n
 d

ex
tr

o
sa

 5
%

, 1
0

0
 m

l
5

fr
as

co
p

o
r

n
iñ

o
1

0
5

0
0

5
0

7
5

.5
8

3
,7

7
9

.0

 5
0

.0

 3
,7

7
9

.0

 -

So
lu

ci
ó

n
 m

ix
ta

 0
.3

3
%

, 5
0

0
 m

l
3

Fr
as

co
p

o
r

n
iñ

o
1

0
3

0
0

3
0

4
0

1
,2

0
0

.0

 3
0

.0

 1
,2

0
0

.0

 -

So
lu

ci
ó

n
 s

al
in

a
0

.9
%

, 1
0

0
 m

l
2

Fr
as

co
p

o
r

n
iñ

o
1

0
2

0
0

2
0

4
0

8
0

0
.0

 2

0
.0

 8
0

0
.0

 -

TO
TA

L
G

EN
ER

A
L

5
,7

7
9

.0

-

5
,7

7
9

.0

-

1
0

0
 R

N
 p

o
te

n
ci

al
es

 c
o

m
p

lic
ad

o
s

In
su

m
o

 C
o

st
ea

b
le

M
ed

ic
am

en
to

s
e

In
su

m
o

s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
ip

o
s

D
is

p
o

n
ib

le
s

R
eq

u
er

im
ie

n
to

A
d

ic
io

n
al

 P
ar

a
20

19

A
te

n
ci

ó
n

 d
e

Sí
fi

lis
 c

o
n

gé
n

it
a

1
0

0
 R

N
 p

o
te

n
ci

al
es

 c
o

m
p

lic
ad

o
s

A
te

n
ci

ó
n

 a
l N

eo
n

at
o

 a
fe

ct
ad

o
 p

o
r

tr
au

m
a

o
b

st
ét

ri
co

98

P
ro

gr
am

a

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

P
o

b
la

ci
ó

n
 b

e
n

e
fi

ci
ar

ia
:

C
an

ti
d
ad

d
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d

ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d

ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l

C
o
st

o

1
2

3
4

(5
)=

(4
*
1

)
(6

)=
 (

5
*
0

.0
5

)
(7

)=
(5

+
6

)
1

0
(1

1
)=

(7
*
1

0
)

O
 (

9
*
1
0
)

C
an

ti
d
ad

M
o
n
to

 E
n
 R

d
$

M
E

D
IC

A
M

E
N

T
O

S
7
9
2
,1

6
0
.0

1
8
0
,1

2
0
.0

6
1
2
,0

4
0
.0

N
it

ro
fu

ra
n

to
in

a
1

0
0

 m
g

6

Ta
b

le
ta

p
o

r
m

ad
re

4
,0

0
0

2
4

,0
0

0
0

2
4

,0
0

0
2

3
5

5
2

,0
0

0
.0

0
.0

0
.0

5
5

2
,0

0
0

.0

P
en

ic
ili

n
a

C
ri

st
al

in
a

5
,0

0
0

,0
0

0
 u

d

4
A

m
p

o
lla

p
o

r
m

ad
re

4
,0

0
0

1
6

,0
0

0
0

1
6

,0
0

0
1

5
.0

1
2

4
0

,1
6

0
.0

1
2

,0
0

0
.0

1
8

0
,1

2
0

.0
6

0
,0

4
0

.0

M
A

T
E

R
IA

L
 G

A
S

T
A

B
L

E
1
7
2
,8

0
0
.0

1
7
2
,8

0
0
.0

0
.0

Ti
ra

 r
ea

ct
iv

a
p

ar
a

o
ri

n
a

2
4

0
p

aq
u

et
e

p
o

r
ce

n
tr

o
7

2
0

1
7

2
,8

0
0

.0
2

4
0

.0
1

7
2

,8
0

0
.0

0
.0

T
O

T
A

L
 G

E
N

E
R

A
L

1
,1

3
7
,7

6
0
.0

3
5
2
,9

2
0
.0

6
1
2
,0

4
0
.0

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
E

D
IC

A
M

E
N

T
O

S
5
2
,0

0
0
.0

4
0
,0

0
0
.0

1
2
,0

0
0
.0

Er
it

ro
m

ic
in

a
5

0
0

 m
g

1
2

Ta
b

le
ta

p
o

r
m

ad
re

2
0

0
2

,4
0

0
0

2
,4

0
0

5
1

2
,0

0
0

.0
0

.0
0

.0
1

2
,0

0
0

.0

A
m

p
ic

ili
n

a
1

 g
r

4
A

m
p

o
lla

p
o

r
m

ad
re

1
,0

0
0

4
,0

0
0

0
4

,0
0

0
1

0
4

0
,0

0
0

.0
4

,0
0

0
.0

4
0

,0
0

0
.0

0
.0

T
O

T
A

L
 G

E
N

E
R

A
L

5
2
,0

0
0
.0

4
0
,0

0
0
.0

1
2
,0

0
0
.0

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
E

D
IC

A
M

E
N

T
O

S
1
4
2
,0

5
5
.2

2
2
,0

5
5
.2

1
2
0
,0

0
0
.0

B
et

am
et

as
o

n
a

1
2

 m
g

2
A

m
p

o
lla

p
o

r
m

ad
re

2
,0

0
0

4
,0

0
0

0
4

,0
0

0
3

0
1

2
0

,0
0

0
.0

0
.0

0
.0

1
2

0
,0

0
0

.0

D
ex

am
et

as
o

n
a

8
 m

g
4

A
m

p
o

lla
p

o
r

m
ad

re
5

0
0

2
,0

0
0

0
2

,0
0

0
1

1
.0

3
2

2
,0

5
5

.2
2

,0
0

0
.0

2
2

,0
5

5
.2

0
.0

T
O

T
A

L
 G

E
N

E
R

A
L

1
4
2
,0

5
5
.2

2
2
,0

5
5
.2

1
2
0
,0

0
0
.0

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
ED

IC
A

M
EN

TO
S

6
,9

0
2

,1
6

0
.0

0
.0

6
,9

0
2

,1
6

0
.0

1
7

 P
ro

ge
st

er
o

n
a

2
5

0
 m

g
4

A
m

p
o

lla
p

o
r

m
ad

re
2

,0
0

0
8

,0
0

0
0

8
,0

0
0

8
6

2
.7

7
6

,9
0

2
,1

6
0

.0
0

.0
0

.0
6

,9
0

2
,1

6
0

.0

T
O

T
A

L
 G

E
N

E
R

A
L

6
,9

0
2
,1

6
0
.0

0
.0

6
,9

0
2
,1

6
0
.0

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
E

D
IC

A
M

E
N

T
O

S
3
,1

9
2
,7

3
6
.0

2
1
2
,8

8
7
.2

2
,9

7
9
,8

4
8
.8

N
if

ed
ip

in
a,

 c
ap

 2
0

 m
g

6
C

ap
su

la
s

p
o

r
m

ad
re

4
,0

0
0

2
4

,0
0

0
0

2
4

,0
0

0
3

.7
5

9
0

,0
0

0
.0

0
.0

0
.0

9
0

,0
0

0
.0

La
b

et
al

o
l 5

0
 m

g
4

A
m

p
o

lla
p

o
r

m
ad

re
6

0
0

2
,4

0
0

0
2

,4
0

0
9

5
0

2
,2

8
0

,0
0

0
.0

0
.0

0
.0

2
,2

8
0

,0
0

0
.0

H
id

ra
la

zi
n

a
2

0
 m

g
4

A
m

p
o

lla
p

o
r

m
ad

re
2

,5
0

0
1

0
,0

0
0

0
1

0
,0

0
0

8
1

.4
8

1
4

,0
0

0
.0

2
,5

0
8

.0
2

0
4

,1
5

1
.2

6
0

9
,8

4
8

.8

A
lf

am
et

il
d

o
p

a
5

0
0

 m
g

8
Ta

b
le

ta
p

o
r

m
ad

re
2

0
0

1
,6

0
0

0
1

,6
0

0
5

8
,0

0
0

.0
1

,6
0

0
.0

8
,0

0
0

.0
0

.0

A
te

n
o

lo
l 1

0
0

 m
g

8
Ta

b
le

ta
p

o
r

m
ad

re
4

0
0

3
,2

0
0

0
3

,2
0

0
0

.2
3

7
3

6
.0

3
,2

0
0

.0
7

3
6

.0
0

.0

T
O

T
A

L
 G

E
N

E
R

A
L

3
,1

9
2
,7

3
6
.0

2
1
2
,8

8
7
.2

2
,9

7
9
,8

4
8
.8

R
eq

u
er

im
ie

n
to

 A
d
ic

io
n
al

P
ar

a
2
0
1
9

M
ed

ic
am

en
to

s
e

In
su

m
o
s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
p
o
s

D
is

p
o
n
ib

le
s

2
,0

0
0

 g
es

ta
n

te
s

M
u

je
r

ge
st

an
te

 c
o

n
 r

ie
sg

o
 d

e
p

ar
to

 p
re

m
at

u
ro

 c
o

n
 a

d
m

in
is

tr
ac

ió
n

 d
e

p
ro

ge
st

er
o

n
a

2
,0

0
0

 g
es

ta
n

te
s

M
u

je
r

ge
st

an
te

 c
o

n
 h

ip
er

te
n

si
ó

n
 r

ec
ib

e
at

en
ci

ó
n

4
,0

0
0

 g
es

ta
n

te
s

In
su

m
o

 C
o

st
ea

b
le

M
u

je
r

ge
st

an
te

 c
o

n
 a

te
n

ci
ó

n
 p

ar
a

ro
tu

ra
 p

re
m

at
u

ra
 d

e
la

 m
em

b
ra

n
a

1
,0

0
0

 g
es

ta
n

te
s

M
u

je
r

ge
st

an
te

 c
o

n
 a

d
m

in
is

tr
ac

ió
n

 d
e

es
te

ro
id

es
 a

n
te

n
at

al

4
0

 -
 S

al
u

d
 m

at
er

n
o

 n
eo

n
at

al

M
u

je
r

ge
st

an
te

 c
o

n
 a

te
n

ci
ó

n
 p

ar
a

b
ac

te
ri

u
ri

a
as

in
to

m
át

ic
a

1
0

,0
0

0
 g

es
ta

n
te

s

4
,0

0
0

 g
es

ta
n

te
s

99

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

C
an

ti
d
ad

d
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d

ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d

ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l

C
o
st

o

1
2

3
4

(5
)=

(4
*
1

)
(6

)=
 (

5
*
0

.0
5

)
(7

)=
(5

+
6

)
1

0
(1

1
)=

(7
*
1

0
)

O
 (

9
*
1
0
)

C
an

ti
d
ad

M
o
n
to

 E
n
 R

d
$

M
E

D
IC

A
M

E
N

T
O

S

1
,2

8
4
,7

4
3
.4

4
7
5
,6

7
2
.2

8
0
9
,0

7
1
.2

Su
lf

at
o

d
e

m
ag

n
es

io
1

0
%

-

2
0

%

3
0

A
m

p
o

lla
p

o
r

m
ad

re
2

,0
0

0
6

0
,0

0
0

0
6

0
,0

0
0

1
9

.8
1

,1
8

8
,0

0
0

.0

2
4

,0
0

0
.0

4

7
5

,2
0

0
.0

 7
1

2
,8

0
0

.0

D
if

en
ilh

id
an

to
in

a
2

5
0

 m
g

9
A

m
p

o
lla

p
o

r
m

ad
re

6
0

5
4

0
0

5
4

0
1

7
8

.2
8

9
6

,2
7

1
.2

-

-

 9

6
,2

7
1

.2

D
ia

ze
p

am
 1

0
 m

g
1

A
m

p
o

lla
p

o
r

m
ad

re
6

0
6

0
0

6
0

7
.8

7
4

7
2

.2

 6

0
.0

 4

7
2

.2

 -

T
O

T
A

L
 G

E
N

E
R

A
L

1
,2

8
4
,7

4
3
.4

4
7
5
,6

7
2
.2

8
0
9
,0

7
1
.2

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
E

D
IC

A
M

E
N

T
O

S

 2
5
4
,5

0
2
.0

2
1
,3

6
7
.0

1
4
3
,1

2
1
.3

D
o

p
am

in
a

2
0

0
 m

g
5

A
m

p
o

lla
p

o
r

m
ad

re
1

1
0

5
5

0
0

5
5

0
1

3
.2

3
7

,2
7

6
.5

-

-

 7
,2

7
6

.5

A
d

re
n

al
in

a
1

: 1
0

0
0

5

A
m

p
o

lla
p

o
r

m
ad

re
1

1
0

5
5

0
0

5
5

0
6

.9
4

3
,8

1
7

.0

 5

5
0

.0

 3

,8
1

7
.0

 -

B
ic

ar
b

o
n

at
o

 d
e

so
d

io
 0

.4
%

3
A

m
p

o
lla

p
o

r
m

ad
re

1
1

0
3

3
0

0
3

3
0

4
9

.7
6

1
6

,4
2

0
.8

-

-

 1

6
,4

2
0

.8

H
ep

ar
in

a
d

e
b

aj
o

p
es

o

m
o

le
cu

la
r

4
A

m
p

o
lla

p
o

r
m

ad
re

6
0

0
2

,4
0

0
0

2
,4

0
0

4
9

.7
6

1
1

9
,4

2
4

.0

-

-

1

1
9

,4
2

4
.0

H
ep

ar
in

a
(g

es
ta

n
te

s
en

d
iá

lis
is

)
5

A
m

p
o

lla
p

o
r

m
ad

re
2

5
1

2
5

0
1

2
5

4
9

.7
6

6
,2

2
0

.0

-

-

 6

,2
2

0
.0

Er
it

ro
p

o
ye

ti
n

a
4

0
0

0
 u

d
s

(g
d

)
5

A
m

p
o

lla
p

o
r

m
ad

re
2

5
1

2
5

0
1

2
5

1
4

0
.4

1
7

,5
5

0
.0

 1
2

5
.0

 1

7
,5

5
0

.0

 -

B
ic

ar
b

o
n

at
o

 (
gd

)
5

A
m

p
o

lla
p

o
r

m
ad

re
2

5
1

2
5

0
1

2
5

5
1

.7
5

6
,4

6
8

.8

-

-

 6

,4
6

8
.8

H
ie

rr
o

 e
n

d
o

ve
n

o
so

 (
gd

)
5

A
m

p
o

lla
p

o
r

m
ad

re
2

5
1

2
5

0
1

2
5

9
8

.8
1

2
,3

5
0

.0

-

-

 1
2

,3
5

0
.0

O
m

ep
ra

zo
l e

n
d

o
ve

n
o

so
 (

gd
)

5
A

m
p

o
lla

p
o

r
m

ad
re

2
5

1
2

5
0

1
2

5
4

5
1

.8
5

5
6

,4
8

1
.1

-

-

 5

6
,4

8
1

.1

cl
o

ru
ro

 d
e

p
o

ta
si

o
 (

gd
)

5
A

m
p

o
lla

p
o

r
m

ad
re

2
5

1
2

5
0

1
2

5
8

.1
1

,0
1

2
.5

-

-

 1
,0

1
2

.5

G
lu

co
n

at
o

 d
e

ca
lc

io
 (

gd
)

5
A

m
p

o
lla

p
o

r
m

ad
re

2
5

1
2

5
0

1
2

5
5

9
.8

5
7

,4
8

1
.3

-

-

 7
,4

8
1

.3

M
A

T
E

R
IA

L
 G

A
S

T
A

B
L

E

 5

8
,9

1
5
.7

-

 5

8
,9

1
5
.7

Fi
lt

ro
s

y
lín

ea
s

p
ar

a

h
em

o
d

iá
lis

is
1

ki
ts

p
o

r
m

ad
re

2
5

2
5

0
2

5
7

6
4

.4
1

9
,1

1
0

.0

-

-

 1
9

,1
1

0
.0

M
as

ca
ri

lla
1

u
d

s
p

o
r

m
ad

re
2

5
2

5
0

2
5

3
.1

7
7

.5

-

-

 7

7
.5

A
lc

o
h

o
l

1
ga

ló
n

p
o

r
m

ad
re

5
5

0
5

9
3

2
.6

7
4

,6
6

3
.4

-

-

 4
,6

6
3

.4

G
u

an
te

s
1

ca
ja

s
p

o
r

m
ad

re
1

2
5

1
2

5
0

1
2

5
1

5
0

1
8

,7
5

0
.0

-

-

 1

8
,7

5
0

.0

Je
ri

n
gu

ill
as

 3
1

u
d

s
p

o
r

m
ad

re
5

0
5

0
0

5
0

2
1

0
0

.0

-

-

 1

0
0

.0

Je
ri

n
gu

ill
as

 5
1

u
d

s
p

o
r

m
ad

re
5

0
5

0
0

5
0

2
1

0
0

.0

-

-

 1

0
0

.0

Je
ri

n
gu

ill
as

 1
0

1
u

d
s

p
o

r
m

ad
re

6
2

5
6

2
5

0
6

2
5

3
1

,8
7

5
.0

-

-

 1
,8

7
5

.0

Je
ri

n
gu

ill
as

 2
0

1
u

d
s

p
o

r
m

ad
re

5
0

5
0

0
5

0
5

2
5

0
.0

-

-

 2
5

0
.0

Je
ri

n
gu

ill
as

 6
0

1
u

d
s

p
o

r
m

ad
re

5
0

5
0

0
5

0
1

0
5

0
0

.0

-

-

 5

0
0

.0

Je
ri

n
gu

ill
as

 d
e

b
u

lb
o

1
u

d
s

p
o

r
m

ad
re

1
0

1
0

0
1

0
2

5
.9

9
2

5
9

.9

-

-

 2

5
9

.9

C
at

ét
er

 1
8

1
u

d
s

p
o

r
m

ad
re

2
5

2
5

0
2

5
1

5
3

7
5

.0

-

-

 3

7
5

.0

In
su

m
o

 C
o

st
ea

b
le

M
ed

ic
am

en
to

s
e

In
su

m
o
s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
p
o
s

D
is

p
o
n
ib

le
s

R
eq

u
er

im
ie

n
to

 A
d
ic

io
n
al

P
ar

a
2
0
1
9

2
,0

0
0

 g
es

ta
n

te
s

C
u

id
ad

o
s

in
te

n
si

vo
s

o
b

st
ét

ri
co

s

1
,0

0
0

 g
es

ta
n

te
s

M
u

je
r

ge
st

an
te

 r
ec

ib
en

 in
te

rv
en

ci
ó

n
 m

ed
ic

am
en

to
sa

 p
ar

a
co

n
tr

o
l d

e
p

re
-e

cl
am

p
si

a
gr

av
e

100

C
an

ti
d
ad

d
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d

ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d

ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l

C
o
st

o

1
2

3
4

(5
)=

(4
*
1

)
(6

)=
 (

5
*
0

.0
5

)
(7

)=
(5

+
6

)
1

0
(1

1
)=

(7
*
1

0
)

O
 (

9
*
1
0
)

C
an

ti
d
ad

M
o
n
to

 E
n
 R

d
$

C
at

ét
er

 2
0

1
u

d
s

p
o

r
m

ad
re

2
5

2
5

0
2

5
1

5
3

7
5

.0

-

-

 3

7
5

.0

C
at

ét
er

 2
2

1
u

d
s

p
o

r
m

ad
re

2
5

2
5

0
2

5
1

5
3

7
5

.0

-

-

 3

7
5

.0

So
lu

ci
ó

n
 s

al
in

a
al

 0
.9

%
1

1
0

0
0

 m
l

p
o

r
m

ad
re

5
0

5
0

0
5

0
4

0
2

,0
0

0
.0

-

-

 2
,0

0
0

.0

So
lu

ci
ó

n
 d

ex
tr

o
sa

 a
l 5

%
1

1
0

0
0

 m
l

p
o

r
m

ad
re

5
0

5
0

0
5

0
4

0
2

,0
0

0
.0

-

-

 2
,0

0
0

.0

So
lu

ci
ó

n
 d

ex
tr

o
sa

 a
l 5

0
%

1
am

p
o

lla
p

o
r

m
ad

re
2

0
2

0
0

2
0

1
0

5
.2

5
2

,1
0

5
.0

-

-

 2
,1

0
5

.0

So
lu

ci
ó

n
 la

ct
at

o
 e

n
 r

in
ge

r
1

1
0

0
0

 m
l

p
o

r
m

ad
re

5
0

5
0

0
5

0
4

0
2

,0
0

0
.0

-

-

 2
,0

0
0

.0

So
lu

ci
ó

n
 m

ix
ta

 a
l 9

1
1

0
0

0
 m

l
p

o
r

m
ad

re
5

0
5

0
0

5
0

4
0

2
,0

0
0

.0

-

-

 2

,0
0

0
.0

So
lu

ci
ó

n
 m

ix
ta

 a
l 3

3
1

1
0

0
0

 m
l

p
o

r
m

ad
re

5
0

5
0

0
5

0
4

0
2

,0
0

0
.0

-

-

 2
,0

0
0

.0

E
Q

U
IP

A
M

IE
N

T
O

9
,2

6
6
,8

4
2
.2

 2
,3

8
2
,9

6
7
.2

 6
,8

8
3
,8

7
5
.0

Eq
u

ip
o

 d
e

R
ay

o
s

X
 p

o
rt

át
il

1
u

n
id

ad
p

o
r

ce
n

tr
o

2
,1

5
5

,0
0

0

2
,1

5
5

,0
0

0
.0

 1
.0

2
,1

5
5

,0
0

0
.0

 -

V
en

ti
la

d
o

r
ad

u
lt

o

5
u

n
id

ad
p

o
r

ce
n

tr
o

7
2

3
,5

2
5

3
,6

1
7

,6
2

5
.0

-

-

3
,6

1
7

,6
2

5
.0

M
o

n
it

o
re

s
d

e
si

gn
o

s
vi

ta
le

s

d
e

5
 p

ar
ám

et
ro

s
5

u
n

id
ad

p
o

r
ce

n
tr

o
5

3
,2

5
0

2
6

6
,2

5
0

.0

-

-

2

6
6

,2
5

0
.0

B
o

m
b

a
d

e
in

fu
si

ó
n

5

u
n

id
ad

p
o

r
ce

n
tr

o
4

5
,5

9
3

2
2

7
,9

6
7

.2

 5
.0

2

2
7

,9
6

7
.2

 -

Eq
u

ip
am

ie
n

to
p

ar
a

u
n

id
ad

re
n

al
 (

*)
1

u
n

id
ad

p
o

r
ce

n
tr

o
3

,0
0

0
,0

0
0

3

,0
0

0
,0

0
0

.0

-

-

3

,0
0

0
,0

0
0

.0

T
O

T
A

L
 G

E
N

E
R

A
L

9
,5

2
1
,3

4
4
.2

2
,4

0
4
,3

3
4
.2

7
,0

2
6
,9

9
6
.3

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
:

M
E

D
IC

A
M

E
N

T
O

S

2
,6

8
3
,3

2
0
.0

1
7
7
,6

0
0
.0

 2
,5

0
5
,7

2
0
.0

O
xi

to
ci

n
a

d
e

1
0

 u
n

id
ad

es
5

A
m

p
o

lla
p

o
r

m
ad

re
5

0
0

2
,5

0
0

0
2

,5
0

0
2

7
.0

4
6

7
,6

0
0

.0

 2
,5

0
0

.0

 6
7

,6
0

0
.0

 -

Er
go

n
o

vi
n

a
d

e
0

.2
 m

g
2

A
m

p
o

lla
p

o
r

m
ad

re
5

0
0

1
,0

0
0

0
1

,0
0

0
3

5
.2

3
5

,2
0

0
.0

-

-

 3

5
,2

0
0

.0

A
m

p
ic

ili
n

a
d

e
1

 g
m

2
2

A
m

p
o

lla
p

o
r

m
ad

re
5

0
0

1
1

,0
0

0
0

1
1

,0
0

0
1

0
1

1
0

,0
0

0
.0

1
1

,0
0

0
.0

1

1
0

,0
0

0
.0

 -

M
is

o
p

ro
st

o
l 2

0
0

m
cg

4
C

o
m

p
ri

m
id

o

p
o

r
m

ad
re

5
0

0
4

,0
0

0
0

4
,0

0
0

4
8

.1
3

1
9

2
,5

2
0

.0

-

-

1

9
2

,5
2

0
.0

C
ar

b
et

o
ci

n
a

1
0

0
 m

cg
1

A
m

p
o

lla
p

o
r

m
ad

re
5

0
0

3
0

0
0

3
0

0
4

,2
2

0
.0

0
1

,2
6

6
,0

0
0

.0

-

-

1

,2
6

6
,0

0
0

.0

Á
ci

d
o

 t
ra

n
ex

ám
ic

o
 1

 g
r.

4
A

m
p

o
lla

p
o

r
m

ad
re

5
0

0
2

,0
0

0
0

2
,0

0
0

5
0

6
1

,0
1

2
,0

0
0

.0

-

-

1

,0
1

2
,0

0
0

.0

M
A

T
E

R
IA

L
 G

A
S

T
A

B
L

E

1
,2

9
5
,3

8
0
.0

-

 1
,2

9
5
,3

8
0
.0

M
at

er
ia

l d
e

su
tu

ra
 (

cu
ad

ro
 1

)
1

p
aq

u
et

e
p

o
r

m
ad

re
1

,0
0

0
1

,0
0

0
0

1
,0

0
0

1
,2

9
5

.3
8

1
,2

9
5

,3
8

0
.0

-

-

1
,2

9
5

,3
8

0
.0

B
al

ó
n

 h
id

ro
st

át
ic

o
1

u
n

id
ad

p
o

r
m

ad
re

5
0

5
0

0
5

0
-

-

-

 -

E
Q

U
IP

A
M

IE
N

T
O

 1
3
,0

0
0
.0

-

 1

3
,0

0
0
.0

N
ev

er
as

 e
je

cu
ti

va
1

u
n

id
ad

p
o

r
ce

n
tr

o
1

3
,0

0
0

.0
0

1
3

,0
0

0
.0

-

-

 1

3
,0

0
0

.0

T
O

T
A

L
 G

E
N

E
R

A
L

3
,9

9
1
,7

0
0
.0

1
7
7
,6

0
0
.0

3
,8

1
4
,1

0
0
.0

In
su

m
o

 C
o

st
ea

b
le

M
ed

ic
am

en
to

s
e

In
su

m
o
s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
p
o
s

D
is

p
o
n
ib

le
s

R
eq

u
er

im
ie

n
to

 A
d
ic

io
n
al

P
ar

a
2
0
1
9

M
u

je
r

ge
st

an
te

 c
o

n
 a

te
n

ci
ó

n
 p

o
r

h
em

o
rr

ag
ia

 p
o

st
 p

ar
to

5
0

0
 g

es
ta

n
te

s

101

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

C
an

ti
d
ad

d
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d

ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d

ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l

C
o
st

o

1
2

3
4

(5
)=

(4
*
1

)
(6

)=
 (

5
*
0

.0
5

)
(7

)=
(5

+
6

)
1

0
(1

1
)=

(7
*
1

0
)

O
 (

9
*
1
0
)

C
an

ti
d
ad

M
o
n
to

 E
n
 R

d
$

M
E

D
IC

A
M

E
N

T
O

S

 9

6
,7

9
7
.0

5
6
,3

5
9
.0

4
0
,4

3
8
.0

P
ro

p
o

fo
l 2

0
0

 m
g

3

A
m

p
o

lla
p

o
r

m
ad

re
1

0
0

3
0

0
0

3
0

0
6

4
.4

6
1

9
,3

3
8

.0

 3

0
0

.0

 1
9

,3
3

8
.0

 -

Ef
ed

ri
n

a
6

0
 m

g
2

A
m

p
o

lla
p

o
r

m
ad

re
1

0
0

2
0

0
0

2
0

0
5

2
.7

1
0

,5
4

0
.0

 2
0

0
.0

 1

0
,5

4
0

.0

 -

A
tr

o
p

in
a

1
 m

g
3

A
m

p
o

lla
p

o
r

m
ad

re
1

0
0

3
0

0
0

3
0

0
4

.8
3

1
,4

4
9

.0

 3

0
0

.0

 1

,4
4

9
.0

 -

A
d

re
n

al
in

a
1

: 1
0

0
0

2

A
m

p
o

lla
p

o
r

m
ad

re
1

0
0

2
0

0
0

2
0

0
6

.9
4

1
,3

8
8

.0

-

-

 1

,3
8

8
.0

Su
ci

n
il

co
lin

a
5

0
0

 m
g

1
Fr

as
co

p
o

r
m

ad
re

1
0

0
1

0
0

0
1

0
0

3
9

0
.5

3
9

,0
5

0
.0

-

-

 3

9
,0

5
0

.0

K
et

am
in

a
5

0
0

 m
g

2
A

m
p

o
lla

p
o

r
m

ad
re

1
0

0
2

0
0

0
2

0
0

8
3

.1
6

1
6

,6
3

2
.0

 2
0

0
.0

 1

6
,6

3
2

.0

 -

A
tr

ac
u

ri
o

 2
5

 -
 5

0
 m

g
1

A
m

p
o

lla
p

o
r

m
ad

re
1

0
0

1
0

0
0

1
0

0
8

4
8

,4
0

0
.0

 1
0

0
.0

 8
,4

0
0

.0

 -

M
A

T
E

R
IA

L
 G

A
S

T
A

B
L

E

 1
2
2
,5

2
5
.2

9
2
,4

5
8
.8

3
0
,0

6
6
.4

B
an

d
ej

a
p

ar
a

ci
ru

gí
a

m
ay

o
r

(*
)

5
u

n
id

ad
p

o
r

ce
n

tr
o

1
8

,4
9

1
.7

6
9

2
,4

5
8

.8

 5

.0

 9
2

,4
5

8
.8

 -

C
án

u
la

 d
e

m
ay

o

1
u

n
id

ad
p

o
r

m
ad

re
1

0
0

1
0

0
0

1
0

0
5

5
.2

2
5

,5
2

2
.4

-

-

 5
,5

2
2

.4

Tu
b

o
 e

n
d

o
tr

aq
u

ea
l

1
u

n
id

ad
p

o
r

m
ad

re
1

0
0

1
0

0
0

1
0

0
2

4
5

.4
4

2
4

,5
4

4
.0

-

-

 2

4
,5

4
4

.0

E
Q

U
IP

A
M

IE
N

T
O

 1

1
5
,4

5
1
.2

1
1
5
,4

5
1
.2

-

La
ri

n
go

sc
o

p
io

1
0

u
n

id
ad

p
o

r
ce

n
tr

o
1

1
,5

4
5

.1
2

1
1

5
,4

5
1

.2

 1

0
.0

1

1
5

,4
5

1
.2

 -

T
O

T
A

L
 G

E
N

E
R

A
L

3
3
4
,7

7
3
.4

2
6
4
,2

6
9
.0

7
0
,5

0
4
.4

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
E

D
IC

A
M

E
N

T
O

S

1
,4

2
2
,0

0
0
.0

-

 1
,4

2
2
,0

0
0
.0

P
la

q
u

et
as

 p
o

r
af

ér
es

is
4

u
d

s
p

o
r

m
ad

re
1

5
6

0
0

6
0

2
2

,0
0

0
.0

0
1

,3
2

0
,0

0
0

.0

-

-

1

,3
2

0
,0

0
0

.0

P
la

sm
a

fr
es

co
 c

o
n

ge
la

d
o

4
u

d
s

p
o

r
m

ad
re

1
5

6
0

0
6

0
1

,7
0

0
.0

0
1

0
2

,0
0

0
.0

-

-

1
0

2
,0

0
0

.0

T
O

T
A

L
 G

E
N

E
R

A
L

1
,4

2
2
,0

0
0
.0

-

1
,4

2
2
,0

0
0
.0

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
E

D
IC

A
M

E
N

T
O

S

 -

-

-

D
ex

am
et

as
o

n
a

2
4

A
m

p
o

lla
p

o
r

m
ad

re
5

0
0

1
2

,0
0

0
0

1
2

,0
0

0
-

 2

0
0

.0

-

 -

P
la

q
u

et
as

 p
o

r
af

ér
es

is
4

u
d

s
p

o
r

m
ad

re
5

2
0

0
2

0
2

2
,0

0
0

.0
0

4
4

0
,0

0
0

.0

-

-

4

4
0

,0
0

0
.0

T
O

T
A

L
 G

E
N

E
R

A
L

-

-

-

M
ed

ic
am

en
to

s
e

In
su

m
o
s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
p
o
s

D
is

p
o
n
ib

le
s

R
eq

u
er

im
ie

n
to

 A
d
ic

io
n
al

P
ar

a
2
0
1
9

In
su

m
o

 C
o

st
ea

b
le

A
te

n
ci

ó
n

 o
p

o
rt

u
n

a
al

 S
ín

d
ro

m
e

d
e

H
EL

LP

2
,0

0
0

 g
es

ta
n

te
s

1
0

0
 g

es
ta

n
te

s

A
te

n
ci

ó
n

 o
p

o
rt

u
n

a
al

 S
h

o
ck

 h
ip

o
vo

lé
m

ic
o

5
0

0
 g

es
ta

n
te

s

H
is

te
re

ct
o

m
ía

 o
b

st
ét

ri
ca

102

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

P
o

b
la

ci
ó

n
 b

e
n

e
fi

ci
ar

ia
:

