

**MINISTERIO DE MEDIO AMBIENTE Y
RECURSOS NATURALES**

MEMORIA INSTITUCIONAL

2014

I. Resumen Ejecutivo

RESUMEN EJECUTIVO MEMORIAS 2013 MINISTERIO DE MEDIO AMBIENTE Y RECURSOS NATURALES

El Ministerio de Medio Ambiente y Recursos Naturales es la entidad rectora de la gestión del medio ambiente, los ecosistemas y de los recursos naturales de la nación, correspondiéndole la aplicación de las regulaciones vigentes en el país, a los fines de contribuir en alcanzar el desarrollo sostenible.

Para lograr los objetivos y metas lo realiza a través de seis programas:

- **Programa I. Actividades centrales.** Comprende la Gestión Administrativa y Financiera, Recursos Humanos y las demás dependencias adscritas al despacho del Ministro.
- **Programa II. Conservación de las áreas protegidas y la biodiversidad,** que incluye :
 - 3.1 Manejo de Recursos Forestales
 - 3.2 Manejo de los Recursos no Renovables de los Suelos y las Aguas
 - 3.3 Manejo de los Recursos Costeros Marinos
- **Programa IV. Protección de la calidad ambiental**
- **Programa V. Protección y defensa del medio ambiente y los recursos naturales.**
- **Programa VI. Instituciones adscritas,** que comprenden:
 - Acuario Nacional

- Jardín Botánico Nacional
- Parque Zoológico Nacional
- Museo de Historia Natural

La institución para su ejecutoria se guía de un conjunto de instrumentos de planificación, que incluyen, la Estrategia Nacional de Desarrollo, el Plan Nacional Plurianual del Sector Público, el Plan Estratégico Institucional, el Plan Operativo Anual y las Líneas Estratégicas, los mismos, reflejan la política en materia ambiental de la actual gestión de gobierno.

Para este periodo, el Ministerio de Medio Ambiente y Recursos Naturales en cumplimiento del compromiso de regulación de la protección y conservación del medio ambiente y el uso sostenible de los recursos naturales que le compete, ha emitido un total de 3,585 autorizaciones durante el año 2014. De estas, 620 corresponden a proyectos de inversión turística, industrial y minera evaluados en relación a su gestión ambiental y 2,965 en las áreas de forestales, suelos y aguas, áreas protegidas y biodiversidad, y protección ambiental. El total representa un incremento de un 2.3% de autorizaciones con respecto al año 2013, es decir un aumento en la efectividad en la respuesta a las solicitudes de los usuarios.

Estos 620 proyectos turísticos, industriales y mineros autorizados el período 2014, representarán una inversión aproximada de **RD\$77,791,719,695.76** en todo el país, que resultarán en una dinamización de la economía nacional mediante la creación de empleos directos e indirectos, contribuyendo así con la meta presidencial de incrementar las inversiones de una forma sostenible.

Asimismo, para garantizar que las actividades y proyectos se realizan de acuerdo con el desarrollo sostenible y cumpliendo con las normas y regulaciones de manera de preservar la calidad de vida de las y los ciudadanos, se realizaron más de 170 inspecciones *in situ* y se recibieron más de 1,110 informes de cumplimiento ambiental (ICA). Estas cifras significan un incremento de 23% respecto al año 2013.

En cumplimiento de las metas presidenciales sobre el incremento de la cobertura boscosa nacional y manejo integrado de cuencas hidrográficas, en el periodo enero – octubre 2014 se plantaron 10,195 hectáreas, si bien lo programado eran 11,000, representando esta cifra un avance de 93 %. Los esfuerzos de reforestación se concentraron mayormente en las provincias Dajabón, Monte Plata, San Juan, Monseñor Nouel y Bahoruco, impactando directamente las cuencas de Sabana Yegua, Yaque del Sur, Yuna, Yaque del Norte y Artibonito.

Este logro se debe en parte, a la integración al trabajo de 3,386 jornaleros distribuidos en 350 brigadas de reforestación del Plan Quisqueya Verde, y la participación de más de 11,000 voluntarios de instituciones de la sociedad civil y de los sectores privado y público. El programa de reforestación ha invertido RD\$21.9 millones mensuales durante el período mencionado. Además, durante la época de sequía se originaron 231 incendios forestales que fueron eficazmente controlados y extinguidos por las brigadas de bomberos forestales.