C
an

ti
d
ad

d
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d

ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d

ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l

C
o
st

o

1
2

3
4

(5
)=

(4
*
1

)
(6

)=
 (

5
*
0

.0
5

)
(7

)=
(5

+
6

)
1

0
(1

1
)=

(7
*
1

0
)

O
 (

9
*
1
0
)

C
an

ti
d
ad

M
o
n
to

 E
n
 R

d
$

M
A

T
E

R
IA

L
 G

A
S

T
A

B
L

E
1
0
,7

8
6
,8

6
0
.0

0
0

0
.0

0

 1
0
,7

8
6
,8

6
0
.0

0

C
am

p
o

 e
st

ér
il

1
u

n
id

ad
p

o
r

m
ad

re
4

,9
0

0
4

,9
0

0
0

4
,9

0
0

.0
0

2
,2

0
1

.4
0

1
0

,7
8

6
,8

6
0

.0
0

0
0

1
0

,7
8

6
,8

6
0

.0
0

T
O

T
A

L
 G

E
N

E
R

A
L

1
0
,7

8
6
,8

6
0
.0

-

-

1
0
,7

8
6
,8

6
0
.0

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
E

D
IC

A
M

E
N

T
O

S
1
,2

8
4
,4

0
0
.0

0
0

1
,2

8
4
,4

0
0
.0

0
0

O
xi

to
ci

n
a

d
e

1
0

 u
n

id
ad

es
5

A
m

p
o

lla
p

o
r

m
ad

re
9

,5
0

0
4

7
,5

0
0

0
4

7
,5

0
0

2
7

.0
4

1
,2

8
4

,4
0

0
.0

0
4

7
,5

0
0

.0
0

1
,2

8
4

,4
0

0
.0

0
0

T
O

T
A

L
 G

E
N

E
R

A
L

1
,2

8
4
,4

0
0
.0

-

1
,2

8
4
,4

0
0
.0

-

P
ro

gr
am

a
p

re
su

p
u

e
st

ar
io

:

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

C
an

ti
d
ad

d
e

U
so

U
n
id

ad
 d

e

M
ed

id
a

Ín
d
ic

e
d
e

M
ed

id
a

P
o

b
la

ci
ó

n

C
an

ti
d

ad

R
eq

u
er

id
a

F
ac

to
r

d
e

P
ér

d
id

a

C
an

ti
d

ad

R
eq

u
er

id
a

T
o

ta
l

P
re

ci
o

T
o

ta
l

C
o
st

o

1
2

3
4

(5
)=

(4
*
1

)
(6

)=
 (

5
*
0

.0
5

)
(7

)=
(5

+
6

)
1

0
(1

1
)=

(7
*
1

0
)

O
 (

9
*
1
0
)

C
an

ti
d
ad

M
o
n
to

 e
n
 R

d
$

M
E

D
IC

A
M

E
N

T
O

S

 2
2
0
,0

0
0
.0

6
0
,0

0
0
.0

1
6
0
,0

0
0
.0

So
lu

ci
ó

n
o

ft
ál

m
ic

a

(t
o

b
ra

m
ic

in
a)

0
.1

G
o

ta
s

p
o

r
n

iñ
o

8
,0

0
0

8
0

0
0

8
0

0
1

2
5

1
0

0
,0

0
0

.0

-

-

1

0
0

,0
0

0
.0

V
it

am
in

a
K

 1
0

 m
g

1
A

m
p

o
lla

p
o

r
n

iñ
o

8
,0

0
0

8
,0

0
0

.0
0

0
8

,0
0

0
.0

0
1

5
1

2
0

,0
0

0
.0

 4
,0

0
0

.0

 6
0

,0
0

0
.0

6

0
,0

0
0

.0

C
lo

re
xi

d
in

a
so

lu
ci

ó
n

1
Fr

as
co

p
o

r
n

iñ
o

8
,0

0
0

8
,0

0
0

.0
0

0
8

,0
0

0
.0

0
2

7
2

1
6

,0
0

0
.0

 2

0
0

.0

 5

,4
0

0
.0

 2
1

0
,6

0
0

.0

M
A

T
E

R
IA

L
 G

A
S

T
A

B
L

E

 3
8
2
,0

8
0
.0

1
1
,1

2
0
.0

3
7
0
,9

6
0
.0

Je
ri

n
ga

 d
e

in
su

lin
a

1
U

n
id

ad
p

o
r

n
iñ

o
8

,0
0

0
8

,0
0

0
.0

0
0

8
,0

0
0

.0
0

1
.3

9
1

1
,1

2
0

.0

 8
,0

0
0

.0

 1
1

,1
2

0
.0

 -

P
er

a
d

e
as

p
ir

ac
ió

n
1

U
n

id
ad

p
o

r
n

iñ
o

8
,0

0
0

8
,0

0
0

.0
0

0
8

,0
0

0
.0

0
4

6
.3

7
3

7
0

,9
6

0
.0

-

-

3
7

0
,9

6
0

.0

T
O

T
A

L
 G

E
N

E
R

A
L

6
0
2
,0

8
0
.0

7
1
,1

2
0
.0

5
3
0
,9

6
0
.0

A
ct

iv
id

ad
:

P
o

b
la

ci
ó

n
 o

b
je

ti
vo

:

M
A

T
E

R
IA

L
 G

A
S

T
A

B
L

E

 1
0
6
,7

4
5
.6

-

-

1
0
6
,7

4
5
.6

Sa
b

an
it

as
1

U
n

id
ad

p
o

r
n

iñ
o

8
,0

0
0

8
,0

0
0

.0
0

0
8

,0
0

0
.0

0
1

3
.3

4
1

0
6

,7
4

5
.6

-

-

1
0

6
,7

4
5

.6

T
O

T
A

L
 G

E
N

E
R

A
L

1
0
6
,7

4
5
.6

-

-

1
0
6
,7

4
5
.6

In
su

m
o

 C
o

st
ea

b
le

M
ed

ic
am

en
to

s
e

In
su

m
o
s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
p
o
s

D
is

p
o
n
ib

le
s

R
eq

u
er

im
ie

n
to

 A
d
ic

io
n
al

P
ar

a
2
0
1
9

A
te

n
ci

ó
n

 d
el

 r
ec

ié
n

 n
ac

id
o

 e
n

 a
lo

ja
m

ie
n

to
 c

o
n

ju
n

to

8
,0

0
0

 R
N

 p
o

te
n

ci
al

es

4
0

 -
 S

al
u

d
 m

at
er

n
o

 n
eo

n
at

al

A
te

n
ci

ó
n

 in
m

ed
ia

ta
 d

el
 r

ec
ié

n
 n

ac
id

o

8
,0

0
0

 R
N

 p
o

te
n

ci
al

es

M
u

je
r

p
ar

tu
ri

en
ta

 r
ec

ib
e

p
aq

u
et

e
d

e
m

an
ej

o
 a

ct
iv

o
 d

el
 a

lu
m

b
ra

m
ie

n
to

1
0

,0
0

0
 g

es
ta

n
te

s

In
su

m
o

 C
o

st
ea

b
le

M
ed

ic
am

en
to

s
e

In
su

m
o
s

P
ro

g
ra

m
ad

o
s

o
 E

q
u
p
o
s

D
is

p
o
n
ib

le
s

R
eq

u
er

im
ie

n
to

 A
d
ic

io
n
al

P
ar

a
2
0
1
9

M
u

je
r

ge
st

an
te

 c
o

n
 p

ar
to

 li
m

p
io

1
0

,0
0

0
 g

es
ta

n
te

s

4
,9

0
0

 g
es

ta
n

te
s

103

Referencias

Berg, C., Danel, I., & Mora, G. (1996). Guías para la vigilancia epidemiológica de la mortalidad

materna. (OMS, Ed.) Washington D.C,.

BID. (2010). Salud de la mujer indígena. Intervenciones para reducir la muerte materna. BID.

Obtenido de ISBN 978-1-59782-110-0

Camacaro, M. (2008). La obstetricia desde el Cro-Magnon hasta la cama ginecológica. Una lectura

de la historia en sintonía con el género. Comunidad y Salud, 23-34. Obtenido de

http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S169

Comunicaciones SNS. (17 de agosto de 2017). Santo Domingo Este recibe moderna y remozada

Maternidad de Los Mina. Noticias. Obtenido de http://sns.gob.do/noticias/santo-domingo-

este-recibe-moderna-y-remozada-maternidad-de-los-mina/

Espinal, G. (2010). Informe consultoría para el análisis de la situación de la calidad de la atención

de la salud en la República Dominicana. Santo Domingo: Instituto Dominicano para el

Desarrollo Social.

Fundación para la Salud Materno Infantil. (s.f). Enfermería Neonatal. Mortalidad Infantil y

Neonatal. Obtenido de

http://www.fundasamin.org.ar/archivos/MORTALIDAD%20INFANTIL%20Y%20NEO

NATAL.pdf

Grupo de trabajo de alto nivel para la Conferencia Internacional sobre la población y el Desarrollo.

(2015). Inversiones Inteligentes para financiar la agenda de desarrollo post-2015.

Lalinde, A. (2005). La autopsia verbal: Reconstruyendo la historia de una muerte materna.

Obtenido de

http://medicina.udea.edu.co/Dependencias/Ginecologia/CLAP/pdf/libros/libro1/laautopsi

averbal.pdf

Liu, L., Oza, S., Hogan, D., Chu, Y., Perin, J., Zhu, J., . . . Black, R. (2016). Global, regional, and

national causes of under-5 mortality in 2000–15: an updated systematic analysis with

implications for the Sustainable Development Goals. The Lancet, 388. doi:10.1016/s0140-

6736(16)31593-8

Ministerio de Economía y Finanzas (MEF). (s.f). Programa Estratégico Salud Materno Neonatal.

Lima. Obtenido de

https://www.mef.gob.pe/contenidos/presu_publ/documentac/PE0002_Programa_Salud_

Materno_Neonatal.pdf

Ministerio de Salud Pública y Asistencia Social. (2017). Boletín Epidemiológico Semanal 2017.

Dirección General de Epidemiología.

Ministerio de Salud Pública y Asistencia Social. (2017). Situación de la Mortalidad Infantil 2016

República Dominicana. Dirección de Análisis de Situación de Salud, Monitoreo y

Evaluación de Resultados.

OMS. (2012). Guía de la OMS para la aplicación de la CIE-10 a las muertes ocurridas durante

el embarazo, parto y puerperio: CIE-MM. Ginebra: Imprenta de la OMS. Recuperado el

2018, de http://www.who.int

104

OMS. (2014). Global causes of maternal death: a WHO systematic analysis. Lancet Glob Health.

doi:http://dx.doi.org/10.1016/S2214-109X(14)70227-X

OMS. (s.f.). Reducción de la mortalidad en la niñez. Recuperado el septiembre de 2018, de

http://www.who.int/es/news-room/fact-sheets/detail/children-reducing-mortality

OMS, UNICEF, UNFPA, Grupo del Banco Mundial. (2015). Evolución de la mortalidad materna:

1990-2005. Ginebra: Ediciones de la OMS. Obtenido de www.who.int:

http://apps.who.int/iris/bitstream/handle/10665/204114/WHO_RHR_15.23_spa.pdf;jsessi

onid=BC8619280B64A329E726375EEB4F5492?sequence=1

Say, L., Chou, D., Gemmill, A., Tuncalp, O., Moller, A.-B., & Daniels, J. (junio de 2014). Global

cuases of maternal death: a WHO systematic analysis. Lancet Global Health, 2.

Todas las mujeres, todos los niños. (2015). Estrategia mundial para la salud de la mujer, niño y

el adolescente (2016-2030). Recuperado el 2018, de

http://www.everywomaneverychild.org

UNICEF. (2018). Cada vida cuenta: La urgente necesidad de poner fin a las muertes de los recién

nacidos. Ginebra. Recuperado el 2018, de

https://www.unicef.org/spanish/publications/files/Every_Child_Alive_The_urgent_need_

to_end_newborn_deaths_SP.pdf

Valdez, S. (s.f). Mortalidad materna, cinco años de Necropsia 2010-2015. Instituto de Patología.

105

PROGRAMA REDUCCION DE
CRIMENES Y DELITOS EN EL

MUNICIPIO DE LOS ALCARRIZOS

2019 - 2022

Siglas y abreviaturas

BID Banco Interamericano de Desarrollo

EFE Agencia de noticias internacional de origen español

IAPEM Instituto de Administración Pública del Estado de México

IQ Coeficiente Intelectual

OMS Organización Mundial de la Salud

ONE Oficina Nacional de Estadística

OPS Organización Panamericana de la Salud

OSC-RD Observatorio de Seguridad Ciudadana en la República Dominicana

PIB Producto Interno Bruto

PNUD Programa Naciones Unidas para el Desarrollo

SISMAP Sistema de Monitoreo de la Administración Pública

UNODC Oficina de Naciones Unidas contra la Droga y el Crimen

109

Introducción

La extensión y el agravamiento del fenómeno de la violencia y el delito constituyen una de

las principales amenazas al desarrollo sostenible y a la consolidación de la gobernabilidad

democrática en la región latinoamericana. El crecimiento sostenido y concomitante de los

índices delictivos y la sensación de inseguridad se han traducido, durante la última década,

en un deterioro precipitado de la calidad de vida de la población del subcontinente (PNUD,

2005).

Datos estadísticos muestran que cerca de medio millón de personas cada año son víctimas de

homicidios en el mundo, lo que representa una tasa de 6.4 por cada 100,000 habitantes y que

se dispara hasta 18.6 víctimas por cada 100,000 habitantes en Latinoamérica. En el peor

puesto se sitúa Honduras, con 85.7 homicidios por cada 100,000 habitantes, seguido de El

Salvador (63.2), Venezuela (51.7), Colombia (48.8), Belice (37.2), Guatemala (36.2),

Jamaica (35.2), Trinidad y Tobago (32.8), Brasil (30.5) y República Dominicana (30.2).

(EFE, 2017).

En efecto, los gobiernos nacionales y subnacionales de la región han abordado el reto con

importantes aumentos en las partidas presupuestarias del gasto en seguridad. Un estudio del

Instituto Internacional de Investigaciones para la Paz (SIPRI, por sus siglas en inglés) mostró

que en Centroamérica y México, el gasto de los ministerios de seguridad pública aumentó un

131% en términos reales entre 2006 y 2012. Estos aumentos, sin embargo, no fueron

acompañados por mejoras sustanciales en los indicadores de seguridad (BID, 2015).

En este contexto y ante la evidencia de la magnitud del problema, considerando que nuestro

país se encuentra dentro de los 10 países con las tasas más altas de homicidio en

Latinoamérica, se pretende que, a través del diseño y desarrollo del programa presupuestario

orientado a resultados, se puedan lograr cambios en este ámbito como consecuencia de la

acción gubernamental y el desarrollo de políticas públicas tanto preventivas como

correctivas.

A continuación se presenta un análisis sobre la magnitud y relevancia de la seguridad

ciudadana en nuestro país a través de diversos indicadores sobre delincuencia y violencia.

Posteriormente, se plantean cuatro modelos conceptuales con el fin de entender y definir las

relaciones de causalidad entorno a la condición de interés. Finalmente, se presentan las

intervenciones más eficaces según el modelo conceptual adoptado y en base al cual se

diseñan las estrategias (resultados y productos) propuestas por el Ministerio de Interior y

Policía así como el plan piloto que se estará desarrollando específicamente en el Municipio

de Los Alcarrizos.

110

Implementación del Presupuesto Orientado a Resultados en el

Municipio de Los Alcarrizos

Caracterización del Municipio

A partir del año fiscal 2019 se ha previsto realizar un esfuerzo focalizado en cuanto a la

implementación del programa presupuestario orientado a resultados. En tal sentido, se ha

seleccionado al Municipio de Los Alcarrizos como el punto focal para la realización de un

esfuerzo especial en la provisión de los productos seleccionados, tomando en consideración

los elevados niveles de delincuencia y criminalidad existente y percibida en esta comunidad.

Los Alcarrizos es un municipio de la provincia de Santo Domingo cuyas dimensiones

aproximadas son 62 Km², el cual se encuentra urbanizado en una proporción cercana al 40%

de su extensión y cuyo uso principal es el residencial. La densidad poblacional es de 3,466

habitantes por 8 Km2. De este municipio dependen dos Distritos Municipales (Palmarejo -

Villa Linda y Pantoja, ambos colindantes con Los Alcarrizos en su extremo oriental) y

además cuenta con la sección de Santana (zona rural) en su lado noroccidental, el cual es un

vasto terreno en el que apenas viven 19,700 personas y equivale en área a la mitad de la

extensión del municipio.

La zona urbana de Los Alcarrizos, que mide unos 27 Km² es sobre la que se centrará la

presente descripción, es la señalada en la imagen 1, y limita al este con los dos Distritos

Municipales mencionados, al sur con Manoguayabo (sección de Santo Domingo Oeste), al

norte con la zona urbana del Distrito Municipal de la Guáyiga y al oeste con la sección de

Santana, la cual a su vez limita al noroeste con el municipio de Pedro Brand y al oeste con la

provincia de San Cristóbal por el río Haina.

-Imagen 1. Vista satelital del municipio de Los Alcarrizos -

Fuente: Google Maps

El Municipio de Los Alcarrizos se conforma por 18 barrios diferenciados entre sí en cuanto

a fisionomía urbana se refiere, ya que en algunas zonas se asientan construcciones modernas

111

mientras que otras partes de la ciudad se asemejan en algunos aspectos con áreas de tipo

rural.

En cierto modo, las grandes extensiones de terreno adyacentes a las zonas urbanizadas

permiten explicar tanto los fenómenos de construcción ilegal y desordenada de la periferia

como los nuevos desarrollos residenciales.

Los Alcarrizos es un municipio del ámbito metropolitano de la provincia de Santo Domingo,

con una población cercana a los 300 mil habitantes, constituyendo el 6to en tamaño y el 4to

en densidad poblacional en la República Dominicana.

El ayuntamiento ha establecido una división política y una estructura territorial orientada a

garantizar niveles de descentralización y desconcentración de las actividades y tareas

operativas e institucionales denominadas delegaciones.

En cuanto a necesidades detectadas, decir que ninguna es de tipo acuciante, aunque la

tendencia es a que los peores registros se den en Santa Rosa (agua, pared, recogida de basura,

equipamientos básicos…) y en los barrios de la ciudad de Los Alcarrizos colindantes; La

Unión, Altos de Chavón, La Fe, Lebrón y Nuevo Amanecer (en materia de agua, pared y

vivienda).

112

Situación de la inseguridad ciudadana en el municipio de Los Alcarrizos

Sobre el tema de la seguridad ciudadana no se disponen datos precisos sobre los niveles de

violencia, delitos comunes, ni delitos graves, pero en la percepción de la población existe un

alto criterio de que el municipio no es seguro; faltan datos precisos; según informe de una

encuesta realizada por Gallup en el municipio la cual fue pagada por el ayuntamiento, el 57%

de la población considera el tema de la seguridad como el principal problema del municipio.

(SISMAP, 2016)

La expectativa de la ciudadanía, respecto de la solución al problema de la inseguridad

ciudadana recae en el accionar de Interior y Policía, como la entidad responsable de la misma.

Ciertamente, según la misma encuesta, el 78.9% de los encuestados considera que esta

entidad debe de abordar el problema de inseguridad ciudadana/ delincuencia/ robos/ asaltos;

en tanto que el 41.6% considera que debe hacerse cargo del problema de tráfico de drogas y

el 39.3% de la violencia del narcotráfico.

- Gráfico 5. Tendencia de homicidios en la Provincia de Santo Domingo-

Enero 2014 - Diciembre 2016

Valores en unidades

Fuente: Observatorio de Seguridad Ciudadana de la República Dominicana. Situación de seguridad ciudadana

de los municipios generales del Distrito Nacional. 2017.

42

34

51
46

30

16

34

46

33
36

29

36

27
3230

26

40

29
34

29303028

34
29

2523
2729

323032

39
36

29

35

0

10

20

30

40

50

60

Ene Mar May Jul Sep Nov Ene Mar May Jul Sep Nov Ene Mar May Jul Sep Nov

2014 2015 2016

113

114

-Tabla 38. Tendencia de homicidios de los Municipios generales en Santo Domingo-

Enero 2011 - Junio 2016

Valores en unidades

Homicidios 2011 2012 2013 2014 2015 Jun 2016 Total

Santo Domingo
Este

339 269 214 150 136 54 1,162

Santo Domingo
Oeste

128 103 93 60 52 28 464

Santo Domingo
Norte

204 153 175 116 94 47 789

Boca Chica 47 38 25 24 16 13 163
San Antonio de
Guerra

5 7 9 7 4 2 34

Los Alcarrizos 53 72 51 55 53 20 304
Pedro Brand 11 19 13 21 14 2 80
Total General: 787 661 580 433 369 166 2,996

Fuente: Observatorio de Seguridad Ciudadana de la República Dominicana. Situación de seguridad ciudadana

de los municipios generales de las provincias priorizadas. 2016.

La tabla anterior permite realizar un repaso más centrado de los casos de homicidios que

acontecieron en la provincia de Santo Domingo desde enero 2011 hasta junio 2016. Los

municipios en los cuales se han contabilizado más casos son: Santo Domingo Este, Santo

Domingo Norte, Santo Domingo Oeste y Los Alcarrizos.

Modelo Lógico y estructura programática

Productos

El producto como conjunto de servicios o intervenciones orientados a la población para el

logro de los resultados es definido a partir de las intervenciones que cuentan con la mejor

evidencia de eficacia.

 Mejorar la iluminación en las calles

 Acercamiento a las comunidades

 Patrullaje:

o Efectos de la vigilancia policial en puntos calientes

o Intervenciones de aplicación orientados a los problemas policiales

o Programas de patrullaje agresivos, represión policial y redadas.

115

De las intervenciones definidas, han sido priorizados los siguientes productos:

-Tabla 39. Ciudadanos acceden a servicios integrales de prevención para mitigar la

inseguridad ciudadana-

Programa 50: Reducción de crímenes y delitos que afectan la seguridad ciudadana

Producto: Ciudadanos acceden a servicios integrales de prevención para mitigar la
inseguridad ciudadana.
Responsable: 0202- 01 Ministerio de Interior y Policía
Descripción del producto:
El desarrollo del Producto se realizará a través de una nueva modalidad que permite el
acercamiento para establecer vínculos con la población a través de la atención directa a
la población afectada, con la finalidad de conocer la realidad de cada sector o comunidad,
es decir a través de las “Casas de Prevención y Seguridad”, las cuales estarán ubicadas en
los sectores estratégicos, abiertas permanente 16 horas al día y 7 días a la semana.
Acciones a realizar:

- Mejoramiento del desarrollo sostenible de las comunidades vulnerables.
Acompañamiento y asistencias sociales a los comunitarios de los sectores
vulnerables.

- Concientización Cultural a los comunitarios en los sectores vulnerables.
- Organización de actividades deportivas para la población juvenil de sectores

vulnerables.
Fuente: SIGEF

Para el desarrollo de las actividades y tareas se han destinado 54 personas, que ejercen sus

labores en 2 turnos de 7:00 am a 1:00 pm, 1:00 pm a 7:00 pm. Este personal tendrá los cargos

y especialidades precisas y relacionadas con el propósito del programa, tales como:

psicólogos, trabajadores sociales, educadores sociales, abogados, gestores sociales,

coordinadores, soportes técnicos, conserjes y seguridad.

Las acciones a realizar están englobadas en cuatro aspectos generales: sostenibilidad integral,

asistencia social, desarrollo cultural y desarrollo deportivo.

-Tabla 40. Delegaciones con servicio de patrullaje preventivo/proactivo-

Programa 50: Reducción de crímenes y delitos que afectan la seguridad ciudadana

Producto: Delegaciones con servicio de patrullaje preventivo/proactivo
Responsable: 0202- 02 Policía Nacional
Descripción del producto:
Contempla operativos de patrullaje en las 6 delegaciones del Municipio de Los Alcarrizos.
Se realizarán en camionetas y motocicletas contemplando las condiciones específicas
identificadas en cada delegación. La frecuencia será de 7 días a la semana, 365 días al año
por 24 horas (3 turnos de 8 horas).
Acciones a realizar:

- Patrullaje por cuadrante

116

- Acercamiento comunitario
- Requisamiento de vehículos
- Detener personas por flagrancia de delitos
- Detener personas sospechosas
- Atención a las llamadas de Emergencia (9-1-1)
- Control de Tránsito vehicular.

Fuente: SIGEF.

-Tabla 41. Barrios con servicios de iluminación pública según estándar-
Programa 50: Reducción de crímenes y delitos que afectan la seguridad ciudadana

Producto: Barrios con servicios de iluminación pública según estándar.
Responsable: Ayuntamiento municipal de Los Alcarrizos

Descripción del Producto:
Instalación, conservación, mejora y ampliación del
alumbrado eléctrico según estándar.

Fuente: SIGEF.

Estructura programática

El Programa Presupuestario se inserta en la estructura de gasto a través de las categorías

programáticas vigentes. El Programa Presupuestario queda registrado a nivel de programa,

los productos y actividades/obras, según la siguiente tabla:

-Tabla 42. Estructura Programática Ministerio Interior y Policía-

Año 2019

Valores en RD$

Capítulo / Programa / Producto / Actividad / Denominación Total
0202 – Ministerio de Interior y Policía 200,000,464.00

50 - Reducción de crímenes y delitos que afectan la seguridad ciudadana
0202- 01 Ministerio de interior y policía 70,000,000
01 - Ciudadanos acceden a servicios integrales de prevención para
mitigar la inseguridad

70,000,000

0001- Servicios integrales de prevención 70,000,000
2.1 - Remuneraciones y contribuciones 19,154,046
2.2 - Contratación de servicios 11,479,982
2.3 - Materiales y suministros 10,738,388
2.4 - Transferencias corrientes
7261 - Ayuntamiento municipal de Los Alcarrizos 20,000,000
2.6 - Bienes muebles, inmuebles e intangibles 8,627,584
0202 – 02 Policía nacional 130,000,464
01 - Delegaciones con servicios de patrullaje preventivo/proactivo 130,000,464
0001 - Delegaciones con servicios de patrullaje preventivo/proactivo 130,000,464
2.1 - Remuneraciones y contribuciones 9,936,000
2.2 - Contratación de servicios 1,299,600
2.3 - Materiales y suministros 92,676,250

117

2.6 - Bienes muebles, inmuebles e intangibles 26,088,614
Fuente: SIGEF

Matriz de Indicadores a nivel de resultado y producto

Para fines de seguimiento y evaluación de los resultados y del desempeño del Estado en la

gestión del Programa Presupuestario, se proponen los siguientes indicadores, según nivel de

resultado o producto del modelo lógico proyectado por cuatro años al 2022:

-Tabla 43. Indicadores para el seguimiento y evaluación del Programa Presupuestario

Seguridad Ciudadana-

Año 2015, 2016 y 2022

Valores en porcentajes

Resultado Indicador
Línea
base

Meta 2022

Reducir los índices de
victimización en la
población dominicana

Porcentaje de la población de 12
años y más de edad que fue
víctima de al menos un acto
delictivo en los cinco años.

2015:
29.8

26.8

Porcentaje de la población Urbana
de 12 años y más de edad que fue
víctima de al menos un acto
delictivo en los cinco años.

2015:
32.2

29.2

Porcentaje de personas/pariente
que ha sido asaltado, agredido o
víctima de un delito en los últimos
12 meses*

2016:
41.0

38.0

Fuente de Línea de Base: Indicadores de resultados Encuesta ENHOGAR 2015. ONE.

*Latinobarómetro 2016. Valor para el 2015

-Tabla 44. Indicadores para el seguimiento y evaluación de los productos del Programa

Presupuestario Seguridad Ciudadana-

Año 2019 y 2022

Valores en unidades y porcentajes

Productos Indicador
Línea
base
2019

Meta 2022

Delegaciones con servicio de
patrullaje preventivo/proactivo

Cantidad de
cuadrantes patrullados

0 18

Ciudadanos acceden a servicios
integrales de prevención para
mitigar la inseguridad ciudadana

Cantidad de población
beneficiada por los
servicios integrales de
prevención

0 86,100

118

Barrios con servicios de
iluminación pública según
estándar*

Porcentaje de área
territoriales con
servicio de iluminación
estándar permanente

N/D N/D

Fuente de Línea de Base y meta al 2022 proporcionada por el Ministerio de Interior y Policía.

*Para el producto Barrios con Servicios de iluminación pública según estándar la meta línea base y la meta

será definida en el proceso de formulación presupuestaria de los gobiernos locales, el cual difiere en tiempo

del PGE.

Cabe destacar, que, si bien no en todos los casos se cuenta con información de base para el

seguimiento de los indicadores, así como también para el establecimiento de metas, se ha

previsto la realización de actividades que correspondan para la correcta y oportuna

generación de los datos necesarios con la Oficina Nacional de Estadística antes de concluir

el año 2018.

Costeo de la producción pública del programa presupuestario reducción de crímenes y

delitos

Alcance

La metodología de costeo de la producción es un instrumento de apoyo a la programación

del presupuesto plurianual orientado a resultados. Dicha metodología se aplicó al programa

“Reducción de Crímenes y Delitos que afectan la Seguridad Ciudadana”, tomando como

piloto el Municipio de Los Alcarrizos.

En el programa “Reducción de Crímenes y Delitos que afectan la Seguridad Ciudadana” se

costearon los siguientes productos:

1. Ciudadanos acceden a servicios integrales de prevención para mitigar la inseguridad

ciudadana.

2. Delegaciones con servicio de patrullaje preventivo/proactivo.

3. Barrios con servicios de iluminación pública

Fases de la implementación

En conjunto con el Ministerio de Interior y Policía se identificaron las funciones de

producción y las actividades asociadas al programa, con la finalidad de determinar las pautas

de consumo de los factores productivos e imputar los costos a los productos con cada uno de

los insumos para su producción.

El proceso comprendió las siguientes fases: i) seleccionar los productos del que serán objeto

de costeo ii) definir características de los productos según su naturaleza, iii) definir las

funciones de producción (objetos de costo) que configuran los costos de los productos, iv)

atribuir costos de acuerdo a los criterios de distribución de costos y al nivel de desarrollo

119

alcanzado para la medición de estos y v) verificar con el equipo de trabajo la coherencia de

los datos procesados.

Requisitos para la implementación

Un requisito del método es definir conceptualmente cómo se desarrolla el proceso productivo

del programa “Reducción de Crímenes y Delitos que afectan la Seguridad Ciudadana”.

Los productos del programa “Reducción de Crímenes y Delitos que afectan la Seguridad

Ciudadana” se definieron “mejorar la iluminación de la calle”, “acercamiento a las

comunidades” y “Patrullaje”, estos servicios se localizarán en la zona de Los Alcarrizos.

Un segundo requisito fue identificar las características y las actividades de cada producto.

Conceptualmente las actividades son la causa que determinan el uso de factores productivos

(recursos humanos, servicios, materiales, etc.) y, por consiguiente, la formación de un costo.

Por tanto, el costo de un servicio es el resultado del costo de sus actividades y el costo del

servicio de patrullaje tiene actividades propias de la prevención del delito.

Se adoptó como norma utilizar los datos y la información procesada por los sistemas de

información del Ministerio de Interior y Policía y el Ayuntamiento de Los Alcarrizos. Los

técnicos de estas instituciones proporcionaron información con la que se calcularon los

costos de los productos seleccionados.

Los resultados alcanzados en términos de volumen y calidad de información estuvieron en

directa relación con la disponibilidad de información.

Organización de los grupos de trabajo

Se organizaron grupos de trabajo de contraparte integrado por especialistas en cada uno de

los servicios. Por ejemplo, en los servicios de seguridad ciudadana se integraron

profesionales del área de policía. Este equipo participó en forma directa en todo el proceso

de levantamiento de información y determinación de costos de la producción identificada.

Valoración de factores productivos

Personal

La valoración de los recursos humanos en el programa “Reducción de Crímenes y Delitos”

se realizó tomando la cantidad de recursos humanos que formarán parte del equipo de

patrullaje de la Policía y para los servicios de acercamiento a la comunidad, un equipo de

personas que desarrollarán acciones con los ciudadanos de Los Alcarrizos.

Los componentes de los gastos de personal incluidos en el cálculo de costos para el servicio

de acercamiento a la comunidad fueron: sueldo fijo, complemento salarial, regalía pascual y

120

seguridad social (salud, pensiones y riesgo laboral). La fuente de información fue la plantilla

de salarios del Ministerio de Interior y Policía. En tanto que para el servicio de patrullaje sólo

se incluyó un incentivo al salario para los policías que participarán en este tipo de

operaciones.

El sistema de cálculo de costos de recursos humanos tuvo dos fases: i) la cuantificación de la

cantidad de recursos humanos por producto y ii) el cálculo del gasto mensual de los salarios

desagregado por componente salarial: sueldos fijos, complementos salariales, regalías y las

contribuciones a la seguridad social.

En el caso de la policía nacional no se consideraron remuneraciones para personal de nuevo

ingreso, sino que se pretende solo incluir un especialísimo por el servicio de patrullaje a

policías ya existentes en la institución.

Material gastable

La captura de información de estos insumos se efectuó en reuniones de trabajo con los

involucrados. En dichas actividades se identificaron materiales y suministros que se utilizan

en los procedimientos y las cantidades y unidades de medida de uso.

Las instituciones proporcionaron los precios de los insumos y la cuantificación de los costos

se realizó con los precios de las últimas compras.

Bienes muebles e inmuebles

Los costos de equipos del programa “Reducción de Crímenes y Delitos que afectan la

Seguridad Ciudadana” se refieren a la adquisiciones de camionetas y motocicletas para el

patrullaje en la zona de Los Alcarrizos y en el caso de los servicios de acercamiento a la

comunidad en el equipamiento de las “casas de seguridad” que serán los medios a través de

los cuales se logrará el acercamiento a la ciudadanía.

A continuación presentamos las tablas que representan los detalles de los costos estimados

para los años 2019-2022, a nivel de productos y objétales de gastos.

-Tabla 45. Clasificación de los costos del programa por Objetal del Gasto -

Años 2019-2022

Valores en RD$

Cuenta 2019 2020 2021 2022
Remuneraciones
y contribuciones
contratación de
servicios

30,390,000.00 62,827,960.00 79,821,654.40 87,926,450.38

26,846,310.50 50,980,835.89 53,715,648.73 56,614,850.60

Materiales y
suministros

103,168,141.35 128,068,039.75 142,191,375.69 139,073,514.72

121

Bienes muebles,
inmuebles e
intangibles

39,723,784.22 37,103,754.41 34,651,652.14 32,019,435.92

 Total 200,000,463.30 278,980,590.05 310,380,330.96 315,634,251.62

-Tabla 46. Clasificación de los costos de los productos por Objetal del Gasto-

Años 2019-2022

Valores en RD$

Cuenta 2019 2020 2021 2022

Producto: Ciudadanos acceden a servicios integrales de prevención para mitigar la
inseguridad ciudadana (Responsable: 0202- 01 Ministerio de Interior y Policía)
Remuneraciones
y contribuciones
contratación de
servicios

19,154,000.00 44,820,360.00 60,978,674.40 68,206,321.38

11,479,983.72 31,966,895.89 33,245,571.73 34,575,394.60

Materiales y
suministros

10,491,891.35 24,551,025.75 33,498,510.69 25,100,968.72

Bienes muebles,
inmuebles e
intangibles

8,874,124.93 11,536,362.41 7,198,690.14 2,495,545.92

 Total 50,000,000.00 112,874,644.05 134,921,446.96 130,378,230.62

Producto: Delegaciones con servicio de patrullaje preventivo/proactivo (Responsable:
0202- 02 Policía Nacional)
Remuneraciones
y contribuciones

9,936,000.00 16,707,600.00 17,542,980.00 18,420,129.00

Contratación de
servicios

1,299,600.00 2,165,940.00 2,274,237.00 2,387,949.00

Materiales y
suministro

92,676,250.00
103,517,014.00 108,692,865.00 113,972,546.00

Bienes muebles,
inmuebles e
intangibles

26,088,613.30 19,495,392.00 20,470,162.00 21,493,670.00

Total de

Producto
130,000,463.30 141,885,946.91 148,980,244.26 156,274,293.48

Producto: Barrios con servicios de iluminación pública (Responsable: Ayuntamiento
municipal de Los Alcarrizos)
Total Programa 2019 2020 2021 2022
Remuneraciones
y contribuciones

1,172,227.23 1,300,000.00 1,300,000.00 1,300,000.00

Contratación de
servicios

14,066,726.78 16,848,000.00 18,195,840.00 19,651,507.00

122

Materiales y
suministro

4,761,045.99 6,072,000.00 6,982,800.00 8,030,220.00

Total de

Producto
20,000,000.00 24,220,000.00 26,478,640.00 28,981,727.00

Fuente: SIGEF

123

Anexos

¿Qué se entiende por Seguridad Ciudadana?

Seguridad Ciudadana

La seguridad ciudadana consiste en la protección de un núcleo básico de derechos, incluidos

el derecho a la vida, el respeto a la integridad física y material de la persona, y su derecho a

tener una vida digna. En este sentido, la seguridad ciudadana se extiende más allá de la

reducción de los índices de delito y violencia. El PNUD recomienda prever la mejora de la

calidad de vida de la población, la acción comunitaria para la prevención del delito y la

violencia, una justicia accesible, ágil y eficaz, una educación que se base en valores de

convivencia pacífica, en el respeto a la ley, en la tolerancia y en la construcción de cohesión

social (PNUD, 2013).

La seguridad ciudadana ataca las causas inmediatas que hacen surgir la violencia, pero

también se orienta a las causas fundamentales, para lo cual se apoya en varios sectores que

permiten una política transversal; en este sentido, en una localidad (sea un municipio o un

condado) la seguridad ciudadana incluye lo mismo luminarias suficientes y espacios públicos

dignos, que el fomento de proyectos. A diferencia de la seguridad nacional, la seguridad

ciudadana incorpora el aspecto territorial, al que concibe como una parte sustancial del

bienestar de la población, más que como un objetivo en sí mismo. (IAPEM, 2014)

La seguridad ciudadana propone la multicausalidad para entender el fenómeno de la

inseguridad, y sus soluciones son también múltiples, con ello presenta una noción de

seguridad que no se concentra en los cuerpos policiacos y en la prevención más que en la

represión. En otras palabras, la seguridad ciudadana integra un modelo proactivo en lugar de

uno reactivo, y más que por el dominio del Estado, se inclina por la corresponsabilidad

Estado-ciudadano (IAPEM, 2014).

Relevancia de la Inseguridad Ciudadana en el Desarrollo

La inseguridad es un reto compartido y un obstáculo para el desarrollo social y económico

en todos los países de América Latina (PNUD, 2013).

El informe “Seguridad Ciudadana con rostro humano: diagnóstico y propuestas para América

Latina” (PNUD, 2013) resalta que la inseguridad impacta en al menos tres dimensiones del

desarrollo humano: a la persona, a la cohesión social y a las instituciones democráticas.

También, afecta el potencial económico de la región ya que se obtuvo un costo promedio

para el año 2014 en América Latina de un 3% del producto interno bruto (PIB). En algunos

países, los costos de la delincuencia son el doble del promedio regional (especialmente en

Centroamérica) mientras que en otros países implican menos de la mitad. Esto representa,

para toda la región, un costo de US$174,000 millones según la paridad del poder adquisitivo

(PPA), cifra que equivale a alrededor de US$300 per cápita como un promedio de los costos

per cápita de cada país. Este costo es un 37% de los costos privados, un 42% del gasto público

y un 21% de los costos sociales de la delincuencia, principalmente debido a la victimización

(BID, 2016).

124

Magnitud de la inseguridad ciudadana

La magnitud de la inseguridad según la información disponible puede ser determinada a partir

de los índices de percepción y los índices de victimización efectiva declarada por los

dominicanos y dominicanas en las encuestas realizadas por la Oficina Nacional de Estadística

(ONE).

Percepción de inseguridad en los ciudadanos

La percepción de inseguridad es la sensación de la población de ser víctima de algún hecho

delictivo o evento que pueda atentar contra su seguridad, integridad física o moral, vulnere

sus derechos y la conlleve al peligro, daño o riesgo (Instituto Nacional de Estadística e

Informática, 2010).

Según datos de la Encuesta Nacional de Hogares de Propósitos Múltiples 2015

(ENHOGAR), realizado por la Oficina Nacional de Estadística (ONE, 2016) y del que forma

parte el Fascículo I, Seguridad Ciudadana en la República Dominicana, la delincuencia es el

principal problema que perciben los ciudadanos, como se puede apreciar en el siguiente

gráfico:

-Gráfico 6. Porcentaje de personas de 12 años y más de edad, según los principales

problemas que a su juicio afectan el barrio o comunidad-

Año 2015

Valores en porcentajes

Fuente: Encuesta Nacional de Hogares de Propósitos Múltiples (ENHOGAR) para el año 2015 publicada por

la Oficina Nacional de Estadística. Obtenido de: https://www.one.gob.do/encuestas/enhogar/enhogar-2015

10,3

47,7

38

33,4

20,5

19,7

11,6

10,4

9,2

8,3

8

5,5

4

2,7

2,2

0,8

0,3

0 10 20 30 40 50 60

Otros problemas

Delincuencia

Falta de energía eléctrica

Falta de agua

Desempleo

Arreglo de calles y caminos

Pobreza

Acumulación de basura

Consumo de drogas

Venta de drogas

Fl costo de la vida

Corrupción

Educación

Salud

Ruidos

Seguridad

Inmigración haitiana

125

De acuerdo a los resultados mostrados en el Gráfico 1, la delincuencia, la falta de energía

eléctrica, la falta de agua y el desempleo fueron los principales problemas identificados en el

barrio o comunidad en mayor proporción, con porcentajes de 47.7%, 38.0%, 33.4% y 20.5%

respectivamente.

Victimización y sus ocurrencias

Hechos delictivos en general

Para la Oficina Nacional de Estadística (ONE, 2016) un delito es todo acto que atenta o

vulnera los derechos de una persona y conlleva peligro, daño o riesgo. Para los sistemas

judiciales en general, el delito es el acto u omisión sancionado por las leyes penales. La

victimización de los dominicanos por delitos en general fue registrada por la Encuesta

Nacional de Hogares de Propósitos Múltiples (ENHOGAR 2015) y se compara con las

encuestas realizadas anteriormente por la misma ONE.

A continuación se muestra el porcentaje de victimización en la población menor de 12 años.

-Gráfico 7. Porcentaje de la población de 12 años y más de edad que fue víctima de al

menos un acto delictivo, en general-

Años 2005-2015

Valores en porcentajes

Fuente: Encuesta Nacional de Hogares de Propósitos Múltiples (ENHOGAR) para el año 2015 publicada por

la Oficina Nacional de Estadística. Obtenido de: https://www.one.gob.do/encuestas/enhogar/enhogar-2015

Como se puede apreciar, ya en el año 2005, al menos 1 de cada 5 dominicanos había sido

víctima de al menos un acto delictivo. En términos porcentuales el indicador de victimización

se redujo al 2007, pero nuevamente repuntó en los años 2011 y 2015, alcanzando hasta un

total de 29.8% en este último año. Se puede afirmar con cierta certeza que ahora 1 de cada 3

dominicanos ha sido víctima de algún acto delictivo.

21,5
19,5

27,8
29,8

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

ENHOGAR-2005 ENHOGAR-2007 ENH0GAR-2011 ENH0GAR-2015

126

El gráfico a continuación muestra la incidencia de delitos considerando la zona de residencia

(urbana o rural):

-Gráfico 8. Porcentaje de la población de 12 años y más de edad que fue víctima de al

menos un acto delictivo, por su zona de residencia (urbana o rural)-

Año 2005-2015

Valores en porcentajes

Fuente: Encuesta Nacional de Hogares de Propósitos Múltiples (ENHOGAR) para el año 2015 publicada por

la Oficina Nacional de Estadística. Obtenido de: https://www.one.gob.do/encuestas/enhogar/enhogar-2015

Si bien se puede afirmar que los actos delictivos son un fenómeno mayormente urbano, es

notable que, en el área rural, este indicador paso de 15.1% en el 2005 a 22.8% en el 2015. Es

decir 7.7 puntos porcentuales en 10 años. En el área urbana el índice de victimización también

creció, pasando de 25% el 2005 a 32.2% el 2015, es decir 7.2 puntos porcentuales más.

A nivel socioeconómico, también existe una mayor brecha de ocurrencia en los niveles medio

y alto, en todas las encuestas, respecto de la ocurrencia de los niveles bajo y muy bajo.

25,0

22,2

32,4

32,2

15,1

15,8

19,0

22,8

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0

ENHOGAR-2005

ENHOGAR-2007

ENH0GAR-2011

ENH0GAR-2015

Rural Urbana

127

-Gráfico 9. Porcentaje de la población de 12 años y más de edad que fue víctima de al

menos un acto delictivo, por grupo socioeconómico familiar-

Años 2005-2015

Valores en porcentajes

Fuente: Encuesta Nacional de Hogares de Propósitos Múltiples (ENHOGAR) para el año 2015 publicada por

la Oficina Nacional de Estadística. Obtenido de: https://www.one.gob.do/encuestas/enhogar/enhogar-2015

Se puede notar que las brechas se han ido acortando hasta ser un fenómeno bastante

generalizado. Sí en el año 2005 la brecha entre el nivel muy bajo y alto era de 18.2 puntos

porcentuales. Esta menor brecha se da porque si bien entre esos años la victimización creció

en ambos segmentos, en el segmento muy alto lo hizo en 5.8 puntos porcentuales, en tanto

que en el segmento muy bajo lo hizo en 13.2 puntos porcentuales, es decir, se duplicó.

La información que presenta la siguiente tabla muestra la incidencia del delito en las

diferentes regiones.

12,9 14,0

18,5

26,1

17,9 18,2

25,4
26,2

20,8 20,3

28,2
29,9

24,6

19,5

31,9 33,4
31,1

25,8

37,5 36,9

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

ENHOGAR-2005 ENHOGAR-2007 ENH0GAR-2011 ENH0GAR-2015

Muy bajo Bajo Medio bajo Medio y Medio Alto Alto

128

-Gráfico 10. Porcentaje de la población de 12 años y más de edad que fue víctima de al

menos un acto delictivo, por regiones-

Años 2005-2015

Valores en porcentajes

Fuente: Encuesta Nacional de Hogares de Propósitos Múltiples (ENHOGAR) para el año 2015 publicada por

la Oficina Nacional de Estadística. Obtenido de: https://www.one.gob.do/encuestas/enhogar/enhogar-2015

En casi todas las regiones de residencia, la proporción de personas víctimas de al menos un

acto delictivo entre todas las ENHOGAR, aumentó. El caso más extremo de variación ocurrió

en la región Cibao Noroeste (216.9%), al cambiar su indicador de 7.5% en el 2005 a 23.9%

a la del 2015. Le sigue la región Higuamo que se incrementó su tasa en 95.0% (de 12.3 a 24

%); y a esta Cibao Sur, que incrementó en 92% (de 13.7 a 26.4%) del mismo periodo 2005

al 2015.

Como se puede apreciar en la tabla a continuación la victimización es un fenómeno con

mayor incidencia en los jóvenes.

15,2

25,3

28,3 28,7

13,7

21,9

27,4

26,4

18,6
16,7

29,4

19,9

7,5

21,6
21,9 23,9

21,4
18,4

18,1

27,1

16,0

10,6

14,4

22,2

12,5 8,4

14,9 17,7

20,5

14,4

26,9
28,0

12,3

17,5 19,8

24,0

34,5

26,8

38,1 37,7

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

ENHOGAR-2005 ENHOGAR-2007 ENH0GAR-2011 ENH0GAR-2015

Cibao Norte Cibao Sur Cibao Nordeste

Cibao Noroeste Valdesia Enriquillo

El Valle Yuma Higuamo

Ozama o Metropolitana

129

-Gráfico 11. Porcentaje de la población de 12 años y más de edad que fue víctima de al

menos un acto delictivo, por rango de edad-

Años 2005-2015

Valores en porcentajes

Fuente: Encuesta Nacional de Hogares de Propósitos Múltiples (ENHOGAR) para el año 2015 publicada por

la Oficina Nacional de Estadística. Obtenido de: https://www.one.gob.do/encuestas/enhogar/enhogar-2015

En todas las encuestas, son los rangos de edad entre 20-24; 25-29 y 30-34 los que siempre

tienen el mayor índice de victimización. También se destaca un incremento significativo

entre las últimas dos ENHOGAR.

Otra desagregación importante que presenta la encuesta es relativa a sexo, no obstante en la

misma no se notan brechas significativas en este ámbito, en todas las ENHOGAR tanto

hombres como mujeres son victimizados en casi igual proporción.

Ocurrencia de homicidios en República Dominicana

El homicidio constituye uno de los indicadores más completos, comparables y precisos para

medir la violencia. El homicidio doloso (junto con otros delitos violentos) es una amenaza

para la población pues su impacto afecta más allá de la pérdida de vidas humanas y genera

además un entorno de miedo e incertidumbre. Se le mide mediante el promedio de asesinatos

por cada 100,000 habitantes, que se denomina, Tasa de Homicidios (UNODC, 2013).

En el grafico siguiente se muestra la evolución de la tasa de homicidio en la República

Dominicana.

15,7 15,2

22
19,9

21,3
19,2

29,8
31,1

26,7

23,1

33,2

36,7

26,6
24,5

32,4

36,7

25,6
23,3

32,8

35,5

23,2
20,9

29,8

31,6

21,5 20,7

28,8

29,3

21
20,2

25,8

29,1

19 18,4

26,9 26,7

17,4

14,7

23,2

25,9

15 15,8

21,3 21,9

13,5
12,4

18
19,3

0

5

10

15

20

25

30

35

40

ENHOGAR-2005 ENHOGAR-2007 ENH0GAR-2011 ENH0GAR-2015

12-14 15-19 20-24 25-29 30-34 35-39

40-44 45-49 50-54 55-59 60-64 65 y más

130

-Gráfico 12. Evolución de la Tasa de homicidios en República Dominicana-

Años 1984-2013

Valores en ratios

Fuente: Ministerio de Interior y Policía. Fuentes Diversas.

En un lapso de 15 años, entre 1984 (a partir de cual se cuenta con datos sobre su ocurrencia)

y 1999, este indicador en un 55.4%. Sin embargo, en apenas 4 años (1999-2003) la tasa de

homicidios se incrementó en 84.7%. Afortunadamente a partir de este año se ha observado

una reducción del indicador, aunque manteniéndose en niveles elevados, muy por encima del

9.2 por 100 mil habitantes registrados en el año 1984.

Tasa de Homicidios a nivel regional y Mundial

De acuerdo informe global de Homicidios 2013 de la Organización de Naciones Unidas,

elaborado en conjunto con la Oficina de Naciones Unidas contra la Droga y el Crimen, a

nivel de continentes, América Latina ocupa el primer lugar en cuanto a muertes por

homicidios, con 157,000 fallecidos en el año analizado (36% del total mundial) (UNODC,

2013).

Dentro de esta región, Chile registra la menor incidencia de homicidios con una tasa de 3.1,

mientras que ocupa el último puesto en la lista con 3.1, mientras que Honduras con 90.4 por

cada 100,000 habitantes, es la que muestra el mayor índice. La República Dominicana está

en el décimo cuarto lugar con 22.1 por cada 100,000 habitantes en los 22 países

latinoamericanos, como se puede ver en el grafico siguiente.

9,2

12,4 12,7
14,3

26,41

22,83

20.3

0

5

10

15

20

25

30

1984 1991 1995 1999 2003 2007 2013

131

-Gráfico 13. Tasa de homicidios en América Latina por cada 100 mil habitantes-

Año 2013

Valores en ratios

Fuente: Oficina de las Naciones Unidas contra la Droga y el Delito. (UNODOC). Estudio mundial sobre el

homicidio. 2013

Niveles de la delincuencia, criminalidad y violencia en República Dominicana 2016 y 2017

Las siguientes tablas muestran información estadística concerniente a la criminalidad y

violencia en Rep. Dom., específicamente casos de muertes violentas intencionales y no

intencionales, robos de automotores según el uso de violencia empleado, cantidad de armas

de fuegos robadas, homicidios según circunstancia y cantidad de homicidios por provincia

para el periodo de años 2016-2017. Las mismas fueron generadas tomando como base la

información de los Boletines Estadísticos del Observatorio Nacional de Seguridad Ciudadana

de la República Dominicana (OSC-RD, 2018).

90,4
53,7

44,7
41,2

39,9
30,8

26,5
25,2

22,1
21,5

17,2
12,4
12,1
11,3

10,2
9,7
9,6

8,5
7,9

5,5
4,2

3,1

0 10 20 30 40 50 60 70 80 90 100

Honduras
Venezuela

Belice
El Salvador
Guatemala
Colombia

Puerto Rico
Brasil

República Dominicana
México
Panamá
Ecuador
Bolivia

Nicaragua
Haití

Paraguay
Perú

Costa Rica
Uruguay

Argentina
Cuba
Chile

132

-Tabla 47. Muertes violentas intencionales durante enero-diciembre-

Años 2016-2017

Valores en unidades y porcentajes

Tipo de muerte

intencional

Frecuencia
Diferencia

Absoluta Porcentual

ene - dic 2016 ene – dic 2017 ene - dic 2016 ene – dic 2017

Homicidios 1,616 1,561 -55 -3
Suicidios 571 575 4 1
Total General 2,187 2,136 -51 -2

Fuente: Boletines Estadísticos del Observatorio Nacional de Seguridad Ciudadana de la República Dominicana.

2018.

-Tabla 48. Muertes Violentas no intencionales-

Años 2016 – 2017

Valores en unidades y porcentajes

Circunstancia

Frecuencia Diferencia

ene-dic ene-dic Absoluta Porcentual

2016 2017 ene-dic 2016-2017 ene-dic2016-2017

Accidentes de tránsito 1,993 1,588 -405 -20
Electrocutados 170 158 -12 -7
Ahogados 325 305 -20 -6

Total general 2,488 2,051 -437 -18
Fuente: Boletines Estadísticos del Observatorio Nacional de Seguridad Ciudadana de la República Dominicana.

2018.

-Tabla 49. Robos de automotores según el uso de violencia empleados-

Años 2016 - 2017

Valores en unidades y porcentajes

Tipo de robo según uso

de violencia

Frecuencia Diferencia

ene-dic

2016

ene-dic

2017
Absoluta Porcentual

2016 2017
ene-dic

2016-2017

ene-dic 2016-

2017

Robos de automotores sin violencia 3,660 4,376 716 20
Robos de automotores con violencia 1,795 1,594 -201 -11

Total general 5,455 5,970 515 9
Fuente: Boletines Estadísticos del Observatorio Nacional de Seguridad Ciudadana de la República Dominicana.

2018.

133

-Tabla 50. Cantidad de armas de fuego robadas-

Años 2016 – 2017

Valores en unidades y porcentajes

Frecuencia Diferencia

Mes 2016 2017 Absoluta Porcentual

Enero 46 62 16 35
Febrero 53 62 9 17
Marzo 45 86 41 91
Abril 43 64 21 49
Mayo 59 66 7 12
Junio 52 59 7 13
Julio 65 53 -12 -18

Agosto 69 61 -8 -12

Septiembre 53 43 -10 -19
Octubre 70 67 -3 -4%
Noviembre 55 42 -13 -24
Diciembre 75 58 -17 -23

Total general 685 723 38 -6

Fuente: Boletines Estadísticos del Observatorio Nacional de Seguridad Ciudadana de la República Dominicana.

2018.

-Tabla 51. Homicidios según circunstancias-

Años 2016 – 2017

Valores en unidades y porcentajes

Frecuencia Diferencia

Circunstancia 2016 2017 Absoluta Porcentual

Convivencia 815 792 -23 -3%
Delincuencia 542 545 3 1%
Fuerzas de Seguridad del Estado 168 142 -26 -15%
Desconocido 91 82 -9 -10%
Total General 1,616 1561 -55 -3%

Fuente: Boletines Estadísticos del Observatorio Nacional de Seguridad Ciudadana de la República Dominicana.

2018.

134

-Tabla 52. Cantidad de homicidios por provincia-

Años 2016 - 2017

Valores en unidades y porcentajes

Provincia 2016 2017
Diferencia

absoluta

Azua 21 28 7
Baoruco 25 21 -4
Barahona 31 36 5
Dajabón 13 5 -8
Distrito Nacional 225 150 -75
Duarte 67 66 -1
El Seibo 16 16 0

Elías Piña 10 13 3
Espaillat 33 30 -3
Hato Mayor 9 11 2
Hermanas Mirabal 10 13 3
Independencia 9 11 2
La Altagracia 70 80 10
La Romana 36 56 20
La Vega 52 51 -1
María Trinidad Sánchez 20 28 8
Monseñor Nouel 29 42 13
Monte Plata 28 25 -3
Montecristi 29 20 -9
Pedernales 2 5 3
Peravia 35 32 -3
Puerto Plata 38 29 -9
Samaná 11 11 0
San Cristóbal 74 73 1
San José de Ocoa 7 12 5
San Juan 54 37 -17
San Pedro de Macorís 50 58 8
Sánchez Ramírez 25 21 -4
Santiago 189 177 -12
Santiago Rodríguez 5 2 -3
Santo Domingo 366 378 12
Valverde 27 24 -3
Total General 1,616 1,561 -55

Fuente: Boletines Estadísticos del Observatorio Nacional de Seguridad Ciudadana de la República Dominicana.

2018.

135

Modelo Conceptual de la delincuencia, criminalidad y violencia

En el marco del diseño del presente Programa Presupuestario orientado a resultados, se ha

realizado una búsqueda sistemática de modelos o marcos conceptuales que plantean un

abordaje comprensivo de los factores que preceden a la delincuencia en general y a la

violencia juvenil, esto último, tomando en cuenta que la delincuencia es un acto bastante

correlacionado con la edad. No obstante, cabe señalar, que esta búsqueda constituye una

primera aproximación, a partir de la cual, se debe profundizar en la comprensión del tema

para una adopción de un modelo conceptual para República Dominicana.

Los modelos revisados y presentados a continuación corresponden a:

 Propuesta del Gobierno Escocés

 Departamento de Justicia de los Estados Unidos de América

 Organización Panamericana de la Salud (Violencia juvenil)

 Banco Interamericano de Desarrollo

Modelo1: ¿Qué funciona para reducir el crimen?: Un resumen de la evidencia. (Gobierno

de Escocia, 2014)

Una revisión de literatura realizada por el Gobierno de Escocia plantea que la comisión de

infracciones o delitos es consecuencia de una predisposición natural con raíces en la biología

(genética, hormonas o factores neurológicos). Sin embargo, señala también, que los impactos

de los factores biológicos pierden presencia una vez que se toman en consideración factores

sociales y medio ambientales.

Entre estos factores emergen con relevancia, por ejemplo, la crianza de los hijos como factor

clave en el desarrollo del autocontrol.

Esto es importante, puesto que el autocontrol está asociado con una mayor propensión hacia

la conducta delictiva y en general a diversos resultados negativos a lo largo de la vida

(educación, desempleo y en sus relaciones personales).

La evidencia sugiere que la conducta delictiva o infractora está vinculada al abuso y

negligencia en el cuidado en la infancia, desde las más tempranas etapas de la vida.

Asimismo, entornos como el vecindario, encuentran que en tanto estos sean desorganizados

y deprimidos carentes de sistemas de protección, pueden incluso reducir el efecto de una

buena crianza de los hijos.

El entorno escolar resulta crítico al momento de abordar las causas de la ocurrencia de delitos

e infracciones puesto que permite lograr un conjunto de resultados positivos en los jóvenes.

El entorno escolar también resulta importante, en este modelo, para proveer escenario de

136

distracción respecto de actividades no legales, reduciendo por tanto el tiempo que podría ser

orientado a la actividad delictiva.

Aunque las experiencias tempranas de vida moldean las oportunidades de las personas y la

probabilidad de involucrarse en conductas delictivas, el estudio señala que hay un

reconocimiento de otros factores en la edad adulta. Este es el caso de la vinculación o apego

social en la forma de un empleo estable y buenas relaciones familiares, que se reconocen

como factores que inciden en una conducta de acuerdo con la ley.

Finalmente, la evidencia también señala que existe una vinculación entre la comisión de

delitos y el abuso o mal uso del alcohol y otras drogas. No obstante, esta relación indeseada

con el alcohol y las drogas, a su vez aparece conectada con los bajos niveles de autocontrol.

Abordando las causas subyacentes de la delincuencia:

-Ilustración 6. Causas subyacentes de la delincuencia -

Fuente: Gobierno Escoses: ¿Qué funciona para reducir el crimen? Un resumen de la evidencia. 2014

137

Modelo 2: Factores de riesgo de la delincuencia: Una visión de conjunto (Departamento

de Justicia de los Estados Unidos, 2004)

En este documento se presenta una visión de conjunto de los factores vinculados a la

delincuencia. Se señala que en general, los diferentes investigadores han concluido que no

hay una ruta única que conduce a la delincuencia y por el contrario se ha evidenciado la

presencia e interacción de diferentes factores de riesgo. Asimismo, los estudios señalan que

la mayor presencia e interacción de estos factores exacerban las probabilidades de delinquir,

pero también señalan cómo la presencia de ciertos factores “protectores” puede contrarrestar

dichos efectos.

En este sentido, los factores de riesgo son aquellas características, variables o peligros que,

de estar presentes, generan mayor probabilidad de la ocurrencia de algún desorden.

Sin embargo, existen determinadas influencias que pueden actuar como una barrera frente a

los factores de riesgo. Estos elementos son denominados “factores protectores”.

Para efectos del estudio presentado, se agruparon los factores de riesgo en tres grandes

categorías, a saber: individual, social y comunidad. Al interior de estas se consideraron

diferentes sub categorías que se presentan según curso de vida. De igual modo se procedió

con los factores protectores.

En la siguiente tabla se muestra una caracterización de los principales factores de riesgo por

edad de inicio de la delincuencia e identifica los factores de protección correspondientes.

-Tabla 53. Factores de riesgo de la delincuencia según el Departamento de Justicia de los

Estados Unidos-

Modelo basado en Factores de Riesgo de la delincuencia

Dominio

Factores de riesgo

Factores protectores Inicio Temprano

(6-11 años)

Inicio Tardío

(12-14 años)

Individuo

Delitos comunes
Uso de sustancias
Ser hombre
Agresión
Hiperactividad
Conducta antisocial
Exposición a TV –
violencia
Problemas médicos y
físicos
Bajo IQ

Delitos comunes
Intranquilidad
Dificultad para
concentrarse
Tomador de riesgos
Agresión
Ser varón
Violencia física
Actitudes antisociales,
creencias
Crímenes contra
personas

Actitudes
intolerantes frente a
la desviación.
Alto IQ
Ser mujer
Orientación social
positiva
Sanciones percibidas
respecto de las
transgresiones

138

Modelo basado en Factores de Riesgo de la delincuencia

Dominio

Factores de riesgo

Factores protectores Inicio Temprano

(6-11 años)

Inicio Tardío

(12-14 años)

Actitudes antisociales
Creencias
Deshonestidad

Conducta antisocial
Bajo IQ
Uso de sustancias

Familia

Bajo nivel
socioeconómico
Padres antisociales
Pobre relación padres-
hijos
Disciplina dura, laxa o
inconsistente
Hogares rotos
Separación de los
padres
Padres abusivos
Negligencia

Pobre relación padres-
hijos
Dureza o falta de
disciplina
Pobre monitoreo o
supervisión parental
Bajo involucramiento
parental
Padres antisociales
Hogares rotos
Bajo nivel
socioeconómico
Padres abusivos
Familia en conflicto

Relaciones cálidas y
de respaldo por parte
de padres u otros
adultos
Evaluación positiva
de pares respecto de
los padres
Monitoreo parental

Escuela
Pobre actitud y
desempeño

Pobre actitud y
desempeño
Fracaso académico

Compromiso hacia la
escuela
Reconocimiento por
involucramiento en
actividades
convencionales

Grupos de
padres

Débiles lazos o
vínculos sociales
Padres antisociales

Débiles lazos o vínculos
sociales
Pares antisociales o
delincuentes
Pertenecer a pandillas

Amigos que se
involucran en
conductas
convencionales

Comunidad

Crímenes de vecinos
Drogas
Desorganización del
vecindario

Fuente: Factores de Riesgo de la delincuencia: Una visión en conjunto. Departamento de Justicia de los

Estados Unidos. 2004

En conclusión, la prevención de la delincuencia es un problema complejo sin soluciones

simples. El análisis de factores de riesgo ofrece una manera de determinar cuáles jóvenes

tienen más probabilidades de convertirse en delincuentes. El enfoque también permite a los

139

Modelo basado en Factores de Riesgo de la delincuencia

Dominio

Factores de riesgo

Factores protectores Inicio Temprano

(6-11 años)

Inicio Tardío

(12-14 años)

profesionales adaptar los programas de prevención a las necesidades únicas de los jóvenes

individuales y comunidades.

Modelo 3: La prevención de la violencia juvenil: panorama general de la evidencia

(Organización Panamericana de la Salud, 2016)

En este documento la Organización Panamericana de la Salud junto a la Organización Mundial

de la Salud presenta un modelo de factores de riesgo vinculados a la violencia juvenil.

Tomando en consideración que la delincuencia es un fenómeno correlacionado con la edad,

resulta pertinente describir este modelo.

Factores de riesgo más asociados con la violencia juvenil:

-Tabla 54. Factores de riesgo de la delincuencia juvenil según La OPS-

Factores Descripción

Involucramiento en
crimen y delincuencia

Estar involucrados con amigos que participan de hechos
violentos o delincuenciales incrementa el riesgo de una
persona joven de involucrarse en actos violentos. Este factor
es un fuerte predictor de la violencia juvenil.

Alcohol y drogas

En el plano individual el uso de alcohol afecta directamente
las funciones cognitivas y físicas, pudiendo reducir el
autocontrol y la habilidad para procesar información y
evaluar el riesgo. Puede incrementar la impulsividad y llevar
a conductas violentas. Diversos estudios confirman que
incidentes de violencia ocurren a menudo en situación de
intoxicación por alcohol.

Sexo

Los jóvenes hombres tienen por lejos mayor riesgo que sus
pares mujeres de estar involucrados en violencia, tanto como
víctimas como victimarios.

Nivel Socioeconómico

Crecer en la pobreza está vinculada a una mayor probabilidad
de involucramiento en violencia.

Involucramiento
parental en conductas

antisociales y
delincuencia

La conducta antisocial tiende a estar concentrada al interior
de las familias.
Los padres que demuestran conductas antisociales tienen
más probabilidad de tener hijos con similares características.

Conducta agresiva e
historia de

Las conductas agresivas y violentas tienden a desarrollarse en
etapas tempranas del curso de vida y muchos adolescentes

140

Factores Descripción

involucramiento en
violencia

involucrados en delincuencia juvenil tienen historia de
patrones conducta disruptiva en la infancia temprana.

Maltrato infantil

El maltrato infantil incluye el abuso físico, sexual, emocional
y cuidado negligente. Los niños que fueron víctimas de
maltrato tienen mayor probabilidad de mostrar conductas
antisociales y violentas en su infancia y adolescencia
comparado con aquellos que no la padecieron

Habilidades de crianza y
relación padres hijos:
supervisión, disciplina

Diversos estudios ya han mostrado que los padres que
rutinariamente no saben dónde están sus hijos y dejan a los
mismos sin supervisión, tienen más probabilidad de tener
hijos que se involucren en la delincuencia y conductas
violentas.

Desempeño escolar

El bajo rendimiento académico, la mala vinculación con la
escuela, los cambios frecuentes de la escuela, el ausentismo
escolar y la deserción son todos factores de riesgo para la
violencia juvenil.

Condiciones psicológicas

Variables como hiperactividad, problemas de concentración,
toma de riesgos, bajo autocontrol, entre otras variables
asociadas con impulsividad predicen conductas violentas.
Estos rasgos de la personalidad y la conducta han sido
vinculados a ciertas condiciones del sistema nervioso y
predisposiciones genéticas que, combinados con entornos
adversos para los niños, pueden incrementar el riesgo de
desarrollar conductas violentas.

Bajo nivel de inteligencia

Diversos estudios muestran que la inteligencia está
moderadamente relacionada con la delincuencia y violencia.
Un estudio longitudinal en Suecia mostró que bajos niveles
de inteligencia en niños de 3 años de edad predijo
significativamente el registro de delitos a la edad de 30 años.
Las posibles explicaciones a esta relación están por el pobre
desempeño escolar asociado a bajos niveles de inteligencia y
por tanto al involucramiento en la subcultura delincuencial.

Padres adolescentes
Los niños nacidos de madres adolescentes tienen una mayor
probabilidad de desarrollar conductas antisociales más
adelante.

Crecer en vecindarios
con altos niveles de

delincuencia

Crecer en vecindarios con altos niveles de crímenes y
delincuencia ha sido identificado como un factor de riesgo de
la violencia juvenil. Estar expuesto al crimen, venta de drogas,
pandillas y pobres condiciones habitacionales predice el
involucramiento de jóvenes en la violencia.

141

Factores Descripción

Acceso a armas de fuego
Metanálisis muestran que muertes relacionadas con armas
de fuego ocurren mayormente en hogares con armas,
comparados con aquellos que no tienen armas.

Fuente: Informe La prevención de la violencia juvenil: panorama general de la evidencia. Organización

Panamericana de la Salud. 2016.

Modelo 4: Seguridad Ciudadana: marco conceptual y evidencia empírica (BID, 2012)

El Banco Interamericano de Desarrollo en el año 2012 publicó el documento “Citizen

Security: Conceptual Framework and Empirical Evidence” en el que se plantea un marco

conceptual para el abordaje de las intervenciones de prevención del crimen y la violencia. Si

bien el modelo no es precisamente un modelo causal o de factores de riesgo, plantea una

interesante manera de organizar y estructurar las intervenciones, usando para ello la mejor

evidencia científica disponible a la fecha de su elaboración.

-Tabla 55. Marco de Áreas de intervención en seguridad ciudadana del BID -

Marco de Áreas de intervención en seguridad ciudadana del BID

Área transversal de
acción

Capacidades institucionales
Fortalecer la efectividad y eficiencia del Estado en prevención
del crimen y violencia a través del incremento de las
capacidades y promoción de uso de evidencia empírica en las
políticas públicas

Áreas específicas para
prevención

Objetivos Sociales

Social
Tratamiento de conductas violentas y criminales en personas
jóvenes; abuso de sustancias y violencia doméstica.

Situacional
Reducir las oportunidades de conductas criminales derivados
de factores ambientales.

Policial
Detección de oportunidades de actividades delictivas y
disuasión de su ocurrencia.

Judicial Detección, persecución y sentencia a delincuentes.

Penitenciario
Incremento de la efectividad de la rehabilitación para prevenir
la reincidencia luego de la integración a la sociedad.

Fuente: Banco Interamericano de Desarrollo. Seguridad Ciudadana: marco conceptual y evidencia empírica,

2012.

142

Modelo Prescriptivo

El modelo prescriptivo contiene las “prescripciones” o “soluciones”, identificadas a partir de

la evidencia científica, que deben ser implementadas para lograr impactar en los factores

causales o directamente en la condición identificada en el marco de reducción de crímenes y

delitos.

La Organización Panamericana de la Salud, para efectos de la prevención de la violencia

juvenil plantea un marco de referencia de las intervenciones que podrían ser implementadas

con dicho fin. Considerando que la violencia juvenil y la delincuencia, según los modelos

presentados, tienen factores de riesgo similares, esta propuesta, al basarse en evidencia, sirve

de referencia para efectos del diseño del programa presupuestario.

A continuación se presentan estrategias que “funcionan” para abordar los diferentes

contextos y atacar los factores de riesgo:

-Tabla 56. Estrategias preventivas de violencia juvenil y su efectividad según contexto -

Estrategias Intervenciones Resultados

Crianza y estrategias para el
desarrollo infantil temprano

Programas de visita al hogar ¿?
Programas sobre crianza +
Programas para el desarrollo infantil
temprano

+

Estrategias basadas en la
escuela y el desarrollo de
habilidades sociales

Desarrollo de habilidades sociales y de
vida

+

Prevención del bullying +
Programas de enriquecimiento
académico

¿?

Programas de prevención de violencia +/-
Incentivos financieros para la asistencia a
la escuela

¿?

Mediación de padres +/-
Actividades estructuradas después de la
escuela

¿?

Estrategias para jóvenes en
riesgo alto o involucrados
actualmente en violencia

Enfoques terapéuticos +
Entrenamiento vocacional ¿?
Mentoring ¿?
Programas de prevención de pandillaje y
violencia callejera

¿?

Estrategias a nivel de la
comunidad y sociedad

Patrullaje de puntos calientes +
Policía orientada a la comunidad y a los
problemas

+

Reducción del acceso y uso nocivo de
alcohol

+

143

Programas de control de drogas +
Reducción del acceso a armas de fuego +
Modificación espacial y mejora urbana +
Desconcentración de la pobreza +

Claves:
+: Prometedora (incluye uno o más programas sustentados por al menos un estudio bien
diseñado que muestra prevención de la violencia juvenil, o al menos dos estudios que
muestra cambios positivos en los factores de riesgo o protectores de la violencia juvenil)
¿?: Incierto. No se tiene evidencia suficiente (estrategias que incluyen uno o más
programas con efectividad incierta)
+/-: Incierto. Resultados mixtos (estrategias para las cuales la evidencia es mixta. Algunos
programas funcionan otros no)

Fuente: Organización Panamericana de la Salud. La prevención de la violencia juvenil: Panorama General de

la Evidencia. 2016.

Por su parte el BID en su marco conceptual para la prevención del crimen plantea también

intervenciones específicas que podrían ser incorporadas en el diseño del programa

presupuestario.

-Tabla 57. Líneas claves de acción en prevención social según el modelo conceptual del

BID-

Condición Edades Primaria Secundaria Terciaria

Externalizando
conductas

Jóvenes

Desarrollar
actividades
supervisadas.

Mejorar habilidades
duras

Servicios
psicosocial
es
intensivos

Focalizar escuelas
vulnerables con
programas efectivos.

Fortalecer capacidades
socio emocional.

Abuso de
sustancias

Toda
edad

Focalizar escuelas
vulnerables con
programas efectivos
(programas de no
abuso de drogas,
prevención)

Programa de sustitución
de drogas, consejería y
programas de
tratamiento

Pruebas
frecuentes
a
graduados

Violencia
doméstica

Todas
las

edades

Focalizar escuelas
vulnerables con
programas efectivos
(habilidades
socioemocionales).

Programas psicosociales:
intervenciones de
conducta cognitiva en
escuelas (orientado a la
familia).

Fuente: Seguridad Ciudadana: marco conceptual y evidencia empírica. Banco Interamericano de Desarrollo

(BID). 2012.

-Tabla 58. Líneas claves de acción vinculadas a prevención situacional según el modelo

conceptual del BID -

144

Incremento del

esfuerzo

Incremento del

riesgo

Reducción

de premios

Reducción de la

provocación

Remoción de

excusas

Objetivos más
difíciles de
alcanzar o
vulnerar
Control de
acceso a
instalaciones.
Control de
armas

Guardianía y
vigilancia
extendida:
Circuitos cerrados
de televisión
Alumbrado público
Alarmas
residenciales

Limitación
a la venta
de alcohol

Mantenimiento
del orden en
lugares con
elevada
población.
Prohibir
agresión racial
Reforzar buenas
conductas en
campos
deportivos

Establecimiento
de regulas,
instrucciones y
alertas de
cumplimiento
en control de
drogas y
alcohol en
eventos

Fuente: Seguridad Ciudadana: marco conceptual y evidencia empírica. Banco Interamericano de Desarrollo

(BID). 2012.

En cuanto a intervenciones preventivas del accionar policial se tiene:

-Tabla 59. Intervenciones preventivas del accionar policial según el modelo conceptual

del BID -

Incrementar el esfuerzo Incrementar el riesgo Reducir los incentivos

Protección de personas
severamente afectadas por la
delincuencia y evitar la
victimización repetida.

Focalizar en delincuentes más
peligrosos.

Incrementar la
vigilancia: patrullaje
focalizado en puntos
calientes.

Detener o eliminar los
mercados de bienes
robados o ilegales.

Fuente: Seguridad Ciudadana: marco conceptual y evidencia empírica. Banco Interamericano de Desarrollo

(BID). 2012.

Intervenciones preventivas en el sistema penitenciario:

 Tratamiento conductual-cognitivo para jóvenes y adultos en el sistema penitenciario.

 Tratamiento de adicción a drogas

 Campos de entrenamiento

Como se ha podido apreciar, el marco y espectro de intervenciones que se pueden

implementar para propiciar a una mayor seguridad y reducción de los índices de delincuencia

y violencia, es bastante amplio.

145

En tal sentido, para fines de iniciar un proceso de construcción de estrategias y capacidades,

que hagan factible, se seleccionó un conjunto de 5 tipos de intervenciones recogidas en la

literatura previamente revisada. Se caracterizaron estas intervenciones y se recopiló

evidencia adicional de sustento, de tal modo que se pueda tener mayor certeza respecto de su

eficacia.

Estas intervenciones son:

-Tabla 60. Matriz de intervenciones Crímenes y delitos según el modelo conceptual del

BID -

ID Intervención Característica relevante según evidencia

1

Instalación de
cámaras
(video

vigilancia)

¿Qué? Es una tecnología de vigilancia que consiste una red de
cámara y varios componentes dedicados a la grabación,
transmisión y monitoreo de imágenes de video.
¿En quiénes? Comunidad, puntos específicos o vehículos.

2
Mejorar la

iluminación en
las calles

¿Qué? Se entiende como una serie de luces que normalmente
están conectados a postes altos, están espaciados a intervalos a
lo largo de una calle pública o carretera, y se iluminan desde el
anochecer hasta el amanecer.
¿En quiénes? Calles y avenidas.

3

Horario de
ventas de

alcohol
limitado

¿Qué? Medidas que coadyuven al funcionamiento adecuado de
los locales que expenden bebidas alcohólicas y al consumo
responsable por parte de las personas.
¿En quiénes? Locales que expenden bebidas alcohólicas y
consumidores.

4
Acercamiento

a las
comunidades

¿Qué? Identificar problemas en la comunidad y propiciar
soluciones sostenibles, mejorar la sensación de inseguridad en
la población, incrementar el nivel de satisfacción de la
comunidad con respecto a la intervención policial, incorporar a
los ciudadanos en la producción de seguridad, mediante su
participación en diversas iniciativas que permitan prevenir más
efectivamente la comisión de delitos y mejorar el control social
sobre la actuación policial.
¿En quiénes? En la comunidad.

5

Patrullaje
focalizado en

puntos
calientes

¿Qué? Acción sistemática que realizan los funcionarios y
funcionarias de los cuerpos de policía al recorrer un territorio
previamente determinado y teniendo como objetivos, ofrecer
seguridad a las entidades e instituciones, jurídicas y físicas,
garantizar el buen orden de convivencia y obstaculizar la
ocurrencia de hechos delictivos. El servicio de patrullaje tiene fin
fundamentalmente preventivo y se provee a través de medios
de locomoción específicos.
¿En quiénes? En la comunidad.

146

ID Intervención Característica relevante según evidencia

Fuentes:

 The American Heritage® Dictionary of the English Language, 5th edition Copyright © 2013 by

Houghton Mifflin Harcourt Publishing Company. Published by Houghton Mifflin Harcourt

Publishing Company. All rights reserved.

 http://www.puntofocal.gov.ar/notific_otros_miembros/per21_t.pdf (Horario de venta de bebidas

alcohólicas).

 https://canatur-nicaragua.org/centro-de-documentacion/normativa-regulacion-bebidas-

alcoholicas.pdf

 http://cpnb.gob.ve/index.php/servicios/vigilancia-y-patrullaje.

 http://www.policia.edu.co/documentos/doctrina/manuales_de_consulta/Manual%20de%20Patrulla

je%20Urbano.pdf

Vinculación del programa con la Estrategia Nacional de Desarrollo 2030

El programa contribuye con el Eje Estratégico No. 1 “Un Estado social y democrático de

derecho, con instituciones que actúan con ética, transparencia y eficacia al servicio de una

sociedad responsable y participativa, que garantiza la seguridad y promueve la equidad, la

gobernabilidad, la convivencia pacífica y el desarrollo nacional y local.”

De manera específica, la contribución del programa se centra en:

 Objetivo general No. 1.2 “Imperio de la ley y seguridad ciudadana.”

 Objetivo específico No. 1.2.2 “Construir un clima de seguridad ciudadana basado en

el combate a las múltiples causas que originan la delincuencia, el crimen organizado

y la violencia en la convivencia social incluyendo la violencia contra la mujer, niños,

niñas y adolescentes, mediante la articulación eficiente de las políticas de prevención,

persecución y sanción.”

147

Referencias

BID. (2012). Seguridad Ciudadana: marco conceptual y evidencia empírica. Estados

Unidos: IDB-DP-232. Obtenido de

https://publications.iadb.org/bitstream/handle/11319/5684/Citizen%20Security-

Conceptual%20Framework-Final.pdf?sequence=1&isAllowed=y

BID. (28 de Mayo de 2015). ¿Qué sabemos sobre el gasto en seguridad ciudadana? (C.

Solmirano, Ed.) Obtenido de https://blogs.iadb.org/sinmiedos/2015/05/28/que-

sabemos-sobre-el-gasto-en-seguridad-ciudadana/

BID. (2016). Los costos del crimen y de la violencia: Nueva evidencia y hallazgos en

América Latina y el Caribe. Washington, D.C.: IDB-MG-510. Obtenido de

https://publications.iadb.org/bitstream/handle/11319/8133/Los-costos-del-crimen-y-

de-la-violencia-nueva-evidencia-y-hallazgos-en-America-Latina-y-el-Caribe.pdf

CAF. (2013). Encuesta de Hogares 2013. Principales resultados. Obtenido de

http://scioteca.caf.com/handle/123456789/409

Departamento de Justicia de los Estados Unidos. (2004). Factores de Riesgo de la

delincuencia: Una visión en conjunto. Estados Unidos. Obtenido de

https://www.ncjrs.gov/pdffiles1/ojjdp/frd030127.pdf

EFE. (17 de Mayo de 2017). Latinoamérica tiene la tasa más alta de homicidios del mundo.

Suiza, Ginebra. Obtenido de

https://www.efe.com/efe/america/sociedad/latinoamerica-tiene-la-tasa-mas-alta-de-

homicidios-del-mundo-revela-oms/20000013-3268890

Gobierno de Escocia. (2014). ¿Qué funciona para reducir el crimen? Un resumen de la

evidencia. Servicios Analíticos de Justicia. Escocia: ISBN: 9781784128241.

Obtenido de https://www.gov.scot/Publications/Recent

IAPEM. (2014). Seguridad Ciudadana: Visiones Compartidas. México. Obtenido de

http://iapem.mx/Libros/2014%20163%20Seguridad%20Ciudadana.pdf

Instituto Nacional de Estadística e Informática. (2010). Percepción de Inseguridad:

Victimización en el Perú. Perú. Obtenido de

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib119

4/cap04.pdf

OMS. (2014). Informe sobre la situación mundial de la prevención de la violencia 2014.

ONE. (26 de Julio de 2016). Oficina Nacional de Estadística. Obtenido de

https://www.one.gob.do/encuestas/enhogar/enhogar-2015

148

ONU. (19 de Septiembre de 2016). Freedom fear, freedom from want, freedom to live in

dignity. Obtenido de http://www.un.org/humansecurity/es/content/el-concepto-de-

seguridad-humana

Organización Panamericana de la Salud. (2016). La prevención de la violencia juvenil:

panorama general de la evidencia. Washington, D. C.: ISBN 978-92-75-31895-9 .

Obtenido de

http://iris.paho.org/xmlui/bitstream/handle/123456789/28248/9789275318959_spa.

pdf?sequence=5&isAllowed=y&ua=1

OSC-RD. (2018). Boletín Estadístico Enero - Diciembre 2017. Santo Domingo. Obtenido

de http://mip.gob.do/observatoriodeseguridadciudadana/images/documentos/OSC-

IE/OSC-IE-026-Boletn-Anual-2017.pdf

PNUD. (2005). Guía de evaluación del estado de la seguridad ciudadana en América

Latina. Obtenido de

http://www.oas.org/atip/documentos/lecturas_sugeridas/Guia%20%20de%20Evalua

cion%20del%20Estado%20en%20la%20Seguridad%20Ciudadana-PNUD.pdf

PNUD. (12 de Noviembre de 2013). La inseguridad ciudadana frena el desarrollo de

América Latina. New York. Obtenido de

http://www.undp.org/content/undp/es/home/presscenter/pressreleases/2013/11/12/ci

tizen-insecurity-thwarts-latin-america-s-development-says-undp.html

PNUD. (2013). Seguridad Ciudadana con rostro humano: diagnóstico y propuestas para

América Latina. New York: ISBN 978-9962-688-22-8. Obtenido de

http://www.undp.org/content/dam/rblac/img/IDH/IDH-

AL%20Informe%20completo.pdf

Programa de las Naciones Unidas para el Desarrollo. (2013). Informe Regional de

Desarrollo Humano 2013-2014 Seguridad Ciudadana con rostro humano:

diagnóstico y propuestas para América Latina. . Nueva York. EE.UU.

SISMAP. (2016). Plan Municipal de Desarrollo Los Alcarrizos. Santo Domingo. Obtenido

de http://www.sismap.gob.do/Municipal/uploads/evidencias/636142023693409349-

Plan-Municipal-Los-Alcarrizos.pdf

UNODC. (2013). Estudio Mundial sobre el homicidio. Vienna, Austria: ISBN: 978-92-1-

054205-0. Obtenido de

https://www.unodc.org/documents/gsh/pdfs/GLOBAL_HOMICIDE_Report_ExSu

m_spanish.pdf

149

PRESUPUESTO POR PROGRAMAS
ORIENTADOS A PRODUCTOS

2019

PARTE II

AVANCES EN EL PRESUPUESTO POR PROGRAMA
 ORIENTADO A PRODUCTOS

2019

Introducción

En materia de finanzas públicas, el Estado Dominicano afronta una demanda cada vez más

creciente de informaciones sobre el quehacer de la gestión pública, el destino y la calidad del

gasto, así como la transparencia en el uso de los recursos aportados por la ciudadanía. Al

mismo tiempo, quienes asumen funciones de responsabilidad en la administración pública

requieren de esas informaciones como medio para gestionar con eficacia, eficiencia y

economicidad los recursos públicos de los programas presupuestarios del Gobierno.

Para lograr tales propósitos la Dirección General de Presupuesto (DIGEPRES), en

cumplimiento a lo dispuesto en el literal (e) del Artículo 36 de la Ley Orgánica de

Presupuesto para el Sector Público No. 423-06, presenta en este documento las informaciones

de la producción de bienes y servicios de los programas de las instituciones del Gobierno

Central, Organismos Descentralizados y Autónomos no Financieros e Instituciones Públicas

de la Seguridad Social, alineados con los objetivos generales y específicos de la Estrategia

Nacional de Desarrollo (END), así como el Plan Nacional Plurianual del Sector Publico

(PNPSP).

La finalidad de contar con informaciones sobre la producción de bienes y servicios consiste

en comunicar sus metas a la ciudadanía y para facilitar la evaluación del desempeño de los

programas a partir de la producción física programada en el año presupuestario. La meta es

monitorear periódicamente la ejecución del presupuesto aprobado para el año 2019.

Este documento también contiene información sobre los avances en materia de presupuesto

orientado a productos, Se presentan además un análisis de la participación social de los

principales programas presupuestarios, de manera específica de los sectores de Educación,

Salud y Gabinete de la Política Social y finalmente información de la producción de las

instituciones con sus respectivas metas.

155

Avances en el Presupuesto por Programa Orientado a Productos

La Dirección General de Presupuesto (DIGEPRES), desde el año 2013, inició la

implementación de reforma en materia presupuestaria mediante los cuales el proyecto de

Presupuesto General del Estado pasa de un contexto exclusivamente financiero, a incluir

información sobre la producción de bienes y servicios a entregar a la sociedad por las

Instituciones Públicas.

Para la formulación del presupuesto 2019 se han incorporado algunas mejoras en el sistema

presupuestario que tendrán un impacto considerable en los próximos años, las mismas se

detallan a continuación:

 Mejora en la definición de la producción de los bienes y servicios de los programas

presupuestarios. Para lograr ésta, se elaboraron Guías Metodológicas y se implementó

el Manual de Clasificador Programático a partir del año 2018. A los fines de vincular

los recursos financieros a los productos y con el objetivo de que los mismos presenten

informaciones de calidad de los servicios que brindan las instituciones a los

ciudadanos tomando en consideración los componentes de la cadena de valor público.

 A para que a partir de la formulación del Presupuesto del año 2019, el Producto forma

parte de la estructura programática institucional, lo que asegurará una relación directa

entre los insumos a utilizar en la ejecución del presupuesto y las metas físicas por

lograr. Estas mejoras se desplegaron en el sistema de información de la gestión

financiera (SIGEF).

Esta transformación exige que en el catálogo programático se defina la categoría

programática producto y sus respectivas categorías equivalentes:

 Producto (códigos 02 a 99): Es un conjunto de servicios vinculado al resultado que

se entrega directamente a la población, el cual debe establecer el QUIÉN

(ciudadanos/entorno) el QUÉ (servicio brindado) y el CÓMO (medida de

estandarización del mismo). En el caso de las instituciones cuyos servicios no

impactan directamente al ciudadano, se entiende como conjunto articulado de

acciones que realiza la institución en cumplimiento de su misión y que puede derivar

en la entrega de servicios a beneficiarios plenamente identificados, que no están

vinculados a un resultado definido en la población o el entorno. En esta categoría el

producto es objeto de medición y seguimiento. Exceptuando las respectivas

categorías equivalentes a (00 - n/a y 01- acciones comunes), así como la categoría

programática proyectos a nivel de la estructura presupuestaria.

156

 Código 00 - Producto n/a: este código implica que no existe una producción

determinada en el programa presupuestario, por lo tanto no es objeto de medición ni

seguimiento.

 Código 01 - Acciones Comunes: esta categoría representa la suma de todas las

actividades comunes a dos o más productos debajo de un programa presupuestario,

la misma no es objeto de medición ni seguimiento. Aplican a esta categoría las

actividades de gestión del programa, coordinación y seguimiento, así como las

acciones de regulación de la institución que afectan a dos o más productos o todos

dentro del mismo programa.

La producción de bienes y servicios definidos para este ejercicio presupuestario, involucra

un monto financiero de RD$226,227.1 millones, lo que representa un 48.9% del total del

proyecto de presupuesto asignado a los programas sustantivos, (exceptuando los programas

de actividades centrales o apoyo (código 01), las partidas no asignables a programas (códigos

92 - 99) ni las categoría equivalente a productos (códigos 00 - 01)).

El monto contemplado en la categorías equivalentes a producto (00 - n/a y 01 - acciones

comunes) los cuales no serán objeto de medición ni seguimiento para este ejercicio

presupuestario, asciende a un monto de RD$236,547.10 millones que representa un 51.10%

del total del presupuesto asignado a los programas sustantivos, exceptuando los programas

de actividades centrales o apoyo (01) y las partidas no asignables a programas (códigos 92 -

99).

Este proyecto de Presupuesto General del Estado que se somete a la consideración del

Congreso Nacional, contempla tres ámbitos institucionales: Gobierno Central, incluyendo

los Poderes y Órganos Constitucionales, Organismos Descentralizados y Autónomos no

financieros y las Instituciones Públicas de la Seguridad Social, las cuales suman un universo

de 94 instituciones, de las cuales ya 76 formularon presupuesto por productos para el periodo

2019.

157

-Tabla 61. Cobertura del Presupuesto Orientado a Productos por Ámbito Institucional-

Años 2016 – 2019

Valores en unidades y porcentajes

 Total Universo Proyecto Presupuesto
Cumplimiento

2019

Ámbito
Institucional

Instituciones 2016 2017 2018 2019
Total de

Instituciones
Poderes y órganos
constitucionales

7 4 5 5 0 0.0

Ministerios 22 20 21 22 21 95.5

Instituciones Descentralizadas 58 34 46 56 48 82.8

Instituciones Seguridad Social 7 5 5 6 7 100.0

 Instituciones Incorporadas 94 63 77 89 76 80.9

% Instituciones Incorporadas 100 67 83 93 81 -

Total de Instituciones 94 94 93 96 94 -

Fuente: SIGEF

En el Proyecto de presupuesto 2019, existen 76 instituciones con productos, unidades de

medidas y metas en los programas sustantivos, de un total de 94, lo que representa un 81%

para el año 2019. Esta variación con relación al 2018 se debe a la implementación de la

vinculación de los productos a la estructura programática. Lo anterior implicó la exclusión

de varios productos institucionales a partir de un análisis más riguroso al momento del

levantamiento, identificación y definición de la producción institucional en consenso con las

instituciones.

Análisis de la producción de bienes y servicios de los principales

programas sociales

El gobierno de la República Dominicana ha asignado gran prioridad al desarrollo de la

política social desde el sector público. Evidencia de esos son las acciones que ejecutan los

sectores más importantes, entre los que se destacan: Educación, Salud y Gabinete Social. Con

miras a cumplir lo que queda plasmada en la Agenda del 2030 para el Desarrollo Sostenible,

como una expresión de los deseos, aspiraciones y prioridades para los próximos 15 años, es

decir, al 2030. Entre los temas altamente prioritarios se encuentran: la erradicación de la

pobreza extrema, garantizar una vida sana y promover el bienestar de todos a todas las

158

edades, promover el crecimiento económico sostenido, inclusivo y sostenible con trabajos

decentes para todos, garantizar una educación inclusiva y equitativa de calidad, etc.

-Tabla 62. Porcentaje de participación del sector social-

Año 2019

Valores en millones RD$ y porcentajes

Sectores Presupuesto proyecto de 2019 % proyecto

Educación 135,777,321,744 65.38
Salud 45,964,537,615 22.31%

Gabinete social 25,937,379,436 12.49

Total 207,679,238,795,00 100
Fuente: SIGEF

Programas de Educación

El sector educación para el año 2019, ha destinado RD$135,777,321,744 millones a los

programas productivos, mediante los cuales se entregan servicios a la sociedad, siendo los

de mayor participación los servicios de educación primaria para niños y niñas de 6 - 11

años, por un monto de RD$55,998,706, 671, lo que representa un 41%; los servicios de

educación para niños (as) y adolescentes de 12 – 17 años, por un monto

RD25.467.734,686, lo que representa una participación del 19%; seguido del programa de

servicios de bienestar estudiantil, por un monto de RD$22,974,675,358 millones, con una

participación del 17%; el programa de instalaciones escolares seguras exclusivas y

sostenibles por RD$13,295,127,443 millones, con participación del 10%; entre otros.

Principales Programas del Sector Educación

-Tabla 63. Asignación a los programas y productos del Sector Educación-

Año 2019

Valores en millones RD$ y porcentajes

Programa Productos Monto asignado
% de

asignación

Programa de atención
integral para los niños
y niñas de 0-5 años

Niños y niñas de 3-5 años
reciben servicio educativo
en el 2do. ciclo del nivel
inicial

6,574,007,182 5.0
Niños y niñas de 0 a 2 años
con estimulación
temprana del 1er ciclo del
nivel inicial

159

Programa Productos Monto asignado
% de

asignación

Padres, madres y tutores de
niños y niñas menores de 5
años formados en prácticas
de crianza saludable

Servicios de educación
primaria para niños y
niñas de 6-11 años

Niños y niñas de 6 a 8 años
reciben servicio educativo
en el 1er ciclo de nivel
primario

55,998,706,671 41.0
Niños y niñas de 9 a 11 años
reciben servicio educativo
en el 2do. Ciclo del nivel
primario

Servicios de educación
para niños (as) y
adolescentes de 12-17
años

Niños y adolescentes de 12
a 14 años reciben servicio
de educativo en el 1er. ciclo
del nivel secundario

25,467,734,686 19.0

Adolescentes de 15 a 17
años reciben servicio
educativo en la modalidad
académica del nivel
secundario

Adolescentes de 15 a 17
años reciben servicio
educativo en la modalidad
técnica profesional del nivel
secundario

Adolescentes de 15 a 17
años reciben servicio
educativo en la modalidad
artes del nivel secundario

Servicios de educación
para adolescentes,
jóvenes y adultos 15
años o más

Adolescentes, jóvenes y
adultos de 14 años o más
reciben servicio de
educación básica de adultos

6,553,126,919 5.0 Personas jóvenes y adultos
de 18 años o más reciben
servicio de educación
secundaria de jóvenes y
adultos

160

Programa Productos Monto asignado
% de

asignación

Adultos de 15 años o más
reciben servicio de
educación laboral de
personas jóvenes y adultos

Personas jóvenes y adultas
de 15 años reciben servicio
de alfabetización

Servicios de bienestar
estudiantil

Estudiantes en situación de
vulnerabilidad que reciben
servicios sociales de apoyo
estudiantil.

22,974,675,358 17.0

Estudiantes en situación de
vulnerabilidad reciben
servicios de salud
preventiva, odontológica,
visual y auditiva

Estudiantes de inicial,
primaria y secundaria
reciben raciones
alimenticias.

Instalaciones escolares
seguras, inclusivas y
sostenible

Construcción y ampliación
de planteles escolares (Fase
2-sorteo 3)

13,295,127,443 10.0

Construcción y ampliación
de planteles escolares (Fase
3-sorteo 4)

Construcción y ampliación
de planteles escolares (Fase
1-sorteo 1 y 2)

Construcción y
equipamiento de estancias
infantiles

Formación y desarrollo
de la carrera docente

Bachilleres menores de 25
años cursando en el
programa de Formación
Docente de Excelencia a
nivel de grado.

4,583,925,017 3.0

161

Programa Productos Monto asignado
% de

asignación

Comunidades aledañas a los
recintos
participan de los programas
de extensión

Bachilleres de 16 a 25 años
acceden a
programas de becas
formación Docentes de
Excelencia nivel de grado.

Servicios de educación
para niños(as),
adolescentes de 0-20
años en condición
especial

Niños, niñas y adolescentes
entre 0 y 20 años reciben
servicios de educación
especial

330,018,468 0.2

Total Asignado 135,777,321,744 100

Fuente: SIGEF

Programas de Salud

El sector salud, para el año 2019 ha priorizado el programa de provisión de medicamentos,

insumos sanitarios y reactivos de laboratorio por un monto de RD$3, 962,310.229

millones, lo que representa una participación de 34.4%, seguido del programa salud

colectiva con un presupuesto de RD$ 3, 610,146.226 millones, lo que representa una

participación del 31.4%. Seguido por el programa provisión de servicios de salud en

establecimientos no auto gestionado por un monto de RD$ 22, 493,415.682 millones lo que

representa una participación de un 66%, entre otros.

Principales programas del Sector Salud

-Tabla 64. Asignación a los programas y productos del Sector Salud-

Año 2019

Valores en millones RD$ y porcentajes

Programa Productos Monto asignado
% de

asignación

Salud colectiva

Aseguramiento de la
disponibilidad de métodos
de planificación familiar en
establecimientos según
normativas

3,610,146,226 31.4

162

Programa Productos Monto asignado
% de

asignación
Hogares y comunidades con
estrategia integral de
prevención y control de las
arbovirosis implementada

Hogares y comunidades
prevenidas contra zoonosis

Personas con infección TB y
VIH diagnosticada en
tratamiento.

Personas contacto de casos
TB investigada, evaluada y
con tratamiento preventivo
(General, Migrantes y
Personas Privadas de
Libertad)

Personas diagnosticadas
con TB y TB drogo
resistente tratadas
oportunamente.

Personas diagnosticadas y
tratadas de acuerdo
normativas de malaria

Personas sintomáticos
respiratorios evaluados y
detectados

Personas VIH+ que acceden
a servicios de atención
integral

Población accede a
servicios de atención pre
hospitalaria y traslado
sanitario

Población en edad fértil
informada y empoderada
recibe paquete completo
de promoción de salud
sexual y reproductiva

Asistencia social

Personas de escasos
recursos que reciben
ayudas económicas y en
especie

135,554,117 1.2

163

Programa Productos Monto asignado
% de

asignación

Atención a
enfermedades de alto
costo

Beneficiarios que reciben
ayudas médicas directas

2,746,693,976 23.9 Beneficiarios que reciben
medicamentos de alto
costo

Provisión de
medicamentos,
insumos sanitarios y
reactivos de
laboratorio

Población vulnerable
dispensada con
medicamentos oportuno y
bajo costo a través de las
farmacias del Pueblo

3,962,310,229 34.4 Red pública de prestación
de servicios de salud
abastecido de
medicamentos, insumos
sanitarios y reactivos de
laboratorio

Control de
enfermedades
prevenibles por vacuna

Mujeres y niñas de 9 años
cubiertas con vacunas de
DT-A y HPV
respectivamente

1,054,591,297 9.2

Niños/as de 0 a 5 años
vacunados (dosis aplicadas)
según biológicos de
esquema de vacunación
oficial del MSP

Personas viajando hacia
zonas endémicas de fiebre
amarilla (FA) que se
vacunan

Población de riesgo con
vacunas de influenza y
antirrábica humana

Total Asignado 11,509,295,845 100

Fuente: SIGEF

164

-Tabla 65. Asignado a los programas y productos del Servicio Nacional de Salud (SNS)-

Año 2019

Valores en millones RD$ y porcentajes

Programas Producto Monto asignado
% de

asignación

Provisión de servicios de
salud en
establecimientos de
primer nivel

Acceso a servicios de salud
en establecimientos de
primer nivel en la región
Cibao Central

3,793,274,696 11.0

Acceso a servicios de salud
en establecimientos de
primer nivel en la región
Cibao Occidental

Acceso a servicios de salud
en establecimientos de
primer nivel en la región el
Valle

Acceso a servicios de salud
en establecimientos de
primer nivel en la región
Enriquillo

Acceso a servicios de salud
en establecimientos de
primer nivel en la región
Este

Acceso a servicios de salud
en establecimientos de
primer nivel en la región
Metropolitana

Acceso a servicios de salud
en establecimientos de
primer nivel en la región
Norcentral

Acceso a servicios de salud
en establecimientos de
primer nivel en la región
Nordeste

Acceso a servicios de salud
en establecimientos de
primer nivel en la región
Valdesia

165

Programas Producto Monto asignado
% de

asignación

Provisión de servicios de
salud en
establecimientos no
auto gestionado

Acceso a servicios de salud
especializados en
establecimientos no auto
gestionados región Cibao
Central

22,453,415,682 66.0

Acceso a servicios de salud
especializados en
establecimientos no auto
gestionados región Cibao
Occidental

Acceso a servicios de salud
especializados en
establecimientos no auto
gestionados región el Valle

Acceso a servicios de salud
especializados en
establecimientos no auto
gestionados región
Enriquillo

Acceso a servicios de salud
especializados en
establecimientos no auto
gestionados región Este

Acceso a servicios de salud
especializados en
establecimientos no auto
gestionados región
Metropolitana

Acceso a servicios de salud
especializados en
establecimientos no auto
gestionados región
Norcentral

Acceso a servicios de salud
especializados en
establecimientos no auto
gestionados región
Nordeste

166

Programas Producto Monto asignado
% de

asignación

Acceso a servicios de salud
especializados en
establecimientos no auto
gestionados región
Valdesia

Provisión de servicios de
salud en
establecimientos auto
gestionados

Acceso a servicios de salud
en el
Hospital General de
Especialidades Dr. Vinicio
Calventi

7,562,909,415 22.0

Acceso a servicios de salud
en el Hospital General y
Especializada nuestra
señora de la Altagracia

Acceso a servicios de salud
especializado general en el
Hospital Regional Dr.
Marcelino Vélez Santana

Acceso a servicios de salud
especializados centro
cardio- neuro-
oftalmológico y trasplante
(CECANOT)

Acceso a servicios de salud
especializados del Hospital
Materno Dr. Reynaldo
Almanzar

Acceso a servicios de salud
especializados del hospital
pediátrico Dr. Hugo de
Mendoza

Acceso a servicios de salud
especializados del Hospital
Traumatológico Dr. Ney
Arias Lora

Acceso a servicios de salud
especializados del Hospital
Traumatológico y
Quirúrgico Juan Bosch

167

Programas Producto Monto asignado
% de

asignación

Acceso a servicios de salud
especializados en
diagnósticos e imágenes
(CEMADOJA)

Acceso a servicios de salud
especializados en
oncología en Instituto
Nacional del Cáncer Rosa
Emilia

Salud materno neonatal

Recién nacido normal con
atención oportuna

642,641,977

1.9%

Gestante con atención de
parto completo

Gestantes acceden a
atención prenatal
integrada

Gestante con atención de
parto normal

Recién nacido con
complicaciones recibe
atención

Gestante con
complicaciones con
atención oportuna

Total Asignado 34,455,241,770 100

Fuente: SIGEF

Gabinete de la Política Social

Dentro de los programas priorizados por el gabinete de la política social para el 2019, está el

programa de Protección Social destinado a la entrega de subsidios sociales a familias de

escasos recursos económicos, con un presupuesto de RD$20,564,995,096 millones con una

participación de un 79.3%, seguido del programa Asistencia Social Integral destinado a la

entrega de raciones alimentarias, atención integral, etc., con un monto de RD$4,258,391,483

millones, lo que representa una participación de un 16.4%, así como un programa de

Desarrollo Comunitario destinado a las comunidades rural y urbana en condiciones de

pobreza con un presupuesto asignado de RD$1,113,992,857 millones, lo que representa una

participación de un 4.3%.

168

Principales Programas del Gabinete de la Política Social

-Tabla 65. Asignación a los programas y productos del Gabinete de Políticas Sociales-

Año 2019

Valores en RD$ y porcentajes

Programa Productos Monto asignado
% de

asignación

Protección Social

Gestión de pago subsidios
sociales

20,564,995,096 79.3

Padrón de hogares elegibles
para focalización de los
programas sociales

Gestión del programa de
transferencias condicionadas
y subsidios focalizados

Encuesta de pobreza
multidimensional

Hogares en situación de
pobreza reciben apoyo a
través de subsidios sociales

Personas vulnerables
reciben apoyo económico a
través de los subsidios
sociales

Desarrollo Social
Comunitario

Comunidades en condición
de pobreza reciben
beneficios sociales para
mejorar la condición de vida

1,113,992,857 4.3

Comunidades de zonas
rurales y urbanas reciben
asistencia social focalizada

Comunidades de zonas
urbanas y rurales reciben
asistencia social focalizada

Comunidades de la zona
fronteriza reciben asistencia
social integral

169

Asistencia Social Integral

Familia vulnerable reciben
apoyo social integral

4,258,391,483 16.4
Adultos mayores reciben
atención integral

Personas vulnerables
reciben raciones alimenticias

Total Asignado 25,937,379,436 100

Fuente: SIGEF

170

PROYECCION FINANCIERA A LA
ESTRATEGIA NACIONAL DE DESARROLLO (END)

2019

OBJETIVO
Monto

(Millones RD$)
Porcentaje de
Participación

(%)

1. DESARROLLO INSTITUCIONAL 40,307 17.71

1.1. Administración pública transparente, eficiente y orientada 8,953 22.21

1.1.1 Estructurar una administración pública eficiente que actúe con honestidad,
transparencia y rendición de cuentas y se oriente a la obtención de resultados
en beneficio de la sociedad y del desarrollo nacional y local

8,824 98.56

1.1.2 Impulsar el desarrollo local, provincial y regional, mediante el
fortalecimiento de las capacidades de planificación y gestión a los municipios, la
participación de los actores sociales y la coordinación con otras instancias del
Estado, a fin de potenciar los recursos locales y aprovechar las oportunidades de
los mercados globales.

129 1.44

1.2. Imperio de la ley y seguridad ciudadana 14,765 36.63

1.2.1 Fortalecer el respeto a la ley y sancionar su incumplimiento a través de un
sistema de administración de justicia accesible a toda la población, eficiente en
el despacho judicial y ágil en los procesos judiciales

891 6.03

1.2.2 Construir un clima de seguridad ciudadana basado en el combate a las
múltiples causas que originan la delincuencia, la violencia en la convivencia social
y el crimen organizado, mediante la articulación eficiente de las políticas de
prevención, persecución y sanción

13,874 93.97

1.4. Seguridad y convivencia pacífica 16,589 41.16

1.4.1 Garantizar la defensa de los intereses nacionales en los espacios terrestre,
marítimo y aéreo 11,943 71.99

1.4.2 Consolidar las relaciones internacionales como instrumento de la
promoción del desarrollo nacional, la convivencia pacífica, el desarrollo global,
regional e insular sostenible y un orden internacional justo, en consonancia con
los principios democráticos y el derecho internacional.

4,646 28.01

2. DESARROLLO SOCIAL 142,162 62.45

2.1. Educación de calidad para todos y todas 61,028 42.93

2.1.1 Implantar y garantizar un sistema educativo nacional de calidad 60,149 98.56

2.1.2 Universalizar la educación desde el nivel inicial hasta completar el nivel
medio 879 1.44

2.2. Salud y seguridad social integral 51,615 36.31

2.2.1 Garantizar el derecho de la población al acceso a un modelo de atención
integral, con calidad y calidez, que privilegie la promoción de la salud y la
prevención de la enfermedad, mediante la consolidación del Sistema Nacional de
Salud

46,733 90.54

2.2.2 Universalizar el aseguramiento en salud para garantizar el acceso a
servicios de salud y reducir el gasto de bolsillo 3,809 7.38

2.2.3 Garantizar un sistema universal, único y sostenible de Seguridad Social
frente a los riesgos de vejez, discapacidad y sobrevivencia, integrando y
transparentando los regímenes segmentados existentes, en conformidad con la
ley 87-00

1,073 2.08

En este reporte se muestra el valor de los recursos financieros asignados por las instituciones, para el
logro de cada uno de los Ejes Estratégicos, los Objetivos Generales y los Objetivos Específicos de la
Estrategia Nacional de Desarrollo, a los cuales contribuyen.

Año 2019
Millones de RD$ y Porcentaje

PROYECCIÓN FINANCIERA DE PRESUPUESTO ASIGNADO
A LA ESTRATEGIA NACIONAL DE DESARROLLO

173

OBJETIVO
Monto

(Millones RD$)
Porcentaje de
Participación

(%)

2. DESARROLLO SOCIAL 142,162 62.45

2.3. Igualdad de derechos y oportunidades 27,996 19.69

2.3.1 Construir una cultura de igualdad y equidad entre hombres y mujeres 64 0.23

2.3.2 Elevar el capital humano y social y las oportunidades enconómicas para la
población en condiciones de pobreza, a fin de elevar su empleabilidad,
capacidad de generación de ingresos y mejoría de las condiciones de vida

15 0.05

2.3.3 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

23,144 82.67

2.3.4 Proteger a los niños, niñas, adolescentes y jóvenes desde la primera
infancia para propiciar su desarrollo integral e inclusión social 2,211 7.90

2.3.5 Proteger a la población adulta mayor, en particular aquella en condiciones
de vulnerabilidad, e impulsar su inclusión económica y social 495 1.77

2.3.6 Proteger a las personas con discapacidad, en particular aquellas en
condiciones de vulnerabilidad, e impulsar su inclusión económica y social 25 0.09

2.3.7 Ordenar los flujos migratorios conforme a las necesidades del
desarrollo nacional 102 0.37

2.3.8 Promover y proteger los derechos de la población dominicana en
el exterior y propiciar la conservación de su identidad nacional. 1,940 6.93

2.4 Cohesión territorial 384 0.27

2.4.2 Reducir la disparidad urbano-rural e interregional en el acceso a servicios
y oportunidades económicas, mediante la promoción de un desarrollo territorial
ordenado e inclusivo

104 27.10

2.4.3 Promover el desarrollo sostenible de la zona fronteriza 280 72.90

2.5. Vivienda digna en entornos saludables 103 0.07

2.5.1 Facilitar el acceso de la población a viviendas económicas, seguras y
dignas, con seguridad jurídica y en asentamientos humanos sostenibles,
socialmente integrados, que cumplan con los criterios de adecuada gestión de
riesgos y accesibilidad universal para las personas con discapacidad físico
motora

103 100.00

2.6. Cultura e identidad nacional en un mundo global 871 0.61

2.6.1 Recuperar, promover y desarrollar los diferentes procesos y
manifestaciones culturales que reafirman la identidad nacional, en un marco de
participación, pluralidad, equidad de género y apertura al entorno regional y
global

236 27.13

2.6.2 Promover el desarrollo de la industria cultural 635 72.87

2.7. Deportes y recreación física para el desarrollo humano 165 0.12

2.7.1 Promover la cultura de práctica sistemática de actividades físicas y del
deporte para elevar la calidad de vida 165 100.00

3. DESARROLLO PRODUCTIVO 41,009 18.01

3.1 Economía articulada, innovadora y ambientalmente sostenible, con una
estructura productiva que genera crecimiento alto y sostenido, con trabajo
digno, que se inserta de forma competitiva en la economía global

4,690 11.44

3.1.1 Garantizar la sostenibilidad macroecon¿mica 895 19.09

3.1.2 Consolidar una gestión de las finanzas públicas sostenible, que asigne
los recursos en función de las prioridades del desarrollo nacional y propicie
una distribución equitativa de la renta nacional

3,795 80.91

3.2. Energía confiable y ambientalmente sostenible 1,294 3.15

3.2.1 Asegurar un suministro confiable de electricidad, a precios competitivos y
en condiciones de sostenibilidad financiera y ambiental 962 74.39

3.2.2 Garantizar un suministro de combustibles confiable, diversificado, a precios
competitivos y en condiciones de sostenibilidad ambiental 331 25.61

174

OBJETIVO
Monto

(Millones RD$)
Porcentaje de
Participación

(%)

3. DESARROLLO PRODUCTIVO 41,009 18.01

3.3 Competitividad e innovación en un ambiente favorable... 22,253 54.26

3.3.1 Desarrollar un entorno regulador que asegure un funcionamiento ordenado
de los mercados y un clima de inversión y negocios pro-competitivo en un marco
de responsabilidad social

1,488 6.69

3.3.2 Consolidar el clima de paz laboral para apoyar la generación de empleo
decente 324 1.46

3.3.3 Consolidar un sistema de educación superior de calidad, que responda a
las necesidades del desarrollo de la Nación 3,764 16.92

3.3.4 Fortalecer el sistea nacional de ciencia, tecnología e innovación para dar
respuestas a las demandas económicas, sociales y culturales de la nación y
propiciar la inserción en la sociedad y economía del conocimiento

5,042 22.66

3.3.5 Lograr acceso universal y uso productivo de las tecnologías de la
información y comunicación (TIC) 540 2.43

3.3.6 Expandir la cobertura y mejorar la calidad y competitividad de la
infraestructura y servicios de transporte, logística, orientándolos a la integración
del territorio, al apoyo del desarrollo productivo a la inserción competitiva en
los mercados internacionales

11,094 49.85

3.4 Empleos suficientes 4,923 12.01

3.4.1 Propiciar mayores niveles de inversión, tanto nacional como extranjera, en
actividades de alto valor agregado y capacidad de generación de empleo decente 153 3.10

3.4.2 Consolidar el Sistema de Formación y Capacitación Continua para el
Trabajo, a fin de acompañar al aparato productivo en su proceso de
escalamiento de valor, facilitar la inserción en el mercado laboral y
desarrollar capacidades emprendedoras

3,278 66.59

3.4.3 Elevar la eficiencia, capacidad de inversión y productividad de las
micro, pequeñas y medianas empresas (MIPYME) 1,492 30.31

3.5 Estructura productiva competitiva 7,848 19.14

3.5.1 Impulsar el desarrollo exportador sobre la base de una inserción
competitiva en los mercados internacionales 116 1.48

3.5.2 Crear la infraestructura (física e institucional) de normalización, metrología,
reglamentación técnica y acreditación, que garantice el cumplimiento de los
requisitos de los mercados globales y un compromiso con la excelencia

114 1.45

3.5.3 Elevar la productividad, competitividad y sostenibilidad ambiental y
financiera de las cadenas agroproductivas, a fin de contribuir a la seguridad
alimentaria, aprovechar el potencial exportador y generar empleo e ingresos
para la población rural

4,887 62.27

3.5.4 Desarrollar un sector manufacturero articulador del aparato productivo
nacional, ambientalmente sostenible e integrado a los mercados globales con
creciente escalamiento en las cadenas de valor

79 1.01

3.5.5 Apoyar la competitividad, diversificación y sostenibilidad del sector turismo 2,575 32.80

3.5.6 Consolidar un entorno adecuado que incentive la inversión para el
desarrollo sostenible del sector minero 78 0.99

4. DESARROLLO SOSTENIBLE 4,168 1.83

4.1 Manejo sostenible del medio ambiente 3,710 89.02

4.1.1 Proteger y usar de forma sostenible los bienes y servicios de los
ecosistemas, la bio-diversidad y el patrimonio natural de la nación, incluidos los
recursos marinos

1,851 49.89

4.1.2 Promover la producción y el consumo sostenibles. 355 9.57

4.1.3 Desarrollar una gestión integral de desechos, sustancias contaminantes
y fuentes de contaminación 94 2.53

4.1.4 Gestionar el recurso agua de manera eficiente y sostenible, para garantizar
la seguridad hídrica 1,410 38.01

175

OBJETIVO
Monto

(Millones RD$)
Porcentaje de
Participación

(%)

4. DESARROLLO SOSTENIBLE 4,168 1.83

4.2 Eficaz gestión de riesgos para minimizar pérdidas 448 10.76

4.2.1 Desarrollar un eficaz sistema nacional de gestión integral de riesgos, con
activa participación de las comunidades y gobiernos locales, que minimice los
daños y posibilite la recuperación rápida y sostenible de las áreas y poblaciones
afectada

448 100.00

4.3 Adecuada adaptación al cambio climático 9 0.23

4.3.1 Reducir la vulnerabilidad, avanzar en la adaptación a los efectos del
cambio climático y contribuir a la mitigación de sus causas 9 100.00

TOTAL GENERAL 227,647

Fuente: Sistema de Información de la Gestión Financiera (SIGEF)

176

PRESUPUESTO POR
PROGRAMAS ORIENTADOS A

PRODUCTOS

177

SECTOR DE SERVICIOS GENERALES

0201 - PRESIDENCIA DE LA REPUBLICA
SUBCAPITULO: 01 - MINISTERIO ADMINISTRATIVO DE LA PRESIDENCIA

PROGRAMA 23 - Promoción del desarrollo y fortalecimiento del sector marítimo y marino nacional
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6121 - Proveer al Estado Dominicano las
herramientas técnicas, científicas y jurídicas para
lograr una correcta administración de sus recursos
océanicos.

4.1.1 Estado Dominicano, comunidad
científica y educativa Informes técnicos elaborados 10

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

SUBCAPITULO: 02 - GABINETE DE LA POLITICA SOCIAL

PROGRAMA 12 - Protección social
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6042 - Gestión de pago subsidios sociales 2.3.3 Participantes de los programas
sociales Cantidad de nominas tramitadas 1,071,712

6059 - Gestión del programa de transferencias
condicionadas y subsidios focalizados 2.3.3 Familias participantes

Cantidad de familias que se le
verifican sus corresponsabilidades

de salud y educación
590,873

6061 - Hogares en situación de pobreza reciben
apoyo a través de subsidios sociales 2.3.3 Familias en pobreza reciben

transferencias monetarias
Hogares en situación de pobreza

reciben subsidios sociales 960,526

6062 - Personas vulnerables reciben apoyo
económico a través de los subsidios sociales 2.3.3 Env, PN, AMG, Estud, GLP

chóferes,reciben subsidios sociales
No. de personas que reciben

subsidios sociales 141,557

6078 - Padrón de hogares elegibles para focalización
de los programas sociales 2.3.3 Hogares en condiciones de

carencias socioeconómicas
Cantidad de hogares contenidos

en el padrón-SIUBEN 1,394,597

6081 - Encuesta de pobreza multidimensional 2.3.3 Hogares en condiciones de
carencias socioeconómicas

Cantidad de muestra efectiva vs.
total de la muestra 3,326

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Desarrollo social comunitario
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6016 - Comunidades de zonas urbanas y rurales
reciben asistencia social focalizada 2.3.3 Familias de escasos recursos

económicos No. familias beneficiadas 17,686

6035 - Comunidades de zonas rurales y urbanas
reciben asistencia social focalizada 2.3.3 Personas y familias residentes en

las zonas vulnerables

Número de comunidades de las
zonas rurales y urbanas

beneficiadas
10

6063 - Comunidades de la zona fronteriza reciben
asistencia social integral 2.4.3 Población de la zona fronteriza No. de comunidades de la zona

fronteriza beneficiadas 250

6001 - Comunidades en condición de pobreza
reciben beneficios sociales para mejorar la
condición de vida

2.5.1 Población en situación de
vulnerabilidad o pobreza extrema No. de familias beneficiadas 3,567

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PRESUPUESTO POR PROGRAMA ORIENTADO A PRODUCTOS

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

181

PROGRAMA 14 - Asistencia social integral
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6017 - Personas vulnerables reciben raciones
alimenticias 2.3.3 Personas de escasos recursos No. de personas beneficiadas 267,061

6087 - Familia vulnerable reciben apoyo social
integral 2.3.3 Familias vulnerables No. de familia beneficiadas 2,100,000

6034 - Adultos mayores reciben atención integral 2.3.5 Adultos mayores Cantidad de adultos mayores
beneficiados 299,028

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

SUBCAPITULO: 04 - CONTRALORIA GENERAL DE LA REPUBLICA

PROGRAMA 11 - Control fiscal
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5921 - Instituciones públicas reciben servicios de
auditoría interna 1.1.1 Entidades dentro del ámbito de la

Ley 10-07
Número de instituciones con

auditoría interna realizada 15

5925 - Asesoría y capacitación en el fortalecimiento
del control interno 1.1.1 Instituciones dentro del ámbito Ley

10-07
Cantidad de instituciones
asesoradas y capacitadas 34

5927 - Instituciones públicas con contrato registrado
conforme a lo establecido en la Ley 10 - 07 del
Sistema Nacional de Control Interno

1.1.1 Instituciones dentro del ámbito de
la Ley 10-07. Cantidad de contratos registrados 75,028

5930 - Ordenes de pagos autorizadas conforme a la
comprobación del cumplimiento del control previo
de las normas vigentes

1.1.1 Instituciones dentro del ámbito de
la Ley 10-07

Cantidad de órdenes de pagos
autorizadas 163,063

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

SUBCAPITULO: 06 - MINISTERIO DE LA PRESIDENCIA

PROGRAMA 12 - Servicio integral de emergencias
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5946 - Ciudadanos reciben atención de emergencias 1.2.2 Personas en situación de
emergencia Cantidad de emergencias atendidas 95

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Atención, prevención de desastres
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6135 - Ciudadanos reciben alertas de prevención
para la mitigación y reducción de riesgos ante
eventos de desastres naturales

4.2.1 Población general Cantidad de alertas emitidas para
reducción de riesgos 25

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

182

PROGRAMA 14 - Fomento del sector inmobiliario del Estado
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5869 - Gestión de titulación de terrenos del Estado. 1.1.1 Personas no titulados en terrenos
del Estado Cantidad de títulos gestionados 8,000

5870 - Construcción masiva de viviendas de bajo
costo, bajo alianza pública-privada, impulsada 1.1.1 Requirentes de primera viviendas Cantidad de viviendas de bajo

costo en contrucción 1,100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 15 - Programación e implementación del gobierno electrónico y atención ciudadana.
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6005 - Instituciones públicas reciben asesorías
técnicas para la implementación y seguimiento del
Gobierno Electrónico

3.3.5 Todas las instituciones del Estado Cantidad de instituciones con GE
implementada 260

6007 - Ciudadanos reciben información de los
servicios de las instituciones del Estado 3.3.5 Todos los ciudadanos Cantidad de personas atendidas 674,096

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 16 - Promoción y fomento de la ética en el sector público
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5819 - Servidores públicos que participan en
actividades para el desarrollo y fomento en temas
de ética y transparencia gubernamental

1.1.1 Servidores públicos y ciudadanos Número de actividades realizadas 391

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

183

0202 - MINISTERIO DE INTERIOR Y POLICIA
SUBCAPITULO: 01 - MINISTERIO DE INTERIOR Y POLICIA

PROGRAMA 11 - Asistencia y prevención para seguridad ciudadana
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6080 - Ciudadanos expuestos a violencia, crímenes y
delitos que participan en las actividades de
prevención

1.2.2 Ciudadanos expuestos a
vulnerabilidad por violencia,delitos

Cantidad de ciudadanos
beneficiados por las actividades de

prevención
24,208

6091 - Población afectada, asistida en la recepción
de denuncias y la solución alternativa de conflictos
(mediación).

1.2.2 Población afectada por actos de
abusos, violencia y crímenes

Porcentaje de respuestas a las
denuncias recibidas. 62

6093 - Empresas de manipulación de productos
pirotécnicos y sustancias químicas controladas y
reguladas.

1.2.2 Importadores, productores,
transportistas y comerciantes.

Cantidad de empresas controladas
y reguladas. 50

6102 - Negocios controlados en cumplimiento de
horario de expendio de bebidas alcohólicas. 1.2.2 Consumidores y oferentes de

bebidas alcohólicas.

Cantidad de negocios de expendio
de bebidas alcohólicas controlados

y regulados.
1,399

6105 - Negocios que comercializan armas de fuegos
controlados y regulados en sus operaciones. 1.2.2 Importadores, exportadores,

comerciantes, distribuidores.
Cantidad de negocios controlados y

regulados. 40

6113 - Personas físicas y jurídicas con derechos de
porte y tenencia de armas de fuego regulados. 1.2.2 La población civil que posee armas

de fuego.
Cantidad armas de fuego reguladas

vs armas registradas. 43,565

6117 - Municipios que reducen la inseguridad a
través de las mesas locales de seguridad. 1.2.2 Población en general de las

provincias y municipios del país

Cantidad de mesas locales de
seguridad, ciudadanía y género

funcionando.
16

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Servicios de control y regulación migratoria
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6075 - Extranjeros regulados en territorio nacional. 1.2.1 Extranjeros y población en general
Cantidad de extranjeros regulados

en comparación con años
anteriores

59,114

6076 - Nacionales y extranjeros autorizados a salir y
entrar hacia territorio nacional. 1.2.1 Extranjeros y población en general

Cantidad de extranjeros regulados
en comparación con años

anteriores
21,007,395

6088 - Extranjeros residentes con estatus migratorio
regulados a traves de las naturalizaciones 1.4.2 Población extranjera residente en el

país. Cantidad de personas naturalizadas 500

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 14 - Investigación, formación y capacitación
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6115 - Jóvenes estudiantes reciben formación como
policías auxiliares 1.2.2 Jóvenes estudiantes de 18 a 30

años que desean ser insertado
Cantidad de jóvenes formados

como policía auxiliar. 617

6130 - Investigación y estudios migratorios 2.3.7 Presidencia, Consejo Nacional de
Migración, Ministerios

Número de estudios e informes
técnicos realizados 28

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

184

PROGRAMA 50 - Reducción de crímenes y delitos que afectan la seguridad ciudadana
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6361 - Ciudadanos acceden a servicios integrales de
prevención para mitigar la inseguridad ciudadana 1.2.2 Ciudadanos de los Alcarrizos

Cantidad de población beneficiada
por los servicios integrales de

prevención
9,300

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

SUBCAPITULO: 02 - POLICIA NACIONAL

PROGRAMA 11 - Servicios de seguridad ciudadana y orden público
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6147 - Ciudadanos querellantes reciben atención
policial 1.2.2 Ciudadanos y miembros policiales Cantidad de denuncias resueltas

/recibidas 35,646

6156 - Zonas con servicios de patrullaje
preventivo/proactivo 1.2.2 Ciudadanos y miembros policiales Cantidad de zonas con servicios de

patrullaje focalizado. 296,095

6165 - Zonas turísticas con servicios de patrullaje
preventivo / proactivo 1.2.2 Ciudadanos, turistas nacionales y

extranjeros
Cantidad de zonas con servicios de

seguridad turística 43

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Servicios de ordenamiento y asistencia del transporte terreste
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5982 - Zonas con tránsito vehicular viabilizados y
controlados 1.2.2 Ciudadanía en general Número de zonas controladas 40

5984 - Servicios de investigaciones de accidente de
tránsito 1.2.2 Ciudadanía en general Accidentes de tránsito registrados 400

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Formación y cultura de la P.N
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6166 - Miembros policiales reciben capacitación y
entrenamiento 1.2.2 Ciudadanos y miembros policiales Cantidad de miembros formados y

entrenados 5,025

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

185

PROGRAMA 14 - Servicios de salud, seguridad y bienestar social de la P.N
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5980 - Miembros activos, en proceso de retiro,
jubilados y pensionados, P.N., que reciben asistencia
social.

1.2.2 Miembros de la Policía Nacional Número de miembros atendidos. 16,808

5966 - Miembros activos, pensionados, jubilados,
familiares directos y ciudadanos civiles reciben
servicios de salud

2.2.1
Miembros

activos,pensionados,jubilados,
familiares directos.

Personas atendidas. 98,800

5955 - Miembros retirados con servicios de salud y
asistencia social.- 2.2.3 Miembros policiales retirados Número de miembros retirados

asistidos.- 4,500

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 50 - Reducción de crímenes y delitos que afectan a la seguridad ciudadana
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6363 - Delegaciones con servicio de patrullaje
preventivo/proactivo. 1.2.2 Ciudadanos de los Alcarrizos Cantidad de cuadrantes patrullados 12

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

186

0203 - MINISTERIO DE DEFENSA
SUBCAPITULO: 01 - MINISTERIO DE DEFENSA

PROGRAMA 11 - Defensa nacional
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6018 - Personas físicas y jurídicas reguladas para la
prestación de servicios de seguridad y vigilancia
privada

1.4.1 La ciudadanía a nivel nacional. Certificaciones de regulación
emitidas. 150

6046 - Servicio de seguridad aeroportuaria 1.4.1 Población en general
Cantidad de personas que se

benefician del servicio de
seguridad.

49,938,651

6106 - Personas reciben servicios de seguridad y
protección en el Metro y Teleférico de Santo
Domingo.

1.4.1 La población en general Cantidad de personas que se
benefician del servicio de seguridad 84,000,000

6178 - Zona fronteriza asegurada y controlada 1.4.1 Habitantes de la zona fronteriza. Cantidad de operativos realizados 4,893

6199 - Servicios de seguridad portuaria 1.4.1 Usuarios del Sistema Portuario
Dominicano

Cant. de barcos inspeccionados a
nivel nacional 4,296

5989 - Servicio de vigilancia y seguridad de las áreas
protegidas identificadas 4.1.1 Población en general Operativos realizado 20,500

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Servicios de salud y asistencia social
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6060 - Civiles y militares reciben servicios de salud 2.2.1 Civiles y militares. No. de personas atendidas 130,000

6200 - Habitantes de la zona fronteriza reciben
apoyo para la producción agropecuaria 2.4.3 Habitantes de la zona fronteriza No. de personas beneficiadas 7,500

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Educación y capacitación militar
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6051 - Estudiantes de educación media reciben los
programas de formación ciudadana fundamentados
en la metodología de instrucción militar.

1.2.2 Estudiantes de educación media al
nivel nacional.

Número de estudiantes activos que
reciben adiestramiento. 7,000

6054 - Civiles y militares reciben capacitación en
seguridad y defensa nacional y geopolítica 1.4.1 Civiles y militares. Estudiantes activos 66

6064 - Civiles y militares reciben capacitación en
derechos humanos y derecho internacional
humanitario.

1.4.1 Civiles y militares Estudiantes activos 1,500

6099 - Civiles y miltares reciben capacitación técnico
vocacional 3.4.2 Población civil y militar Números de estudiantes activos

que reciben formación vocacional 30,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

187

SUBCAPITULO: 02 - EJERCITO DE LA REPUBLICA DOMINICANA

PROGRAMA 11 - Defensa terrestre
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6134 - Servicios de protección para la defensa
terrestre. 1.4.1 Ciudadanía en general. Operativos realizados 4,320

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

SUBCAPITULO: 03 - ARMADA DE LA REPUBLICA DOMINICANA

PROGRAMA 11 - Defensa naval
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6132 - Instituciones y personas que se dedican a la
pesca, reguladas y asesoradas. 1.1.1 Pescadores a nivel nacional Inspecciones realizadas. 2,400

6127 - Servicios de protección para la defensa naval 1.4.1 Población en general Operativos realizado 1,450

6131 - Dragado y limpieza de antepuertos, puertos,
ríos y presas. 1.4.1 Población general Operativos realizados. 7,200

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Servicios de salud
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6129 - Civiles y militares reciben servicios de salud. 1.4.1 Población en general Personas atendidas 21,500

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

SUBCAPITULO: 04 - FUERZA AEREA DE LA REPUBLICA DOMINICANA

PROGRAMA 11 - Defensa aérea
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6044 - Servicios de protección para la defensa aérea 1.4.1 Población en general Operativos realizados 4,543

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

188

PROGRAMA 12 - Educación y capacitación militar
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6039 - Niños/as y jóvenes reciben educación básica
y media. 2.1.1 Población en general Estudiantes activos 4,100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Servicio de salud
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6038 - Civiles y militares reciben servicios de salud,
HMRL. 2.2.1 Militares, sus familiares y la

población civil. Personas atendidas 406,440

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

189

0204 - MINISTERIO DE RELACIONES EXTERIORES
SUBCAPITULO: 01 - MINISTERIO DE RELACIONES EXTERIORES

PROGRAMA 11 - Aplicación de política exterior y fomento de las relaciones comerciales
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5961 - Relaciones diplomáticas en el exterior
fomentadas y desarrolladas 1.4.2 Sectores interesados. Cantidad de políticas

implementadas en el exterior. 34

5965 - Fomento de las relaciones económicas,
comerciales y cooperación internacional. 1.4.2 Sectores interesados. Cantidad de actividades de

desarrollo económico. 10

5963 - Servicios consulares y migratorios. 2.3.8 Sectores interesados. Número de servicios consulares y
migratorios brindados. 400

5967 - Protección y atención a las comunidades
dominicanas en el exterior. 2.3.8 Sectores interesados. Número de casos atendidos. 100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Expedición, renovación y control de pasaportes
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5908 - Pasaportes emitidos ciudadanos
dominicanos. 1.1.1 Ciudadanos/as dominicanos/as Cantidad de pasaportes emitidos 627,339

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Desarrollo y fortalecimiento de las capacidades en el ámbito diplomático consular y
comercial

PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6264 - Personas que reciben formación
especializada a nivel de postgrado, maestría y
educación continua.

2.1.1 Público en general
Cantidad de personas formadas en
postgrado, maestría y educación

continua.
540

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 14 - Promoción del desarrollo social y económico de los pueblos fronterizos
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5832 - Provincias fronterizas con acciones para el
desarrollo social y fomento de políticas públicas. 1.4.2 Población de las zonas fronterizas Cantidad de políticas

implementadas 2

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

190

0205 - MINISTERIO DE HACIENDA
SUBCAPITULO: 01 - MINISTERIO DE HACIENDA

PROGRAMA 11 - Administración de las operaciones del Tesoro
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6137 - Instituciones del sector público no financiero
(SPNF) con recursos centralizados en la cuenta unica
del tesoro

3.1.2 Instituciones del sector público no
financiero

Cantidad de instituciones SPNF con
recursos centralizados en la CUT 80

6138 - Instituciones del sector público no financiero
con cuota de pago asignada 3.1.2 Instituciones del sector público no

financiero

Porcentaje de cuota de pago
asignada en función de la

programación del devengado y la
fecha de vencimiento

100

6140 - Instituciones públicas con pagos oportunos
de acuerdo a las políticas de pago 3.1.2 Instituciones públicas

Porcentaje pagos ejecutados dando
acordes a los libramientos

aprobados por la controlaría
general del estado

50

6141 - Administraciones locales y/o colecturías con
pagos a través de especies timbradas provistas 3.1.2 Administraciones locales y/o

colecturías

Cantidad de especies timbradas
despachadas acorde a los decretos

emitidos.
100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Catastro de bienes inmuebles a nivel nacional
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6152 - Estado Dominicano con bienes inmuebles
inventariados y valorados a nivel nacional 1.1.1 Estado Dominicano Cantidad de bienes inmuebles

catastrados 35,000

6154 - Estado Dominicano recibe estudios de
mercados determinando precio por metro cuadrado
de terrenos a nivel nacional

1.1.1 Estado Dominicano Provincias del país con índice de
precios realizados y actualizados 7

6160 - Ciudadanos reciben servicios de expedición
de certificaciones catastrales a nivel nacional 1.1.1 Ciudadanos a nivel nacional

Porcentaje de solicitudes de
certificaciones catastrales

respondidas dentro del tiempo
establecido en normas vigentes

100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Administración general de Bienes Nacionales
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6217 - Titularidad de inmuebles del Estado 1.1.1 Ciudadanos. Cantidad de títulos gestionados 8,000

6219 - Registro de inventario de bienes muebles de
instituciones del Estado 1.1.1 Instituciones del sector público Cantidad de inventario de bienes

registrados 319

6220 - Subastas públicas. 1.1.1 Personas fisicas y juridicas y el
Estado Dominicano Cantidad de subastas realizadas 3

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

191

PROGRAMA 14 - Regulación, supervisión y fomento de las Compras Públicas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6343 - Usuarios utilizan el Sistema Nacional de
Compras y Contrataciones Públicas (SNCCP) para los
procesos de compras del Estado

1.1.1 Proveedores del Estado, unidades
de compra, sociedad civil

Porcentaje de procesos publicados
en el portal transaccional que se

encuentran en estado
adjudicado,desierto, cancelado,

suspendido, según corresponda, al
cumplirse la fecha estimada de

adjudicación prevista en el
cronograma

90

6055 - MIPYME, gobiernos locales y sectores
productivos nacionales participan en el mercado de
compras públicas inclusivas y sostenibles.

3.4.3 Proveedores del Estado, MIPYME
Porcentaje del monto total

transado a través del SNCCP
contratado a MIPYME.

37

6057 - Mujeres y MIPYME de mujeres participan, en
igualdad de oportunidades, en el sistema nacional
de compras y contrataciones públicas (SNCCP) y en
el organismo rector y se fomenta su inclusión en el
mercado de compras públicas.

3.4.3 Mujeres y MIPYME de mujeres

Porcentaje del monto total
transado a través del SNCCP

contratado a mujeres y MIPYME de
mujeres.

25

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 15 - Formulación de políticas tributaria y gestión de las exoneraciones
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6304 - Diseño de la política tributaria. 3.1.2 Estado Dominicano Número de normativas elaboradas
y remitidas 3

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 16 - Desarrollo y fortalecimiento de las capacidades en finanzas públicas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6056 - Servidores públicos y ciudadanos que reciben
capacitaciones en política y gestión fiscal 1.1.1 Servidores públicos y ciudadanos

que reciben capacitaciones

Número de servidores públicos y
ciudadanos capacitados en política

y gestión fiscal
10,000

6058 - Instituciones públicas y privadas reciben
acreditación y certificación para desarrollar
programas en materia hacendaría

1.1.1 Instituciones públicas y privadas
Número de instituciones con

programas acreditados,
homologados y certificados

4

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 17 - Servicios de Contabilidad Gubernamental
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6092 - Instituciones del sector público no financiero
con normativas en cumplimiento con las normas
internacionales implementadas.

1.1.1 Instituciones del sector público

Porcentaje de instituciones del
sector público no financiero con

normativas elaboradas e
Implementadas

29

6097 - Informes de estado de recaudación e
inversión de las rentas 1.1.1 Instituciones del sector público

Porcentaje de instituciones del
sector público no financiero

incluidas en informe de rendición
de cuentas

60

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

192

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 18 - Adminstración de Crédito Público
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6307 - Gestionar y normar el endeudamiento
público del sector público no financiero 3.1.2 Entidades del sector público no

financiero
Informe con evaluación de la deuda

pública y normas emitidas 2

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 19 - Modernización de la Administración Financiera
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6306 - Usuario con acceso al sistema para la gestión
financiera del Estado con funcionamiento eficiente. 1.1.1 Personal de las áreas financieras y

de planificación
Porcentaje de satisfacción de los

usuarios del sistema 75

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 20 - Gestión del Sistema Presupuestario Dominicano
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5992 - Instituciones del sector público no financiero
que formulan y ejecutan sus presupuestos en base a
productos

3.1.2 Instituciones públicas
Porcentaje de instituciones que

formulan presupuestos en base a
productos

94

5993 - Instituciones del gobierno general nacional
con seguimiento y evaluación presupuestaria en
base a productos

3.1.2 Instituciones públicas
Porcentaje de instituciones que

rinden cuentas de sus presupuestos
en base a productos

77

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 21 - Administración de Pensiones y Jubilaciones
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6305 - Pensionados y jubilados con derechos
previsionales oportunamente otorgados. 2.2.3 Jubilados y pensionados a cargo del

Estado Cantidad de pensiones pagadas 162,715

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

193

0220 - MINISTERIO DE ECONOMIA, PLANIFICACION Y DESARROLLO
SUBCAPITULO: 01 - MINISTERIO DE ECONOMIA, PLANIFICACION Y DESARROLLO

PROGRAMA 12 - Generación de estadísticas nacionales
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5882 - Sector público, privado, sociedad civil y
organismos internacionales disponen de
información estadística oficial

1.1.1 Sector público, privado, sociedad
civil y organismos interna

Cantidad de información
estadística publicada 117

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Análisis de estudios económicos y sociales
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6253 - Documentos de análisis económicos y
sociales disponibles al público en general. 1.1.1 Sector público, privado y ciudadanía

Cantidad de documentos de
análisis económicos y sociales

elaborados
8

6256 - Elaboración de estudios y propuestas de
política sobre el posicionamiento del país en el
caribe y en su relación con Haití (UEPESC).

1.4.2 MIREX, Ministerio de Interior y
Policía, Instituto Nacional. Cantidad de informes elaborados. 77

6254 - Fomento de la investigación económica y
social. 2.3.2 Ciudadanos a nivel nacional Cantidad de investigaciones

socializadas. 14

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 14 - Planificación económica y social
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6255 - Monitoreo y evaluación de las ASFL. 1.1.1 ASFL e instituciones de fiscalización
del Estado.

ASFL evaluadas y en cumplimiento
con la ley 122-05. 2,900

6260 - Actualización del Plan Nacional Plurianual del
Sector Público (PNPSP). 1.1.1 Instituciones públicas. Cantidad de instituciones incluidas

en el Plan Nacional Plurianual. 8

6261 - Seguimiento y evaluación de los proyectos de
inversión pública. 1.1.1 Todas las instituciones del Gobierno

Central

Cantidad de informes de
seguimiento de proyectos

elaborados.
2

6299 - Coordinación y gestión de la política de
ordenamiento y desarrollo territorial 1.1.2 Ciudadanía en general Consejos regionales, provinciales y

municipales constituidos 75

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

194

PROGRAMA 16 - Coordinación de la cooperación internacional
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6248 - Seguimiento a la cooperación multilateral 1.1.1 Instituciones sectoriales del
gobierno e instituciones

Cantidad de informes de los
programas y proyectos 4

6258 - Regulación, fomento y gestión de la
cooperación internacional 1.4.2 Instituciones del Gobierno Central Cantidad de instituciones reguladas 19

6262 - Seguimiento y evaluación de políticas, planes,
programas y proyectos de la cooperación
internacional.

1.4.2 Instituciones del Gobierno Central Cantidad de documentos
elaborados. 108

6247 - Coordinación y gestión de la cooperación
multilateral 3.5.3 Hombres, mujeres y jóvenes pobres

atendidos por el proyecto Cantidad informes generados 4

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

195

0221 - MINISTERIO DE ADMINISTRACION PUBLICA
SUBCAPITULO: 01 - MINISTERIO DE ADMINISTRACION PUBLICA (MAP)

PROGRAMA 11 - Profesionalización de la función pública
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6181 - Instituciones públicas con escalas salariales
definidas 1.1.1 Instituciones públicas Número de Instituciones con

escalas salariales 20

6186 - Servidores públicos con mejora en su
desempeño. 1.1.1 Servidores públicos Cantidad de servidores con mejoras

en su desempeño 70,000

6189 - Instituciones con sistema de mérito
desarrollado 1.1.1 Instituciones públicas Número de instituciones que han

desarrollado el Sistema de Mérito 10

6190 - Instituciones públicas con Sistema de
Administración de Servidores Públicos (SASP) 1.1.1 Instituciones públicas Cantidad de instituciones con el

SASP implementado 14

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Fortalecimiento de la gestión pública central, descentralizada y local
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6191 - Instituciones con estructuras organizativas
racionalizadas e implementadas 1.1.1 Instituciones públicas

Cantidad de instituciones con
estructuras organizativas

aprobadas
60

6193 - Instituciones públicas con procesos
simplificados para la prestación de servicios. 1.1.1 Instituciones públicas Cantidad de instituciones con

servicios públicos simplificados 50

6195 - Instituciones con planes de mejora de la
calidad implantados. 1.1.1 Instituciones públicas Cantidad de instituciones con

planes de mejora implantados 25

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 17 - Formación y capacitación de servidores de la administración pública
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6308 - Formación y capacitación de los servidores de
la administración pública. 1.1.1 Todos los servidores de la

administración pública. Cantidad de servidores capacitados 51,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

196

5109 - DEFENSA CIVIL
SUBCAPITULO: 01 - DEFENSA CIVIL

PROGRAMA 11 - Coordinación y prevención de vidas y bienes en emergencias y desastres
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6206 - Población recibe asistencia en operativos,
capacitación y rescate antes ocurrencia de eventos
naturales o antrópico, para la reducción de
eventualidades de gestión de riesgo

4.2.1 Población en general Cantidad de personas asistidas 41,492

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

197

5127 - SUPERINTENDENCIA DE SEGUROS
SUBCAPITULO: 01 - SUPERINTENDENCIA DE SEGUROS

PROGRAMA 11 - Control y fiscalización compañía de seguros
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5983 - Compañías de seguros fiscalizadas 3.3.1 Usuario de los servicios de seguros Cantidad de compañías de seguros
fiscalizadas 9,620

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

198

5158 - DIRECCION GENERAL DE ADUANAS
SUBCAPITULO: 01 - DIRECCION GENERAL DE ADUANAS

PROGRAMA 11 - Servicios de administración aduanera
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6143 - Personas físicas y jurídicas reciben servicios
de desaduanización de mercancias 1.1.1 Empresas, ciudadanos,

diplomáticos e instituciones Cantidad declaraciones 741,408

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Inspección y supervisión en las zonas francas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6144 - Zonas francas reciben autorización para
operar 1.1.1 Empresas del sector privado Cantidad de licencias emitidas 265

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Servicios y operaciones técnicas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6145 - Empresas certificadas por operadores
económicos autorizados para la importación y
exportación

1.1.1 Empresas privadas Cantidad de certificaciones
emitidas 160

6146 - Personas físicas y jurídicas reciben permisos
de exoneración para la importación 1.1.1 Diplomáticos, instituciones y

ciudadanos
Cantidad de exoneraciones

aplicadas 4,027

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

199

5159 - DIRECCION GENERAL DE IMPUESTOS INTERNOS
SUBCAPITULO: 01 - DIRECCION GENERAL DE IMPUESTOS INTERNOS

PROGRAMA 11 - Recaudaciones de impuestos
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6168 - Servicios de recaudaciones de impuestos
internos 3.1.2 Estado Dominicano Porcentaje cumplimiento meta de

recaudación de impuestos 100

6169 - Contribuyentes fiscalizados en cumplimiento
de las obligaciones tributarias 3.1.2 Estado Dominicano Auditorías realizadas de acuerdo al

plan anual de auditorías 630

6170 - Contribuyentes con consultas técnicas
vinculantes respondidas de acuerdo a normas
vigentes

3.1.2 Contribuyentes
Porcentaje cumplimiento del

tiempo respuesta (7 días
laborables)

92

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

200

5164 - CONSEJO NAC. PARA LAS COMUNIDADES DOMINICANAS EN EL EXTERIOR
(CONDEX)

SUBCAPITULO: 01 - CONSEJO NAC. PARA LAS COMUNIDADES DOMINICANAS EN EL EXTERIOR
(CONDEX)

PROGRAMA 11 - Promoción e integración de políticas para las comunidades dominicanas en el exterior
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6251 - Comunidades dominicanas en el exterior
reciben asistencia social 2.3.8 Comunidad dominicana en el

exterior Cantidad de asistencia entregada 12,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

201

5183 - UNIDAD DE ANÁLISIS FINANCIERO (UAF)
SUBCAPITULO: 01 - UNIDAD DE ANÁLISIS FINANCIERO (UAF)

PROGRAMA 11 - Coordinación nacional e internacional y prevención del sistema contra el lavado de
activos y financiamiento del terrorismo.

PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6252 - Organismos internacionales gestionan
informaciones sobre el cumplimiento de estándares
internacionales y la coordinación del sistema de
prevención en lavado de activos

1.2.1 El sistema nacional de LA/ FT.
Organismos internacionales.

Número de actividades de
coordinación realizadas. 2,000

6273 - Autoridades nacionales e internacionales
gestionan informaciones en materia de lavado de
activo y financiamiento del terrorismo.

1.2.1
Ministerio Púb., Aut.

Competentes,Sistema LA/FT, Org.
Int.

Número de respuestas a
requerimientos e informes de

inteligencia financiera remitidos a
organismos internacionales y

autoridades nacionales.

235

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

202

SECTOR SOCIAL

0206 - MINISTERIO DE EDUCACIÓN
SUBCAPITULO: 01 - MINISTERIO DE EDUCACION

PROGRAMA 12 - Programa de atención integral para los niños y niñas de 0-5 años
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5831 - Niños y niñas de 3-5 años reciben servicio
educativo en el 2do. ciclo del nivel inicial 2.1.1 Niños y niñas de 3-5 años Tasa neta de cobertura del 2do

ciclo del nivel inicial 55

5883 - Niños y niñas de 0 a 2 años con estimulación
temprana del 1er ciclo del nivel inicial 2.1.2 Niños y niñas de 0 a 2 años

Porcentaje de niños y niñas de 0 a 2
años que reciben servicios de
estimulación temprana en los

programas del INAIPI

17

5886 - Padres, madres y tutores de niños y niñas
menores de 5 años formados en prácticas de crianza
saludable

2.1.2 Familias de niños y niñas de 0 a 5
años

Número de familias de niños de 0 a
5 años que reciben servicios en los

programas del INAIPI
37,520

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Servicios de educación primaria para niños y niñas de 6-11 años
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5898 - Niños y niñas de 6 a 8 años reciben servicio
educativo en el 1er ciclo de nivel primario 2.1.1 Niños y niñas de 6 a 8 años Tasa neta de cobertura de niños/as

de 1er. ciclo nivel primario 95

5900 - Niños y niñas de 9 a 11 años reciben servicio
educativo en el 2do. ciclo del nivel primario 2.1.1 Niños y niñas de 9 a 11 años Tasa neta de cobertura del 2do

ciclo del nivel primario 78

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 14 - Servicios de educación para niños (as) y adolescentes de 12-17 años
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5924 - Niños y adolescentes de 12 a 14 años reciben
servicio de educativo en el 1er. ciclo del nivel
secundario

2.1.1 Niños y adolescentes de 12 a 14
años

Tasa neta de cobertura de niños/as
y adolescentes de 1er. ciclo nivel

secundario
65

5928 - Adolescentes de 15 a 17 años reciben servicio
educativo en la modalidad académica del nivel
secundario

2.1.1 Adolescentes de 15 a 17 años
Tasa neta de cobertura del 2do.

ciclo secundario (modalidad
académica)

43

5929 - Adolescentes de 15 a 17 años reciben servicio
educativo en la modalidad técnica profesional del
nivel secundario

2.1.1 Adolescentes de 15 a 17 años
Tasa neta de cobertura del 2do.

ciclo secundario (modalidad
técnico profesional)

7

5931 - Adolescentes de 15 a 17 años reciben servicio
educativo en la modalidad artes del nivel secundario 2.1.1 Adolescentes de 15 a 17 años

Tasa neta de cobertura del 2do
ciclo del nivel secundario

(Modalidad Artes)
1

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

205

PROGRAMA 15 - Servicios de educación para adolescentes, jóvenes y adultos 15 años o más
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5920 - Adolescentes, jóvenes y adultos de 14 años o
más reciben servicio de educación básica de adultos 2.1.1 Adolescentes, jóvenes y adultos de

14 años o más

Cantidad de personas de la
educación básica de adultos (14

años o más)
125,074

5932 - Personas jóvenes y adultos de 18 años o más
reciben servicio de educación secundaria de jóvenes
y adultos

2.1.1 Adultos de 18 años o más Cantidad de personas jóvenes y
adultas 170,843

5933 - Adultos de 15 años o más reciben servicio de
educación laboral de personas jóvenes y adultos 2.1.1 Adultos de 18 años o más Cantidad de personas educación

laboral 23,900

5935 - Personas jóvenes y adultas de 15 años
reciben servicio de alfabetización 2.1.1 Personas jóvenes y adultas de 15

años o más
Tasa de alfabetismo de la población

de 15 años o más 96

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 16 - Servicios de bienestar estudiantil
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6272 - Estudiantes de inicial, primaria y secundaria
reciben raciones alimenticias 2.1.1 Estudiantes de inicial, primaria y

secundaria

Proporción de estudiantes que
reciben raciones alimenticias en

cualquiera de sus cuatro
modalidades

92

6278 - Estudiantes en situación de vulnerabilidad
reciben servicios de salud preventiva, odontológica,
visual y auditiva

2.2.1 Estudiantes en situación de
vulnerabilidad reciben servicios

Proporción de estudiantes
atendidos en los programas de

salud
92

6274 - Estudiantes en situación de vulnerabilidad
que reciben servicios sociales de apoyo estudiantil 2.3.4 Estudiantes en situación de

vulnerabilidad Cantidad de beneficiarios 544,873

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 17 - Instalaciones escolares seguras, inclusivas y sostenible
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO UNIDAD MEDIDA 2019

2.1.1

BENEFICIARIO

2.1.1

6366 - Construcción y Ampliación de Planteles
Escolares (Fase 3-Sorteo 4) 2.1.1 Niños, Niñas y adolescentes de 6 a

17 años Número de aulas 1,500*

6367 - Construcción y Ampliación de Planteles
Escolares (Fase 1-Sorteo 1 y 2) 2.1.1 Niños, Niñas y adolescentes de 6 a

17 años Número de aulas

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).
Nota: *La meta de 1,500 aulas corresponde a los producto 6358, 6366 y 6367.

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

6358 - Construcción y ampliación de planteles
escolares (Fase 2-sorteo 3)

6359 - Construcción y equipamiento de estancias
infantiles Niños y niñas de 0 a 5 años Número de estancias 20

Niños, Niñas y adolescentes de 6 a

17 años
Número de aulas

206

PROGRAMA 18 - Formación y desarrollo de la carrera docente
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5893 - Bachilleres menores de 25 años cursando en
el programa de Formación Docente de Excelencia a
nivel de grado

2.1.1 Bachilleres menores de 25 años

Cantidad de estudiantes
beneficiados con el programa de

Formación Docente de Excelencia a
nivel de grado

3,000

5894 - Comunidades aledañas a los recintos
participan de los programas de extensión 2.1.1 Comunidades aledañas a los

recintos

Cantidad de comunitarios
beneficiados de los programas de

extensión
3,000

5995 - Bachilleres de 16 a 25 años acceden a
programas de becas Formación Docentes de
Excelencia nivel de grado.

2.1.1 Bachilleres de 16 a 25 años

Cantidad de estudiantes becados
con el programa de Formación

Docente de Excelencia a nivel de
grado.

2,500

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 19 - Servicios de educación para niños(as), adolescentes de 0-20 años en condición especial
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5936 - Niños, niñas y adolescentes entre 0 y 20 años
reciben servicios de educación especial 2.1.1 Niños, niñas y adolescentes entre 0

y 20 años

Cantidad de estudiantes en
condición de discapacidad

identificados e incluidos en los
distintos programas, niveles y

modalidades del Sistema Educativo
Dominicano

34,001

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

207

0207 - MINISTERIO DE SALUD PÚBLICA Y ASISTENCIA SOCIAL
SUBCAPITULO: 01 - MINISTERIO DE SALUD PUBLICA Y ASISTENCIA SOCIAL

PROGRAMA 11 - Rectoría, dirección y coordinación del Sistema Nacional de Salud
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6221 - Aseguramiento de la disponibilidad de los
productos sanguíneos de manera oportuna según
normativas

2.2.1 Población usuaria de servicios de
salud

No. de unidades de sangres
disponible según normativa 22,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Salud colectiva
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6118 - Personas contacto de casos TB investigada,
evaluada y con tratamiento preventivo (general,
migrantes y personas privadas de libertad)

2.2.1 Contactos de casos de tuberculosis
activa

No. de personas contacto de casos
TB con tratamiento preventivo 13,660

6122 - Personas diagnosticadas con TB y TB drogo-
resistente tratadas oportunamente 2.2.1 Casos de TB con y sin evidencia de

drogoresistencia
No. de personas diagnosticadas con
TB y TB DR que reciben tratamiento 4,722

6123 - Personas con coinfección TB y VIH
diagnosticada en tratamiento 2.2.1 Personas coinfectadas con

tuberculosis y VIH

No. de pacientes coinfectados TB
VIH diagnósticados que reciben

tratamiento antituberculosis
932

6124 - Personas VIH+ que acceden a servicios de
atención integral 2.2.1 Personas que viven con VIH (PVVIH) No. de casos VIH tratados de

acuerdo a protocolos 55,613

6148 - Personas sintomáticos respiratorios
evaluados y detectados 2.2.1 Personas sospechosas de

tuberculosis
No. de casos de TB detectados en

la red de servicios 92,852

6222 - Población accede a servicios de atención
prehospitalaria y traslado sanitario 2.2.1 Población que demanda servicios No. personas atendidas en servicios

prehospitalario y traslado sanitario 641,749

6223 - Personas diagnósticadas y tratadas de
acuerdo normativas de malaria 2.2.1 Población general con enfoque en

las zonas de foco
No. de personas alcanzadas con
intervenciones contra la malaria 300

6224 - Hogares y comunidades con estrategia
integral de prevención y control de las arbovirosis
implementada

2.2.1 Población general con enfoque en
las zonas de foco

No. de hogares y comunidades con
intervenciones de información
educación y comunicación para

prevención arbovirosis

4,800,000

6233 - Aseguramiento de la disponibilidad de
métodos de planificación familiar en
establecimientos según normativas

2.2.1 Hombres y mujeres en edad
reproductiva

No. de establecimientos con
métodos de planificación familiar

disponible según normativas
1,256

6249 - Hogares y comunidades prevenidas contra
zoonosis 2.2.1 Población general expuesta a

mordedura

No. de jornadas de vacunación en
caninos y felinos para prevención y

control de la rabia
1

6250 - Población en edad fértil informada y
empoderada recibe paquete completo de
promoción de salud sexual y reproductiva

2.2.1 Población en edad fértil

No. de personas informadas y
empoderadas (promoción de

mujeres en edad fértil que acceden
a servicios de salud sexual y

reproductiva)

209,305

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

208

PROGRAMA 15 - Asistencia social
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6232 - Personas de escasos recursos que reciben
ayudas económicas y en especie 2.2.1 Personas de escasos recursos

beneficiarias de ayuda directa
No. de personas que reciben

ayudas económicas y en especie 3,336

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 16 - Atención a enfermedades de alto costo
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6074 - Beneficiarios que reciben medicamentos de
alto costo 2.2.1 Población con enferm. de alto costo

adscrito al programa
No. de beneficiarios que reciben

ayudas médicas directa 19,666

6098 - Beneficiarios que reciben ayudas médicas
directas 2.2.1 Personas beneficiarias de ayuda

medicas directa
No. de beneficiarios con ayuda

médica directa 654

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 18 - Provisión de medicamentos, insumos sanitarios y reactivos de laboratorio
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6187 - Población vulnerable dispensada con
medicamentos oportuno y bajo costo a través de las
farmacias del pueblo

2.2.1 Población que compra en farmacias
del pueblo

Total de medicamentos dispensado
a través de las farmacias del pueblo 1,034,604,566

6188 - Red pública de prestación de servicios de
salud abastecido de medicamentos, insumos
sanitarios y reactivos de laboratorio

2.2.1 Sistema público nacional Número de establecimientos
abastecido de medicamentos 2,640

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 20 - Control de enfermedades prevenibles por vacunas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6227 - Niños/as de 0 a 5 años vacunados (dosis
aplicadas) según biológicos de esquema de
vacunación oficial del MSP

2.2.1 Niños/as de 0 a 5 años Número de niños/as con esquema
de vacunación aplicada 3,388,298

6228 - Mujeres y niñas de 9 años cubiertas con
vacunas de DT-A y HPV respectivamente 2.2.1 Niñas de 9 años y mujeres

gestantes y en edad fértil
No. de mujeres y niñas con vacuna

de DT-A y HPV aplicada 1,171,994

6229 - Población de riesgo con vacunas de influenza
y antirrábica humana 2.2.1 Población general (grupos

vulnerable y de riesgo)

No. de personas en riesgo con
vacunas de influenza y antirrábica

humana
235,800

6230 - Personas viajando hacia zonas endémicas de
fiebre amarilla (FA) que se vacunan 2.2.1 Población migrante

No. de personas viajeras con
vacuna para fiebre amarilla

aplicada
13,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

209

0208 - MINISTERIO DE DEPORTES Y RECREACIÓN
SUBCAPITULO: 01 - MINISTERIO DE DEPORTES Y RECREACIÓN

PROGRAMA 12 - Apoyo y supervisión al deporte federado y alto rendimiento
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6083 - Apoyo a los atletas para la alta competencia. 2.2.1 Jóvenes de clubes, asociaciones,
colegios y escuelas

Atletas de élite y nuevos valores
apoyados 525

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Formación ,capacitación y asistencia técnica deportiva
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6112 - Capacitación de los recursos humanos
especializados en las diferentes disciplinas del
deporte

2.7.1 Estudiantes de educación física,
deportistas y profesionales Recursos humanos capacitados 1,048

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 14 - Fomento del deporte escolar y universitario
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6120 - Integración de los estudiantes escolares y
universitarios a programas de deporte 2.7.1 Estudiantes que participan en

diferentes competencias Número de estudiantes integrados 46,700

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 15 - Fomento de la recreación, la actividad física y el deporte de tiempo libre
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6128 - Deporte para el uso del tiempo libre. 2.7.1 Personas menos favorecidas Personas integradas a las
actividades deportivas 452,234

6163 - Recreación y actividades físicas para
mantener la salud y la cohesión social 2.7.1 Comunidades menos favorecidos Personas integradas a las

actividades recreativas 146,000

6167 - Apoyo a clubes y ligas deportivas 2.7.1 Adolescentes, jóvenes, adultos de
los distintos barrios país

Clubes y ligas con apoyo para el
desarrollo del deporte 212

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

210

0215 - MINISTERIO DE LA MUJER
SUBCAPITULO: 01 - MINISTERIO DE LA MUJER

PROGRAMA 11 - Coordinación intersectorial
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5919 - Instituciones con asistencia técnica para la
transversalización del enfoque de género 2.3.1 Inst. públicas, privadas, sociedad

civil y gobiernos locales Cantidad de instituciones asistidas 17

5944 - Mujeres lideresas capacitadas y sensibilizadas
desde una perspectiva de género 2.3.1 Mujeres lideresas Cantidad de mujeres capacitadas,

empoderadas y sensibilizadas 2,300

5947 - Instituciones del gobierno central y
descentralizado con sello de igualdad de género
(igualando-RD)

2.3.1 Instituciones públicas y
descentralizadas

Instituciones certificadas con
Sellos-Igualando-RD 6

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Fomento y promoción de la perspectiva de género en la educación y capacitación
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5949 - Docentes de todos los niveles de educación
capacitados y sensibilizados en enfoque de igualdad
de género

2.3.1 Docentes instituciones educativas
de todos los niveles

Cantidad de docentes capacitados
y sensibilizados 2,800

5950 - Población sensibilizada y capacitada en
igualdad de género 2.3.1 Mujeres y hombres sensibilizados y

capacitados

Cantidad de personas capacitadas y
sensibilizadas en igualdad de

género
9,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Prevención y atención a la violencia contra la mujer e intrafamiliar
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5952 - Mujeres víctimas de violencia de género e
intrafamiliar con atención integral 2.3.1 Mujeres víctimas de violencia

intrafamiliar y de género
Cantidad de mujeres víctimas de

violencia atendidas 6,500

5954 - Personas en situación de emergencias
atendidas a través de línea 24 horas 2.3.1 Mujeres víctimas de violencia de

género e intrafamiliar Cantidad de atenciones ofrecidas 7,500

5956 - Personas sensibilizadas sobre una vida sin
violencia 2.3.1 Mujeres y hombres sensiblizados y

orientados
Cantidad de mujeres y hombres

sensiblizados/as 19,000

5960 - Personas víctimas de viajes irregulares, trata
y tráfico ilícito reciben atenciones 2.3.1 Personas que han sido o pueden ser

objeto de trata y tráfico Cantidad de casos atendidos 52

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

211

PROGRAMA 15 - Promoción de los derechos integrales de la mujer
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5994 - Insituciones prestadoras de servicios de salud
sensibilizadas en la aplicación de perspectiva de
género en sus atenciones

2.2.1 Personal de las instituciones
prestadoras de servicios

Cantidad de instituciones de salud
sensibilizadas 20

6006 - Mujeres, jóvenes y adolescentes
sensibilizados/as en salud sexual y reproductiva 2.2.1 Mujeres, jóvenes y adolescentes Cantidad de mujeres, jóvenes y

adolescentes sensibilizados/as 12,000

5986 - Formulación de lineamientos de políticas
para incrementar el nivel de autonomía económica
de las mujeres en la República Dominicana

2.3.1 Población de mujeres Cantidad de propuestas de políticas
elaboradas y consensuadas 1

5999 - Mujeres habilitadas y capacitadas en
formación integral para el empleo y/o gestionar sus
propias empresas

2.3.1 Mujeres víctimas de violencia de
género e intrafamiliar

Cantidad de mujeres habilitadas y
capacitadas 575

6004 - Empresas del sector privado con sello de
igualdad de género (igualando-RD) 2.3.1 Instituciones privadas del sistema Sellos igualando-RD otorgados a

empresas privadas 3

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

212

0216 - MINISTERIO DE CULTURA
SUBCAPITULO: 01 - MINISTERIO DE CULTURA

PROGRAMA 12 - Difusión Patrimonio Cultural [material e inmaterial]
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5842 - Público en general accede a los edificios
patrimoniales, museos y sitios históricos en el país 2.6.1 Toda la población Número de visitantes 979,080

5844 - Público en general participa de las
actividades del patrimonio cultural inmaterial del
país.

2.6.1 Toda la población Número de participantes 13,700

5975 - Colecciones monográficas y patrimoniales
disponibles al público 2.6.2 Usuarios y visitantes de la

biblioteca Número de publicaciones 16,771

5976 - Asesoría técnico - metodológica a la red de
bibliotecas públicas 2.6.2 Visitantes y personal de las

bibliotecas públicas
Número de bibliotecas municipales

asesoradas y capacitadas 50

6352 - Población en general accede a servicios
bibliotecarios 2.6.2 Usuarios y visitantes de la

biblioteca Número de servicios 51,926

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Fomento y desarrollo de la cultura
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5977 - Público en general participando en conciertos
sinfónicos para la difusión de la música clásica 2.6.1 Población en general Número de conciertos 12

5846 - Público en general recibe formación en arte y
áreas del que hacer cultural 2.6.2 Toda la población Número de estudiantes recibiendo

formación 1,600

5847 - Jóvenes y adultos acceden a la capacitación
profesional y educación intelectual en las diferentes
áreas culturales

2.6.2 Toda la población Número de egresados capacitados 2,915

5848 - Público en general visitando ferias del libro
para el fomento de la lectura y el libro 2.6.2 Toda la población Número de visitantes 901,500

5849 - Publicaciones y ediciones de obras literarias,
artísticas y culturales 2.6.2 Artistas, escritores y poetas Número de publicaciones 45

5850 - Público en general disfrutando de las
creaciones y expresiones humanas a través de
recursos plásticos, lingüísticos o sonoros, bienes y
servicios de las industrias culturales y
reconocimientos al talento

2.6.2 Público en general Número de visitantes 25,110

5851 - Artistas e intelectuales reciben premios a la
innovación y emprendimiento cultural 2.6.2 Artistas, creadores e intelectuales Número de artistas e intelectuales

premiados 33

6353 - Público en general recibe formación artística
especializada 2.6.2 Toda la población Número de estudiantes 5,500

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

213

0217 - MINISTERIO DE LA JUVENTUD
SUBCAPITULO: 01 - MINISTERIO DE LA JUVENTUD

PROGRAMA 11 - Desarrollo integral de la juventud
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6213 - Jóvenes acceden a servicio de formación
integral, incentivos y financiamiento de becas
nacionales e internacionales

2.3.4 Jóvenes de 15 -35 años de edad Número de jóvenes beneficiados 76,082

6214 - Jóvenes de 15 a 35 años acceden a servicio
de ayuda 2.3.4 Jóvenes de 15 -35 años de edad Número de jóvenes beneficiados 22,330

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

214

0219 - MINISTERIO DE EDUCACIÓN SUPERIOR CIENCIA Y TECNOLOGÍA
SUBCAPITULO: 01 - MINISTERIO DE EDUCACION SUPERIOR CIENCIA Y TECNOLOGIA

PROGRAMA 11 - Fomento y desarrollo de la educación superior
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6089 - Estudiantes que acceden al servicio de
educación técnico superior. 2.1.1 Estudiantes Estudiantes capacitados 4,247

5923 - Personas con grado y postgrado acceden a
servicios de registro y control de la educación
superior

3.3.3 Egresados
Número de documentos

legalizados de las IES nacionales e
internacionales

202,500

5926 - Ciudadanos acceden a programas de becas
de grado, postgrados e idiomas para estudios
superiores y de lenguas extranjeras

3.3.3 Bachilleres, universitarios y
magisters Número de becarios 28,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Fomento y desarrollo de la ciencia y la tecnología
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6008 - Estudiantes acceden a programas de
investigación científica - tecnológica 2.1.1 Estudiantes escuelas de todo el país Estudiantes capacitados 9,245

5922 - Bachilleres acceden al servicio de educación
tecnológica técnica superior y permanente 3.3.3 Bachilleres e interesados en

general.
Número de estudiantes

matrículados 7,554

5934 - Incentivo a la investigación e innovación de la
ciencia y tecnología 3.3.4 Científicos, estudiantes e

investigadores
Número de proyectos activos y

aprobados 196

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

215

5103 - CONSEJO NACIONAL DE POBLACIÓN Y FAMILIA
SUBCAPITULO: 01 - CONSEJO NACIONAL DE POBLACION Y FAMILIA

PROGRAMA 11 - Investigación, planificación y asesoría de la población y familia
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6100 - Población capacitada, sensibilizada e
informada sobre prevención y orientación en salud
sexual reproductiva a nivel nacional

2.2.1 Población dominicana Números de personas capacitadas 1,570

6107 - Campaña de sensibilización social para
combatir la violencia intrafamiliar y de género 2.2.1 Regionales educativa,

ciudadanos/as Números de campañas realizadas 18

6150 - Talleres sobre orientación en vida familiar
para una sociedad fundamentada en valores. 2.2.1 Ciudadanos/as Números de personas capacitadas 1,266

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

216

5114 - INSTITUTO PARA EL DESARROLLO DEL NOROESTE
SUBCAPITULO: 01 - INSTITUTO PARA EL DESARROLLO DEL NOROESTE -INDENOR-

PROGRAMA 11 - Fomento al desarrollo de la región Noroeste
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5985 - Familias con instalación de módulos de
producción agropecuaria 4.1.2 Dueños de huertos familiares Número de módulos de producción

agropecuaria 100

5987 - Zonas reforestadas para la protección
ambiental 4.1.4 Pobladores de la región Cibao

Noroeste
Número de plantas producidas y

sembradas 20,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

217

5119 - INSTITUTO PARA EL DESARROLLO DEL SUROESTE
SUBCAPITULO: 01 - INSTITUTO PARA EL DESARROLLO DEL SUROESTE -INDESUR-

PROGRAMA 11 - Desarrollo de la región Suroeste
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6293 - Comunidades con reconstrucción y
reparación de obras 2.4.2 Comunitarios de la región Suroeste Número de obras entregadas en el

Suroeste 46

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

218

5128 - UNIVERSIDAD AUTÓNOMA DE SANTO DOMINGO
SUBCAPITULO: 01 - UNIVERSIDAD AUTONOMA DE SANTO DOMINGO

PROGRAMA 11 - Docencia
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5951 - Estudiantes de grado reciben formación en
ciencias económicas y sociales. 3.3.4 Estudiantes de grado de ciencias

económicas y sociales
Número de estudiantes

matriculados 38,384

5953 - Estudiantes de grado reciben formación en
ciencias 3.3.4 Estudiantes de grado de la facultad

de ciencias
Número de estudiantes

matriculados 11,622

5957 - Estudiantes de grado reciben formación en
ciencias jurídicas y políticas. 3.3.4 Estudiantes de grado de ciencias

jurídicas y políticas
Número de estudiantes

matriculados 11,412

5969 - Estudiantes de grado reciben formación en
ciencias agronómicas y veterinarias. 3.3.4 Estudiantes de grado ciencias

agronómicas y veterinarias
Número de estudiantes

matriculados 1,943

5972 - Estudiantes de grado reciben formación en
ciencias de la educación. 3.3.4 Estudiantes de grado de ciencias de

la educación.
Número de estudiantes

matriculados 56,146

5974 - Estudiantes de grado reciben formación en
artes. 3.3.4 Estudiantes de grado de la facultad

de artes
Número de estudiantes

matriculados 5,558

6040 - Estudiantes de grado reciben formación en
ciencias de la salud. 3.3.4 Estudiantes de grado de la facultad

de ciencias de la salud
Número de estudiantes

matriculados 29,633

6041 - Estudiantes de grado reciben formación en
ingeniería y arquitectura. 3.3.4 Estudiantes de grado de facultad

ingeniería y arquitectura
Número de estudiantes

matriculados 27,878

6050 - Estudiantes de grado reciben formación en
humanidades. 3.3.4 Estudiantes de grado de la facultad

de humanidades
Número de estudiantes

matriculados 30,054

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 14 - Bienestar estudiantil
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5940 - Estudiantes acceden al servicio de bienestar
estudiantil 3.3.4 Estudiantes de grado de la UASD

Número de estudiante beneficiados
por los servicios de bienestar

estudiantil
1,565,371

6047 - Otorgamiento de créditos, becas y
exoneraciones. 3.3.4 Estudiantes de grado de la UASD

Número de estudiantes de grado
que reciben créditos, becas y

exoneraciones
900

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

219

5137 - INSTITUTO DUARTIANO
SUBCAPITULO: 01 - INSTITUTO DUARTIANO

PROGRAMA 11 - Concientización y educación sobre la vida y obra del Patricio Juan Pablo Duarte y Díez
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5968 - Público en general concientizado sobre la
vida y obra de Juan Pablo Duarte y Diez 2.3.1 Público en general Números de personas

concientizadas 528,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

220

5151 - CONSEJO NACIONAL PARA LA NIÑEZ Y LA ADOLESCENCIA
SUBCAPITULO: 01 - CONSEJO NACIONAL PARA LA NIÑEZ Y LA ADOLESCENCIA

PROGRAMA 12 - Servicios de adopciones
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6171 - Niños, niñas y adolescentes integrados a una
familia permanente 2.3.4 Niños, niñas y adolescentes

Número de niños, niñas y
adolescentes integrados en una

familia permanente
100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 14 - Protección de los derechos de niñas, niños y adolescentes
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6172 - Asociaciones sin fines de lucro y
organizaciones gubernamentales con programas de
atención a niños, niñas y adolescentes reguladas y
supervisadas por CONANI

2.3.4 Programas de asociaciones sin fines
de lucro

Cantidad de programas de
asociaciones sin fines de lucro

supervisados que atienden niños,
niñas y adolescentes

350

6173 - Profesionales certificados por CONANI que
brindan atención directa a niños, niñas y
adolescentes

2.3.4 Profesionales del sistema nacional
de protección de NNA

Número de profesionales
certificados que brindan atención a

niños, niñas y adolescentes
180

6174 - Asistencia de quejas y reclamaciones sobre
casos de niños, niñas y adolescentes atendidos por
la estructura del sistema local de protección de
niños, niñas y adolescentes

2.3.4 Niños, niñas y adolescentes Cantidad de casos atendidos por la
estructura local 7,200

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 15 - Atención a niños, niñas y adolescentes
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6175 - Niños, niñas y adolescentes atendidos en los
hogares de paso 2.3.4 Niños, niñas y adolescentes

Número de niños, niñas y
adolescentes atendidos en los
hogares de paso de Consejo

Nacional para la Niñez y
Adolescencia

1,086

6176 - Niños, niñas y adolescentes con evaluaciones
psicológicas y socio-familiar a solicitud de los
tribunales y los centros privativos de libertad

2.3.4 Niños, niñas y adolescentes
Cantidad de evaluaciones a los

niños, niñas y adolescentes
realizadas

3,950

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

221

5152 - CONSEJO NACIONAL DE ESTANCIAS INFANTILES
SUBCAPITULO: 01 - CONSEJO NACIONAL DE ESTANCIAS INFANTILES

PROGRAMA 11 - Regulación y supervisión de estancias infantiles
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6084 - Supervisión en la aplicación de las normativas
de las estancias infantiles a nivel nacional 2.3.4 Niños y niñas de 0 a 5 años de edad Estancias infantiles supervisadas 197

6086 - Capacitación focalizada al personal de las
estancias infantiles a nivel nacional 2.3.4 Niños y niñas de 0 a 5 años de edad Personal capacitado 450

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

222

5155 - INSTITUTO DE FORMACIÓN TÉCNICO PROFESIONAL (INFOTEP)
SUBCAPITULO: 01 - INSTITUTO NACIONAL DE FORMACION TECNICO PROFESIONAL - INFOTEP

PROGRAMA 11 - Formación técnico profesional a los trabajadores del sector productivo
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6285 - Capacitación a población jóven y adulta para
el trabajo productivo 3.4.2 Población joven y adulta Número de participantes

capacitados 463,324

6284 - Asesoría y asistencia técnica a las empresas
para la mejora de la productividad 3.4.3 Empresas Número de empresas atendidas 2,890

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

223

5168 - ARCHIVO GENERAL DE LA NACIÓN
SUBCAPITULO: 01 - ARCHIVO GENERAL DE LA NACION

PROGRAMA 11 - Servicios generales de archivo
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5834 - Preservación y difusión de documentos
históricos disponibles para la población en general
según los procesos técnicos y culturales de archivo.

2.6.1 Población en general Cantidad de documentos
disponibles al público 1,560,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

224

5169 - DIRECCIÓN GENERAL DE CINE (DGCINE)
SUBCAPITULO: 01 - DIRECCION GENERAL DE CINE (DGCINE)

PROGRAMA 11 - Fomento y promoción cinematográficas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5840 - Capacitación y asesoría al público general en
las áreas cinematográficas 2.6.1 Público general Personas capacitadas y asesoradas 2,000

5843 - Emisión de permisos, certificaciones y
validación de proyectos de cineastas y personal
técnico

2.6.1 Agentes cinematográficos Permisos y certificaciones emitidas 1,580

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

225

5176 - CONSEJO NACIONAL DE DISCAPACIDAD (CONADIS)
SUBCAPITULO: 01 - CONSEJO NACIONAL DE DISCAPACIDAD (CONADIS)

PROGRAMA 11 - Inclusión social de personas con discapacidad
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5990 - Provisión de servicios y asesorías a personas
con discapacidad 2.3.6 Personas con discapacidad No. de personas con discapacidad

atendidas/asesoradas 1,570

5991 - Asistencia técnica a entidades públicas y
privadas en materia de inclusión y discapacidad 2.3.6 Instituciones públicas y privadas No. de entidades públicas y

privadas asesoradas 50

6192 - Inspección de accesibilidad universal en los
espacios de uso público 2.3.6 Espacios de uso público en zonas

urbanas
Número de espacios

inspeccionados 125

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

226

5180 - DIRECCION CENTRAL DEL SERVICIO NACIONAL DE SALUD
SUBCAPITULO: 01 - DIRECCION CENTRAL DEL SERVICIO NACIONAL DE SALUD

PROGRAMA 11 - Provisión de servicios de salud en establecimientos de primer nivel
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6265 - Acceso a servicios de salud en
establecimientos de primer nivel en la región el
Valle

2.2.1 Población general Número de atenciones por tipo de
servicio 678,556

6266 - Acceso a servicios de salud en
establecimientos de primer nivel en la región Cibao
Central

2.2.1 Población general Número de atenciones por tipo de
servicio 946,209

6267 - Acceso a servicios de salud en
establecimientos de primer nivel en la región
Metropolitana

2.2.1 Población general Número de atenciones por tipo de
servicio 4,690,834

6269 - Acceso a servicios de salud en
establecimientos de primer nivel en la región
Valdesia

2.2.1 Población general Número de atenciones por tipo de
servicio 1,081,920

6270 - Acceso a servicios de salud en
establecimientos de primer nivel en la región Este 2.2.1 Población general Número de atenciones por tipo de

servicio 1,305,592

6276 - Acceso a servicios de salud en
establecimientos de primer nivel en la región
Norcentral

2.2.1 Población general Número de atenciones por tipo de
servicio 2,018,076

6277 - Acceso a servicios de salud en
establecimientos de primer nivel en la región
Nordeste

2.2.1 Población general Número de atenciones por tipo de
servicio 830,603

6280 - Acceso a servicios de salud en
establecimientos de primer nivel en la región Cibao
Occidental

2.2.1 Población general Número de atenciones por tipo de
servicio 523,996

6281 - Acceso a servicios de salud en
establecimientos de primer nivel en la región
Enriquillo

2.2.1 Población general Número de atenciones por tipo de
servicio 490,068

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

227

PROGRAMA 12 - Provisión de servicios de salud en establecimientos no auto gestionado
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6268 - Acceso a servicios de salud especializados en
establecimientos no auto gestionados región
Metropolitana

2.2.1 Población general Número de atenciones por tipo de
servicio 9,514,670

6275 - Acceso a servicios de salud especializados en
establecimientos no auto gestionados región
Valdesia

2.2.1 Población general Número de atenciones por tipo de
servicio 2,194,517

6286 - Acceso a servicios de salud especializados en
establecimientos no auto gestionados región
Norcentral

2.2.1 Población general Número de atenciones por tipo de
servicio 4,093,373

6287 - Acceso a servicios de salud especializados en
establecimientos no auto gestionados región
Nordeste

2.2.1 Población general Número de atenciones por tipo de
servicio 1,684,757

6288 - Acceso a servicios de salud especializados en
establecimientos no auto gestionados región
Enriquillo

2.2.1 Población general Número de atenciones por tipo de
servicio 994,032

6289 - Acceso a servicios de salud especializados en
establecimientos no auto gestionados región Este 2.2.1 Población general Número de atenciones por tipo de

servicio 2,648,203

6290 - Acceso a servicios de salud especializados en
establecimientos no auto gestionados región el
Valle

2.2.1 Población general Número de atenciones por tipo de
servicio 1,376,352

6291 - Acceso a servicios de salud especializados en
establecimientos no auto gestionados región Cibao
Occidental

2.2.1 Población general Número de atenciones por tipo de
servicio 1,062,850

6292 - Acceso a servicios de salud especializados en
establecimientos no auto gestionados región Cibao
Central

2.2.1 Población general Número de atenciones por tipo de
servicio 1,919,246

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

228

PROGRAMA 13 - Provisión de servicios de salud en establecimientos auto gestionados
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6309 - Personas acceden a servicios de salud en el
Hospital General de Especialidades Dr. Vinicio
Calventi

2.2.1 Población general Número de atenciones por tipo de
servicio 676,956

6310 - Personas acceden a servicios de salud
especializados del Hospital Traumatológico y
Quirúrgico Juan Bosch

2.2.1 Población general Número de atenciones por tipo de
servicio 591,168

6311 - Personas acceden a servicios de salud
especializados en oncología en Instituto Nacional del
Cáncer Rosa Emilia

2.2.1 Población general Número de atenciones por tipo de
servicio 335,531

6312 - Personas acceden a servicios de salud
especializados del Hospital Pediátrico Dr. Hugo de
Mendoza

2.2.1 Población general Número de atenciones por tipo de
servicio 259,467

6313 - Personas acceden a servicios de salud
especializados Centro Cardio Neuro-Oftalmológico y
Trasplante (CECANOT)

2.2.1 Población general Número de atenciones por tipo de
servicio 885,223

6314 - Personas acceden a servicios de salud
Especializados en Diagnósticos e Imágenes
(CEMADOJA)

2.2.1 Población general Número de atenciones por tipo de
servicio 127,750

6348 - Personas acceden a servicios de salud
especializado general en el Hospital Regional Dr.
Marcelino Vélez Santana

2.2.1 Población general Número de atenciones por tipo de
servicio 891,661

6349 - Personas acceden a servicios de salud en el
Hospital General y Especializado Nuestra Señora de
la Altagracia

2.2.1 Población general Número de atenciones por tipo de
servicio 265,299

6350 - Personas acceden a servicios de salud
especializados del Hospital Traumatológico Dr. Ney
Arias Lora

2.2.1 Población general Número de atenciones por tipo de
servicio 819,041

6351 - Personas acceden a servicios de salud
especializados del Hospital Materno Dr. Reynaldo
Almanzar

2.2.1 Población general Número de atenciones por tipo de
servicio 527,639

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 40 - Salud materno neonatal
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6355 - Gestantes acceden a atención prenatal
integrada 2.2.1 Gestante con atención prenatal

integrada
Número de gestante con atención

prenatal integrada 10,000

6356 - Gestante con complicaciones con atención
oportuna 2.2.1 Gestante con complicaciones con

atención oportuna

Número de gestante con
complicaciones reciben atención

oportuna
4,000

6357 - Recién nacido con complicaciones recibe
atención 2.2.1 Recién nacido con complicaciones Número de recíén nacido con

complicaciones 1,200

6362 - Recién nacido normal con atención oportuna 2.2.1 Recién nacido normal con atención
oportuna Número de recíén nacido normal 8,000

6364 - Gestante con atención de parto completo 2.2.1 Gestante con atención parto
completo

Número de gestante con parto
completo 3,650

6365 - Gestante con atención de parto normal 2.2.1 Gestante con atención de parto
normal

Número de gestante con parto
normal 4,900

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

229

INSTITUCIONES PÚBLICAS DE LA SEGURIDAD
 SOCIAL

5201 - INSTITUTO DOMINICANO DE SEGUROS SOCIALES
SUBCAPITULO: 01 - INSTITUTO DOMINICANO DE SEGUROS SOCIALES

PROGRAMA 11 - Administradora de riesgos de salud
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6327 - Afiliados del régimen contributivo con
cobertura del seguro de salud 2.2.2 Aquellos asalariados que cotizan al

IDSS y pensionados
Número de afiliado al seguro de

salud 40,795

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Administradora de riesgos laborales
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6332 - Servicios de prevención de salud ocupacional 2.2.1 Empresas registradas en la TSS
afiliada al seguro de riesgos Número de servicios realizados 1,362

6331 - Servicios otorgados a los afiliados del seguro
de riegos laborales 2.2.2 Afiliados al seguro de riesgos

laborales Número de servicios pagados 252,648

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 14 - Atención integral a menores de 5 años
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6330 - Niños y niñas del régimen contributivo
acceden al programa de atención integral 2.3.4 Niños y niñas de 45 días de nacidos

hasta 5 años del régimen
Número de niños(as) afiliados al

régimen contributivo 10,788

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 15 - Administración de autoseguro
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6326 - Afiliados reciben pensiones por discapacidad
y sobrevivencia del régimen de reparto 2.2.3 Pensionado por discapacidad hasta

65 años y de sobrevivencia Número de pensiones otorgadas 300

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

233

5202 - INSTITUTO DE AUXILIOS Y VIVIENDAS
SUBCAPITULO: 01 - INSTITUTO DE AUXILIOS Y VIVIENDAS

PROGRAMA 11 - Acceso a bajo costo de los servicios sociales para el público en general
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6242 - Ciudadanos reciben servicios funerarios 2.3.3 Usuarios del servicios y seguros
funerarios Ciudadanos atendidos 10,700

6244 - Personas reciben servicios médicos y
odontológicos 2.3.3 Ciudadanos/clientes Personas asistidas 2,800

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Mejora en la calidad de vida de personas de escasos recursos
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6245 - Ciudadanos reciben asistencia social 2.3.3 Públicos en general, especialmente
personas de bajos recurso Asistencia social brindada 15,355

6246 - Familias en condiciones de vulnerabilidad
beneficiadas en el área de viviendas 2.3.3 Personas de escasos recursos o en

condiciones vulnerable Número de familias beneficiadas 200

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

234

5205 - SUPERINTENDENCIA DE PENSIONES
SUBCAPITULO: 01 - SUPERINTENDENCIA DE PENSIONES

PROGRAMA 11 - Supervisión y fiscalización del sistema dominicano de pensiones
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6320 - Supervisión de las solicitudes de beneficios
de los afiliados y sus beneficiarios al sistema
dominicano de pensiones

2.2.3 Afiliados y beneficiarios Cantidad de solicitudes de
beneficos revisadas 5,000

6321 - Fiscalización de los procesos operativos de las
AFP 2.2.3 Afiliados y beneficiarios del sistema

dominicano de pens.
Cantidad de supervisiones,

revisiones y evaluaciones realizadas 145

6322 - Fiscalización de las inversiones de los fondos
de pensiones de los afiliados 2.2.3 Afiliados y beneficiarios del sistema

dominicano de pens. Cantidad de revisiones realizadas 5,600

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

235

5206 - SUPERINTENDENCIA DE SALUD Y RIESGO LABORAL
SUBCAPITULO: 01 - SUPERINTENDENCIA DE SALUD Y RIESGO LABORAL

PROGRAMA 11 - Supervisión y regulación de los servicios de salud y riesgos laborales
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6345 - Ciudadanos con protección en los servicios de
salud y riesgos laborales 2.2.3 Ciudadanos/as Número de supervisiones

realizadas / total de ARS existentes 2,555,100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

236

5207 - CONSEJO NACIONAL DE SEGURIDAD SOCIAL
SUBCAPITULO: 01 - CONSEJO NACIONAL DE LA SEGURIDAD SOCIAL -CNSS-

PROGRAMA 11 - Administración, recaudo y distribución del flujo de fondos
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6218 - Auditoría a empleadores y unidades
receptoras de fondos 2.2.3 Trabajadores Índice de recaudación y auditorías 87

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Promoción del sistema y defensa de los afiliados
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6210 - Personas físicas y jurídicas reciben
orientación, asesoría y defensoría legal del SDSS 2.2.2 Todos los afiliados al SDSS y

población general
Número de actividades de

promoción y difusión realizadas 1,730,000

6211 - Promoción y difusión del SDSS 2.2.2 Todos los afiliados al SDSS. Número de actividades de
promoción y difusión realizadas 250

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Dirección y coordinación del Sistema Dominicano de Seguridad Social
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6296 - Resoluciones de políticas, normativas y
convenios 2.2.3 Población afiliada al SDSS Porcentaje de resoluciones

ejecutadas durante el período 85

6297 - Notificaciones de dictámenes sobre el grado
de discapacidad 2.2.3 Personas que solicitan evaluación

del grado de discapacidad
Porcentaje de dictámenes

notificados durante el período 95

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

237

5208 - SEGURO NACIONAL DE SALUD
SUBCAPITULO: 01 - SEGURO NACIONAL DE SALUD

PROGRAMA 11 - Gestión de atención al usuario de afiliación y salud
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

3198 - Afiliados al plan especial transitorio de
pensionados y jubilados del estado 2.2.1 Pensionados y jubilados que no

pertenecen al SEMMA e IDSS Número de afiliados 50,957

5621 - Usuarios atendidos en los centros de
atención del Seguro Nacional de Salud (SeNaSa) 2.2.1 Prestadores, afiliados y ciudadanos

de Rep. Dom. Número de usuarios atendidos 93

5622 - Afiliados al régimen subsidiado del Seguro
Familiar de Salud (SFS) 2.2.1 Ciudadanos de escasos recursos

que apliquen para acceder al Número de afiliados 3,501,584

5623 - Afiliados al régimen contributivo al Seguro
Nacional de Salud (SeNaSa) 2.2.1 Prestadores, afiliados y ciudadanos

dominicanos Número de afiliados 985,163

5624 - Eventos de servicios salud cubiertos en el
régimen subsidiado 2.2.1 Afiliados al régimen subsidiado Cantidad de eventos cubiertos 10,186,931

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

238

SECTOR ECONÓMICO

0209 - MINISTERIO DE TRABAJO
SUBCAPITULO: 01 - MINISTERIO DE TRABAJO

PROGRAMA 11 - Fomento del empleo
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5836 - Demandantes de empleos con servicios de
intermediación. 3.4.2 Demandantes de empleo Demandantes de empleo

atendidos. 91,172

5838 - Demandantes de empleo reciben formación
laboral. 3.4.2 Grupos en condiciones de

vulnerabilidad.

Número de empleos dignos
generados bajo la coordinación y

liderazgo del Ministerio de Trabajo.
200

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Regulación de las relaciones laborales
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5874 - Trabajadores y empleadores con servicio de
inspección ofrecido en tiempo oportuno y de calidad 3.3.2 Trabajadores y empleadores. Número de inspecciones laborales

realizadas. 86,750

5875 - Trabajadores y empleadores cuentan con
servicio de mediación y arbitraje laboral. 3.3.2 Trabajadores y empleadores. Índice porcentual de conflictividad

laboral. 20

5877 - Trabajadores con salarios mínimos
actualizados. 3.3.2 Trabajadores. Número de tarifas de salarios

mínimos revisadas y aprobadas. 6

5888 - Asistencia en las normas de higiene y
seguridad en el trabajo. 3.3.2 Trabajadores y empleadores.

Cantidad de empresas que
cumplen con el reglamento 522-06

de higiene y seguridad en los
lugares de trabajo.

741

5891 - Retiradas de niños, niñas y adolescentes del
trabajo infantil. 3.3.2 Niños, niñas y adolescentes. Tasa de trabajo infantil. 200

5907 - Trabajadores y empleadores con acceso en
asistencia judicial gratuita. 3.3.2 Trabajadores y empleadores. Número de trabajadores asistidos

en los tribunales de trabajo. 2,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Igualdad de oportunidades y no discriminación
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5918 - Actores laborales con orientación en igualdad
de oportunidades y no discriminación. 2.3.1 Grupos en condiciones de

vulnerabilidad.

Número de actores laborales
sensibilizados y capacitados en
igualdad de oportunidades y no

discriminación.

5,500

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

241

0210 - MINISTERIO DE AGRICULTURA
SUBCAPITULO: 01 - MINISTERIO DE AGRICULTURA

PROGRAMA 11 - Fomento de la producción agrícola
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6234 - Productores agrícolas reciben insumos y
materiales de siembra para el fomento y desarrollo
de la producción nacional

3.5.3 30,000 Productores agrícolas más o
menos beneficiados

Productores agrícolas beneficiados
con insumos y materiales de

siembra
3,120,155

6235 - Productores y técnicos agrícolas reciben
asistencia técnica para el fomento y desarrollo de la
agroempresa

3.5.3 Productores y asociaciones
agrícolas

Productores y técnicos agrícolas
asistidos en el fomento y desarrollo

de la agroempresa
24,776

6236 - Productores reciben apoyo y asistencia
técnica para la producción de frutales 3.5.3 40,000 productores

Productores agrícolas con apoyo y
asistencia técnica para la

producción de frutales
3,545

6237 - Distribución de plántulas in vitro 3.5.3 Productores Cantidad de plantas in vitro
distribuidas 450

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Transferencia de tecnologías agropecuarias
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6238 - Productores y técnicos agrícolas reciben
asistencia técnica para la transferencia tecnológica 3.5.3 Alrededor de 40,000 productores

asistidos
Productores agrícolas beneficiados

con asistencia técnica 966,432

6239 - Productores reciben tecnología de
tratamiento reproductivo 3.5.3 Productores Productores beneficiados con

tecnología reproductiva 1,500

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Sanidad animal, asistencia técnica y fomento pecuario
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6315 - Especies prevenidas y controladas contra
enfermedades 3.5.3 Productores pecuarios Número de animales saneados 2,135,240

6316 - Biológicos producidos para la especies
pecuaria 3.5.3 Productores pecuarios Número biológicos producidos 2,080,000

6317 - Especies genéticamente mejoradas para la
reproducción 3.5.3 Productores pecuarios Número de especies mejoradas 10,000

6318 - Productores de ganado reciben capacitación
para la producción pecuarias 3.5.3 Productores pecuarios a nivel

nacional
Número de productores

capacitados 4,080

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

242

PROGRAMA 14 - Inocuidad agroalimentaria y sanidad vegetal
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6240 - Unidades productivas con condiciones
inocuas óptimas 3.5.3 Empacadoras inspeccionadas Unidades productivas

inspeccionadas 12,514

6241 - Productores agrícolas reciben apoyo técnico
para la prevención fitosanitarias y control de plagas
y enfermedades

3.5.3 40,000 productores
Productores agrícolas con apoyo

técnico para el control de plagas y
enfermedades

3,638

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

243

0211 - MINISTERIO DE OBRAS PUBLICAS Y COMUNICACIONES
SUBCAPITULO: 01 - MINISTERIO DE OBRAS PUBLICAS Y COMUNICACIONES

PROGRAMA 12 - Mantenimiento, seguridad y asistencia vial
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6354 - Ciudadanos con asistencia y seguridad en las
vías públicas 3.3.6 Ciudadanía Número de asistencias 10,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 17 - Desarrollo en la infraestructura física de edificaciones para los servicios sociales
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5884 - Instituciones públicas y privadas reciben
informes de evaluación sísmica 4.2.1 Instituciones públicas y privadas Informes de evaluaciónes emitidos 115

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 22 - Embellecimiento de avenidas y carreteras
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5941 - Ciudadanos reciben áreas embellecidas y
libres de contaminación sólida y visual 4.1.1 Tránsito vehicular, población local,

turistas, peatones. Kilómetros embellecidos 1,900

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 23 - Acceso y uso adecuado del servicio de transporte
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5872 - Usuarios reciben servicios de transporte
ferroviario 3.3.6 Ciudadanos Cantidad de pasajeros 96,136,921

5873 - Usuarios reciben servicios de transporte
aéreo por cable. 3.3.6 Ciudadanos Cantidad de pasajeros 3,828,461

6325 - Servicios de transporte de autobuses 3.3.6 Ciudadanos Cantidad de pasajeros 29,774,095

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

244

PROGRAMA 24 - Investigación e información meteorológica
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6204 - Población recibe información meteorológica
oportuna 4.2.1 Población en general Cantidad de boletines emitidos a la

población 68,000

6205 - Ciudadanos capacitados en fenómenos
meteorológicos 4.2.1 Población en general Cantidad de ciudadanos

capacitados 122

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

245

0212 - MINISTERIO DE INDUSTRIA Y COMERCIO Y MIPYMES
SUBCAPITULO: 01 - MINISTERIO DE INDUSTRIA Y COMERCIO

PROGRAMA 11 - Fomento y desarrollo del sector industrial
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6069 - Certificación de derecho de autor 3.3.1 Autores de obras literarias,
artísticas o científicas

Número de certificaciones
otorgadas 5,000

6073 - Capacitación en la producción de la artesanía 3.4.3 Industria artesanal Número de cursos realizados 12

6010 - Capacitación al Sector Industrial Dominicano 3.5.4 Industriales, empresarios,
académicos e inversionistas Número de personas capacitadas 160

6066 - Información sobre la industria 3.5.4 Empresarios, académicos,
estudiantes y población en general. Número de publicaciones 4

6067 - Asistencia técnica a la industria 3.5.4 Industriales, empresarios,
académicos e inversionistas Número de asistencias a personas 6

6068 - Permisos de operación para la instalación de
empresas en la zona fronteriza 3.5.4 Empresarios, industriales,

inversionistas y moradores Número de permisos otorgados 15

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 16 - Apoyo a la industria nacional de la aguja
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6070 - Capacitación en producción textil 3.4.3 Ciudadanos Número de personas capacitadas 2,700

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 17 - Supervición, regulación y fomento del comercio
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6021 - Supervisión y vigilancia del trasiego de
combustible 3.2.2 Empresas distribuidoras de

combustibles y consumidores Número de operativos realizados 2,456

6071 - Certificaciones a cámaras de comercio y
producción nacionales, binacionales y regionales. 3.3.1 Cámaras de comercio del país Cantidad de certificaciones

otorgadas 15

6019 - Certificación de clasificación de MIPYMES 3.4.3 Empresas MIPYMES Cantidad de certificaciones 2,500

6072 - Permisos para la comercialización de los
combustibles 3.4.3 Sector combustibles y

consumidores Número de permisos otorgados 1,550

6026 - Asistencia técnica en comercio exterior y
prevención de controversias 3.5.1 Exportadores y empresarios Número de personas / empresas

asistidas 156

6157 - Capacitación al sector productivo, industrial y
comercial sobre comercio exterior 3.5.1 Empresarios Número de personas capacitadas

en los talleres realizados 50

6015 - Permisos para Almacenes Generales para
Depósito (AGD) 3.5.4 Industriales, empresarios y

personas autorizados Número de permisos otorgados 110

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

246

PROGRAMA 18 - Fomento y desarrollo de la pequeña y mediana empresa
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6030 - Fortalecimiento y asistencia técnica para el
desarrollo de las MIPYMES 3.4.3 Estudiantes, profesores y

emprendedores potenciales Número de asistencias ofrecidas 6,000

6037 - Fortalecimiento y asistencia técnica para el
desarrollo de una cultura emprendedora 3.4.3 Estudiantes, profesores y

emprendedores potenciales Número de asistencias realizadas 3,445

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

247

0213 - MINISTERIO DE TURISMO
SUBCAPITULO: 01 - MINISTERIO DE TURISMO

PROGRAMA 11 - Fomento y promoción turística
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6142 - Turistas internos, extranjeros y empresas
reciben oferta de promoción turística 3.5.5 Sector turístico Número de promociones turísticas 90

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

248

0222 - MINISTERIO DE ENERGIA Y MINAS
SUBCAPITULO: 01 - MINISTERIO DE ENERGIA Y MINAS

PROGRAMA 11 - Regulación,fiscalización y desarrollo de la minería metálica,no metálica y mape
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6103 - Personas físicas y jurídicas reciben títulos de
derecho minero. 3.5.6 Concesionarios No. de títulos otorgados 1

6194 - Informes de concesiones mineras de
exploración, explotación y plantas de beneficio. 3.5.6 Ciudadanos y sociedades morales Cantidad de documentos emitidos. 35

6196 - Personas físicas y jurídicas reciben informe
de fiscalización de las concesiones mineras de
exploración, explotación y plantas de beneficio

3.5.6 Concesionarios y el Estado

Cantidad de informes de las
concesiones mineras de

exploración y explotación
fiscalizadas.

96

6198 - Mineros artesanales y de pequeñas escalas,
reciben asistencia para el desarrollo del sector 3.5.6 Mineros artesanales y de pequeñas

escalas
Cantidad de mineros artesanales

supervisados y capacitados 600

6133 - Zonas mineras reciben remediación
ambiental y saneamiento. 4.1.1 65 mil habitantes en comunidades

aledañas
No.de zonas saneadas y

remediadas 9

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Regulación y desarrollo energético
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6108 - Personas físicas y jurídicas reciben programas
para uso de fuentes renovables y no renovables de
energía

3.2.1 Ciudadanía Número de programas
implementados 5

6116 - Instituciones públicas reciben
recomendaciones de ahorro energético en
programas

3.2.1 Instituciones públicas
Número de instituciones con

programas implementados de
ahorro de energia

30

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Regulación y desarrollo de hidrocarburos
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6110 - Zonas potenciales con exploración para la
producción de hidrocarburos 3.2.2 Ciudadanía Número de zonas exploradas 4

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

249

5102 - CENTRO DE EXPORTACIONES E INVERSIONES DE LA REP. DOM.
SUBCAPITULO: 01 - CENTRO DE EXPORTACION E INVERSION DE LA REPUBLICA DOMINICANA

PROGRAMA 11 - Fomento a las exportaciones y la atracción a la inversión extranjera
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5971 - El país capta inversión extranjera directa 3.4.1 Inversionistas extranjeros Cantidad de empresas extranjeras
instaladas en el país 29

5970 - Exportadores colocan productos en mercados
extranjeros 3.5.1 Exportadores y potenciales

exportadores
Cantidad de exportadores

beneficiados 423

5973 - Personas reciben capacitación en materia de
comercio exterior e innovación empresarial 3.5.1 Exportadores y potenciales

exportadores Cantidad de personas capacitadas 2,241

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

251

5104 - DEPARTAMENTO AEROPORTUARIO
SUBCAPITULO: 01 - DEPARTAMENTO AEROPORTUARIO

PROGRAMA 11 - Regulación y control de los aeropuertos en el país
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6360 - Aeropuertos, aeródromos y helipuertos con
supervisión y control 3.1.1 Usuarios

Número de aerópuertos,
aeródromos y helipuertos

supervisados
12

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

252

5111 - INSTITUTO AGRARIO DOMINICANO
SUBCAPITULO: 01 - INSTITUTO AGRARIO DOMINICANO

PROGRAMA 11 - Dotación, distribución y titulación definitiva
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5890 - Parceleros con tierras distribuidas 3.5.3 9,642 familias campesinas Cantidad de parcelas distribuidas 131,339

5892 - Parceleros con titulación de tierras 3.5.3 15,000 parceleros
Cantidad de predios con
certificación definitiva de

propiedad
8,444

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Apoyo a la producción agrícola
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5895 - Parceleros reciben apoyo técnico en
infraestructura y producción agrícola 3.5.3 82,253 parceleros

Parceleros capacitados y
organizados para la gestión de

producción.
67,228

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

253

5112 - INSTITUTO AZUCARERO DOMINICANO
SUBCAPITULO: 01 - INSTITUTO AZUCARERO DOMINICANO

PROGRAMA 11 - Formulación de políticas, coordinación y normas de la producción
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6283 - Mercado azucarero recibe auditoría para
garantizar la producción y abastecimiento 3.1.1 Productores de azúcar Cantidad de auditoria 49

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

254

5131 - INSTITUTO DOMINICANO DE LAS TELECOMUNICACIONES
SUBCAPITULO: 01 - INSTITUTO DOMINICANO DE LA TELECOMUNICACIONES

PROGRAMA 11 - Regulación y supervisión para el desarrollo de las comunicaciones
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6179 - Acceso universal a los servicios de las
telecomunicaciones 3.3.5 Grupos en condiciones de

vulnerabilidad. Número de servicios instalados 379

6180 - Empresas que reciben autorizaciones para
dar servicios de telecomunicación 3.3.5 Prestadoras del sector de las

telecomunicaciones Número de autorizaciones emitidas 60

6182 - Prestadores de telecomunicaciones con
fiscalización continua 3.3.5 Prestadoras de servicios de

telecomunicaciones Número de inspecciones realizadas 208

6183 - Ciudadano reciben defensa a sus
reclamaciones 3.3.5 Usuarios de servicios de

telecomunicaciones
Número de reclamaciones

atendidas 26,000

6184 - Empresa de telecomunicación regulada para
la prestación de servicios 3.3.5 Ciudadanos y prestadoras de

servicios

No. de Regulaciones,
autorizaciones y auditorías

realizadas
7

6185 - Entidades públicas y privadas reciben
certificación de otorgamiento para firma digital 3.3.5 Sujetos regulados de cerificación de

firma digital
Entidades certificadas de firma

digital autorizadas 7

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

255

5132 - INSTITUTO DOMINICANO DE INVESTIGACIONES AGROPECUARIAS Y
FORESTALES

SUBCAPITULO: 01 - INSTITUTO DOMINICANO DE INVESTIGACIONES AGROPECUARIAS Y FORESTALES

PROGRAMA 11 - Investigación para el desarrollo agropecuario y forestal
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6036 - Tecnologías validadas a escala comercial 3.3.4 Productores y demás miembros de
la cadena productiva Cantidad de validaciones 26

6045 - Técnicos y productores agropecuarios
acceden a servicios y a tecnologías generadas o
validadas por el IDIAF

3.3.4 Productores y demás miembros de
la cadena productiva

Cantidad de técnicos y productores
beneficiados 2,790

5958 - Tecnologías generadas para el manejo
agropecuario 4.1.2 Productores y demás miembros de

la cadena productiva Cantidad de tecnologías 24

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

256

5135 - OFICINA NACIONAL DE PROPIEDAD INDUSTRIAL
SUBCAPITULO: 01 - OFICINA NACIONAL DE LA PROPIEDAD INDUSTRIAL

PROGRAMA 11 - Administración, concesión y registro de signos distintivos
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6202 - Personas físicas y jurídicas reciben
certificaciones de signos distintivos 3.3.1 Toda la población económicamente

activa Número de certificaciones emitidas 53,048

6203 - Personas físicas y jurídicas reciben
certificaciones de invensiones 3.3.1 Toda la población Número de certificaciones de

invensiones emitidas 400

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

257

5136 - INSTITUTO DOMINICANO DEL CAFÉ
SUBCAPITULO: 01 - INSTITUTO DOMINICANO DEL CAFÉ

PROGRAMA 11 - Regulación y desarrollo de la caficultura
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6323 - Productores cafetaleros reciben asistencia
técnica 3.5.3 Productores Número de productores asistidos 23,803

6324 - Certificación y control de calidad a
productores cafetaleros 3.5.3 Productores y comercializadores Número de servicios, análisis e

inspecciones realizadas 1,100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

258

5138 - COMISIÓN NACIONAL DE ENERGÍA
SUBCAPITULO: 01 - COMISION NACIONAL DE ENERGIA

PROGRAMA 11 - Desarrollo sostenible del sector energético nacional
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6155 - Empresas públicas, privadas y personas que
reciben autorización del uso de aplicaciones
ionizantes y sistema energético

3.2.2 Empresas públicas, privadas y
personas Número de autorizaciones emitidas 40,916

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

259

5139 - SUPERINTENDENCIA DE ELECTRICIDAD
SUBCAPITULO: 01 - SUPERINTENDENCIA DE ELECTRICIDAD

PROGRAMA 11 - Protección al consumidor, regulación y fiscalización del sub-sector eléctrico.
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6212 - Agentes del sector eléctrico reciben licencias
para ejercer en condición de Usuarios No Regulados
(UNR) y autorizaciones para puesta en servicio de
obras eléctricas

3.2.1
Empresas generadoras,

distribuidoras, transmisión y
usuarios

Número de licencias (Usuarios No
Regulados) entregadas y

autorizaciones puesta en servicio
de obras eléctricas otorgadas

22

6216 - Consumidores del servicio eléctrico reciben
atención a sus reclamos en contra de empresas
distribuidoras

3.2.1 Usuarios del sector eléctrico Número de reclamos atendidos del
sector eléctrico 35,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

260

5140 - INSTITUTO DEL TABACO DE LA REPÚBLICA DOMINICANA
SUBCAPITULO: 01 - INSTITUTO DEL TABACO DE LA REPÚBLICA DOMINICANA

PROGRAMA 11 - Control y mejoramiento de la producción de tabaco
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6328 - Productores e industriales de tabaco reciben
apoyo técnico 3.5.3 Productores de tabaco Número de tareas sembradas 120,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

261

5143 - INSTITUTO DE DESARROLLO Y CRÉDITO COOPERATIVO
SUBCAPITULO: 01 - INSTITUTO DE DESARROLLO Y CREDITO COOPERATIVO

PROGRAMA 11 - Fomento y desarrollo cooperativo
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6337 - Fiscalización de cooperativas. 1.1.1 Las cooperativas Cantidad de cooperativas
supervisadas 916

6338 - Supervisión y asesoría técnica a cooperativas. 1.1.1 Las cooperativas Cantidad de cooperativas asistidas 916

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

262

5150 - CONSEJO NACIONAL DE ZONAS FRANCAS
SUBCAPITULO: 01 - CONSEJO NACIONAL DE ZONAS FRANCAS

PROGRAMA 11 - Promoción y desarrollo de las zonas francas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6197 - Empresas reciben permisos para operar
como zonas francas en Rep. Dom. 3.3.1 Sector zonas francas Número de permisos autorizados 75

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

263

5154 - INSTITUTO DE INNOVACION EN BIOTECNOLOGIA E INDUSTRIAL (IIBI)
SUBCAPITULO: 01 - INSTITUTO NACIONAL DE INNOVACION EN BIOTECNOLOGIA E INDUSTRIA

PROGRAMA 11 - Investigación y desarrollo en biotecnología e industria
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5988 - Investigaciones en biotecnologías focalizadas
para contribuir a mejorar el nivel de competitividad
de los productores nacionales

3.3.4 Productores nacionales Número de investigaciones
focalizadas realizadas 12

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Servicios de análisis y transferencias en biotecnología
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6109 - Servicios de análisis y transferencia en
biotecnologías focalizadas para productores
nacionales

3.3.4 Productores nacionales
Número de servicios y

transferencias biotecnológicas
focalizadas realizadas

2,189

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

264

5161 - INSTITUTO DE PROTECCION DE LOS DERECHOS AL CONSUMIDOR
SUBCAPITULO: 01 - INSTITUTO NACIONAL DE PROTECCION DE LOS DERECHOS DEL CONSUMIDOR

PROGRAMA 11 - Defensa y protección a los derechos del consumidor
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6082 - Consumidores con protección al consumo de
bienes y servicios a nivel nacional 4.1.2 Consumidores y usuarios de bienes

y servicios
Número de reclamaciones

atendidas 11,990

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

265

5162 - INSTITUTO DOMINICANO DE AVIACION CIVIL
SUBCAPITULO: 01 - INSTITUTO DOMINICANO DE AVIACION CIVIL

PROGRAMA 11 - Regulación y desarrollo de la aviación civil
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6077 - Operadores reciben asistencia de navegación
aérea garantizando la seguridad operacional 3.3.6 Operadores aéreos Cantidad de asistencia técnica

realizada 214,000

6079 - Empresas y personas reciben certificaciones
aeronáuticas 3.3.6 Empresas y personas relacionadas

con actividades aeronáutica Número de certificaciones emitidas 1,804

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

266

5163 - CONSEJO DOMINICANO DE PESCA Y ACUICULTURA
SUBCAPITULO: 01 - CONSEJO DOMINICANO DE PESCA Y ACUICULTURA

PROGRAMA 11 - Fomento y regulación de las actividades pesqueras y acuícolas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6319 - Personas y empresas reciben licencias para
comercialización y explotación 3.4.1 Los involucrados en la actividad

pesquera y acuícola , R.D. Cantidad de licencias entregadas 4,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

267

5165 - COMISION REGULADORA DE PRACTICAS DESLEALES
SUBCAPITULO: 01 - COMISION REGULADORA DE PRACTICAS DESLEALES

PROGRAMA 11 - Defensa de las prácticas desleales del comercio internacional
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6279 - Productores nacionales reciben asistencia
ante las prácticas desleales en el comercio y
aumento súbito de las importaciones

3.3.1 Sectores productivos nacionales Número de solicitudes atendidas 12

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

268

5166 - COMISION NACIONAL DE DEFENSA DE LA COMPETENCIA
SUBCAPITULO: 01 - COMISION NACIONAL DE DEFENSA DE LA COMPETENCIA

PROGRAMA 11 - Defensa, promoción y abogacía de la competencia de los mercados
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6201 - Agentes económicos con servicios de defensa
de la competencia 3.3.1 Agentes económicos Cantidad de solicitudes atendidas

entre el total de recibidas 100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

269

5171 - INSTITUTO DOMINICANO PARA LA CALIDAD (INDOCAL)
SUBCAPITULO: 01 - INSTITUTO DOMINICANO PARA LA CALIDAD (INDOCAL)

PROGRAMA 11 - Servicios de normalización, evaluación de la conformidad y metrología legal e industrial
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6207 - Las industrias reciben servicios de
normalización, divulgación y ventas de Normas
Técnicas Dominicanas (NORDOM) a la ciudadanía

3.5.2 Sector empresarial y consumidor Cantidad de las normas aprobadas,
divulgadas y vendidas 60

6208 - Industrias reciben certificaciones técnicas de
conformidad 3.5.2 Sector industrial, técnicos,

laboratorios y entidad gob.
Cantidades de certificaciones

emitidas 18,500

6209 - Ciudadanos reciben capacitaciones para una
mejor calidad en los bienes y servicios 3.5.2 Empresas, usuarios nac. e int. y

entidades del gob.
Cantidades de capacitaciones

técnicas impartidas anual 15

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

270

5172 - ORGANISMO DOMINICANO DE ACREDITACION (ODAC)
SUBCAPITULO: 01 - ORGANISMO DOMINICANO DE ACREDITACION (ODAC)

PROGRAMA 11 - Acreditación de los organismos evaluadores de la conformidad
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6259 - Servicios de acreditación, a los organismos
evaluadores de la conformidad de bienes, productos
y servicios del sector productivo

3.5.2 Estructura productiva nacional y
consumidores Cantidad de acreditación otorgada 3

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

271

5174 - MERCADOS DOMINICANOS DE ABASTO AGROPECUARIO
SUBCAPITULO: 01 - MERCADOS DOMINICANOS DE ABASTO AGROPECUARIO

PROGRAMA 11 - Gestión y regularización de mercados agropecuarios
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6339 - Articulación de la red nacional alimentaria
para la estandarización de los mercados 3.5.3 Productores, comerciantes

mayoristas y minoristas, población
Unidades construidas, remozadas,

apoyo y seguimiento. 4

6340 - Productores y comerciantes con espacios
especializados para venta de productos 3.5.3 Productores, comerciantes

mayoristas y minoristas, población

Productores y comerciantes
mayoristas y minoristas con

espacios ocupados
48

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

272

5175 - CONSEJO NACIONAL DE COMPETITIVIDAD
SUBCAPITULO: 01 - CONSEJO NACIONAL DE COMPETITIVIDAD

PROGRAMA 11 - Fomento de la productividad y la competitividad empresarial
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5852 - Sectores público y privado disponen de
políticas y estrategias para la mejora de la
productividad y competitividad en República
Dominicana

3.3.1 Productores y empresarios.
sociedad en general

Informes de monitoreo de
competitividad elaborados y

difundidos
100

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

273

5177 - CONSEJO NAC. DE INVESTIGACIONES AGROPECUARIAS Y FORESTALES
(CONIAF)

SUBCAPITULO: 01 - CONSEJO NACIONAL DE INVESTIGACIONES AGROPECUARIAS Y FORESTALES
(CONIAF

PROGRAMA 11 - Desarrollo de políticas para el fomento de las investigaciones tecnológicas agropecuarias
y forestales

PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6294 - Formulación de políticas para el desarrollo
del sector agropecuario y forestal 3.3.4 Actores del sistema (SINIAF) Documentos de políticas públicas

emitidos 2

6295 - Sector agropecuario y forestal con
financiemiento para proyectos de transferencia de
tecnologías

3.3.4 Productores líderes y técnicos del
sector agropecuario

Proyectos de transferencia de
tecnología financiados 1

6298 - Productores líderes y técnicos capacitados en
tecnologías agropecuarias y forestales 3.3.4 Técnicos y productores líderes Técnicos y productores líderes

capacitados 2,060

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

274

5179 - SERVICIO GEOLOGICO NACIONAL
SUBCAPITULO: 01 - SERVICIO GEOLOGICO NACIONAL

PROGRAMA 11 - Investigación y estudios geocientíficos.
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5942 - Ciudadanos reciben estudios geocientíficos
en condiciones favorables 4.2.1 Instituciones del Estado y la

población en general
Número de estudios geológicos

realizados. 6

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

275

5182 - INSTITUTO NACIONAL DE TRÁNSITO Y TRANSPORTE TERRESTRE
SUBCAPITULO: 01 - INSTITUTO NACIONAL DE TRÁNSITO Y TRANSPORTE TERRESTRE

PROGRAMA 11 - Transporte y tránsito terreste
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5878 - Empresas y transportistas reciben licencias
de operación de transporte de carga y de pasajeros 3.3.6 Empresas y transportistas Número de licencias emitidas 2,830

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Seguridad vial integral
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5879 - Ciudadanos reciben licencia de conducir 3.3.6 Ciudadanos que pasen las pruebas Número de licencias emitidas 558,400

5880 - Conductores reciben marbete de inspección
técnica vehicular 4.1.3 Propietarios de vehículos Número de marbetes emitidos 2,200,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

276

SECTOR DE PROTECCIÓN AL MEDIO
AMBIENTE

0218 - MINISTERIO DE MEDIO AMBIENTE Y RECURSOS NATURALES
SUBCAPITULO: 01 - MINISTERIO DE MEDIO AMBIENTE Y REC. NAT.

PROGRAMA 11 - Conservación de la biodiversidad
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5943 - Áreas protegidas con protección permanente 4.1.1 Población dominicana Número de áreas protegidas con
protección 87

5945 - Áreas protegidas con facilidades de visitación
y suministro de información sobre el objeto de
conservación

4.1.1 Población dominicana Número de áreas protegidas con
facilidades de visitación 14

5948 - Áreas protegidas con mecanismos
participativos de gestión implementados 4.1.1 Población dominicana

Cantidad de áreas protegidas
gestionadas según plan de manejo

participativo
5

5959 - Regulación, monitoreo y evaluación de
ecosistemas y especies 4.1.1 Población dominicana Número de especies y ecosistemas

evaluados y/o monitoreados 21

5997 - Ecosistemas degradados con acciones de
restauración ecológica 4.1.1 Población dominicana Superficie de ecosistema

restaurado 8

5998 - Ecosistemas y especies bajo amenaza con
mecanismos de protección 4.1.1 Población dominicana Número de ecosistemas y especies

protegidos 38

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Manejo sostenible de los recursos forestales
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6000 - Ecosistemas forestal con superficie
reforestada 4.1.1 Población dominicana Superficie reforestada 17,143

6002 - Ecosistema forestal con bosques nativos y
plantaciones gestionado conforme a plan de manejo 4.1.1 Población dominicana Superficie bajo planes de manejo 3,500

6003 - Ecosistemas protegidos contra incendios
forestales 4.1.1 Población dominicana Superficie afectada por incendios

forestales 2,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 13 - Manejo sostenible de recursos no renovables, de los suelos y las aguas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6011 - Productores agropecuarios y forestales con
asistencia técnica sobre prácticas y obras de
conservación de suelos

4.1.1 Población dominicana Superficie con prácticas de
conservación (ta) 5,000

6012 - Empresa minera con autorización ambiental
para la explotación de minería no metálica y
asistencia técnica para rehabilitación de área
degradada

4.1.1 Población dominicana Proporción de empresas que
cumplen con el PMAA 38

6014 - Ciudadano sensibilizado y capacitado para el
manejo sostenible de tierras y aguas en las zonas
afectadas por desertificación y sequía

4.1.1 Población dominicana Número de personas sensibilizadas
y capacitadas 600

6009 - Ecosistemas con manejo integrado de
cuencas hidrográficas 4.1.4 Población dominicana Superficie de cuenca bajo manejo 5,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

279

PROGRAMA 14 - Gestión sostenible de los recursos costeros y marinos
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6020 - Superficie marina con conservación y
ordenamiento de sus recursos 4.1.1 Población dominicana Superficie marina (Km) 47

6022 - Superficie costera regulada y restaurada 4.1.1 Población dominicana Superficie costera regulada (Km) 191

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 15 - Prevención y control de la calidad ambiental
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6025 - Empresas e instituciones con acciones de
promoción del consumo y producción sostenible 4.1.2 Población dominicana

Cantidad de empresas e
instituciones con prácticas

recibidas
40

6023 - Empresas controladas en materia de calidad
ambiental 4.1.3 Población dominicana

Proporción de empresas con
autorización ambiental que

cumplen con los PMAA
10

6024 - Proyectos y/o actividades con autorización
ambiental 4.1.3 Población dominicana

Cantidad de proyectos y/o
actividades con autorización

ambiental
992

6028 - Gobiernos locales con asistencia técnica para
la implantación del Sistema de Gestión Ambiental
Municipal.

4.1.3 Población dominicana Cantidad de ayuntamientos con
asistencia técnica 60

6029 - Instituciones públicas y gobiernos
municipales con asistencia para identificación y
adopción de medidas de adaptación y mitigación
sobre el cambio climático

4.3.1 Población dominicana
Nivel de reducción de GEI /nivel de

resiliencia en comunidades y
ecosistemas

10

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 16 - Generación de conocimiento y creación de competencias en gestión del medio ambiente
y recursos naturales

PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6031 - Ciudadano dispone de información sobre el
estado del medio ambiente y recursos naturales 4.1.1 Población dominicana Reporte anual de información

ambiental 20

6032 - Ciudadanos dotados de conocimientos sobre
la sustentabilidad del medio ambiente y los recursos
naturales

4.1.1 Población dominicana Cantidad de ciudadanos dotados de
información 84,000

6033 - Jóvenes formados a nivel técnico superior en
la gestión del medio ambiente y en el manejo de los
recursos naturales

4.1.1 Población dominicana Técnicos egresados 38

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

280

5118 - INSTITUTO NACIONAL DE RECURSOS HIDRAÚLICOS (INDRHI)
SUBCAPITULO: 01 - INSTITUTO NACIONAL DE RECURSOS HIDRAULICOS -INDRHI-

PROGRAMA 11 - Construcción y rehabilitación de presas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6257 - Rehabilitación de presas de almacenamiento 4.1.4 Usuarios de sistemas de riego, agua
potable y energía Porcentaje de presas rehabilitadas 12

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

PROGRAMA 12 - Construcción y rehabilitación de sistemas de riego y obras hidraúlicas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

6271 - Operación de los sistemas de riego a nivel
nacional 4.1.4 Usuarios de riego

Sistemas de riego rehabilitados a
nivel nacional operando en

condiciones adecuadas
1,048

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

281

5120 - JARDÍN BOTÁNICO
SUBCAPITULO: 01 - JARDIN BOTANICO NACIONAL

PROGRAMA 11 - Preservación y exhibición de la flora del país
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5887 - Informe de investigaciones científicas para la
conservación de la flora nacional 4.1.1 Investigadores, docentes,

estudiantes y ciudadanos clientes
Documentos de investigación

publicados 231

5889 - Sensibilización sobre la conservación de la
flora dominicana 4.1.1 Población Número de ciudadanos

sensibilizados 57,746

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

282

5130 - PARQUE ZOOLÓGICO NACIONAL
SUBCAPITULO: 01 - PARQUE ZOOLOGICO NACIONAL

PROGRAMA 11 - Conservación y exhibición de la fauna
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5829 - Preservación y conservación de la flora y la
fauna nacional 4.1.1 Visitantes en general Cantidad de especies rescatadas 118

5839 - Sensibilización en la protección de la flora y la
fauna 4.1.1 Visitantes en general Cantidad de visitantes 136,082

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

283

5133 - MUSEO DE HISTORIA NATURAL
SUBCAPITULO: 01 - MUSEO DE HISTORIA NATURAL

PROGRAMA 11 - Estudio y conservación de la biodiversidad
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5867 - Investigaciones científicas sobre fauna,
geología y paleobiología 4.1.1 Científicos, tomadores de

decisiones y estudiantes
Número de investigaciones

realizadas 10

5868 - Estudiantes y público en general accede a
educación, divulgación y museografía 4.1.1 Estudiantes, maestros y público en

general Número de visitantes 125,000

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

284

5134 - ACUARIO NACIONAL
SUBCAPITULO: 01 - ACUARIO NACIONAL

PROGRAMA 11 - Conservación y exhibición de la flora y fauna acuáticas
PRODUCTOS METAS FÍSICAS

NOMBRE DEL PRODUCTO OBJETIVO ESPECIFICO BENEFICIARIO UNIDAD MEDIDA 2019

5828 - Conservación de especies acuáticas. 4.1.1 Visitantes en general Cantidad de espacios mejorados 3,400

5830 - Educación ambiental sobre la biodiversidad
de los recursos acuáticos 4.1.1 Colegios, escuelas, universidades y

visitantes en general Cantidad de sensibilizaciones 154

Fuente: Sistema de Información de la Gestión Financiera (SIGEF).

Las informaciones referentes a las metas para cada producto, son susceptibles de reprogramación durante la Ejecución en el SIGEF.

285