Asimismo, en el área forestal se autorizaron 63 planes operativos para proyectos de manejo forestal orientados a la intervención de aproximadamente 900 hectáreas de bosques, contribuyendo a la creación de empleo rural en áreas deprimidas. También se otorgaron 152 certificados para que en su oportunidad puedan tener derecho a corte

a igual número de beneficiarios, que cubren una superficie de 16,206 tareas y 1,640,729 árboles de diferentes especies, siendo las principales pino Caribe, pino criollo, *caoba* hondureña, caoba africana, caoba criolla, teca, roble australiano y acacia mangium.

En consecución con la meta de manejo integrado de cuencas, el Ministerio ha concentrado esfuerzos en incorporar actores claves a un proceso de fortalecimiento de los instrumentos de gobernanza de las cuencas de los ríos Yuna, Artibonito y Yaque del Sur. Al mismo tiempo, estos escenarios han sido preparados para recibir las inversiones que se deriven del fortalecimiento del Fondo de Manejo de Recursos Naturales, que se nutrirá de los aportes por pago por servicios ambientales y por los recursos generados por el proyecto “Reducción de la vulnerabilidad de las planicies de inundación”, mediante un sistema de concesiones en alianza con los industriales de los agregados de áridos no metálicos de todo el país.

Se encuentra en la fase final el desarrollo del inventario nacional forestal, que será la base principal para la toma de decisiones relacionadas con la política en materia forestal de la República Dominicana.

El logro más importante para promover el manejo sostenible de los suelos y la mejoría de la calidad de vida de los habitantes de las cuencas altas, en materia de lucha contra la desertificación, ha sido la continuidad de la alianza estratégica con el sector agropecuario y el INDRHI para el restablecimiento del Servicio Nacional de Conservación de Suelos en el Sistema Nacional de Extensión Agropecuaria del Ministerio de Agricultura.

En cuanto al objetivo presidencial sobre Ordenamiento y Restauración de Ecosistemas Costeros y Marinos fueron caracterizados y evaluados 429.6 km² de superficie, costera superando la meta programada de 386 km². Asimismo, en términos del reconocimiento y delimitación de las áreas costeras con fines de intervención, se identificaron 195 estaciones de estudio. Así, en la provincia de Samaná fueron identificadas y seleccionadas 43 estaciones de áreas de arrecifes impactadas, de las cuales fueron trabajadas 21, siendo 8 de ellas reportadas en muy buenas condiciones y 13 con estados que varían de regular a muy malas condiciones.

Fueron realizados los monitoreos de la calidad de agua de mar para uso recreativo con contacto primario en ecosistemas costeros y marinos, en las 73 estaciones programadas para ambas provincias

En cuanto al fortalecimiento de la Protección y vigilancia del Sistema Nacional de Áreas Protegidas y el incremento de la visitación, así como a los ingresos generados por las áreas, se realizaron intervenciones puntuales que mejoraron la gestión de 22 áreas protegidas. Estos incluyeron la construcción de cuatro (4) centros de protección y vigilancia en tres áreas protegidas, reparación de 16 centros de protección y vigilancia en 9 áreas protegidas y equipamiento de otros 19 centros. Otras acciones la construcción de 10 infraestructuras para uso público, la conclusión e inauguración del centro de visitantes del Parque Nacional Lago Enriquillo e Isla Cabritos; Además se rehabilitaron 14.5 km en las vías de acceso a los parques Mirador del Oeste (Engombe), Humedales del Ozama y Jaragua (Cabo Rojo-Bahía de Las Águilas);

Se elaboraron once planes de manejo como instrumentos de gestión para igual número de áreas protegidas. En cumplimiento de los mandatos del decreto 360-13 que crea la

Comisión Especial para el Parque Nacional Los Haitises, se elaboró el plan estratégico para la gestión del parque con directrices y herramientas para solucionar la problemática de los Haitises, que incluye un proyecto de conservación y con el plan operativo correspondiente. Este último se inició con la realización el censo de la situación actual de las familias ocupantes y desalojadas del parque Nacional Los Haitises y la propuesta de adecuación de los límites a la realidad socioeconómica y ambiental del área protegida y su entorno. También se llevaron a cabo dos operativos de control y vigilancia.

Al 30 de octubre del 2014 se han **registrado 1,043,327 visitantes** a 27 áreas protegidas de los cuales el **89% (929,637) fueron extranjeros**, siendo las áreas más visitadas: Parque Nacional del Este (50% de los visitantes), Los Tres Ojos (12%), Isla Catalina (10%) y Salto del Limón, Samaná con el 7%. Por concepto de visitación y uso público en **las áreas protegidas se generaron ingresos por RD\$87,850,066.30**.

En lo relativo a la actividad sobre Gestión del Uso y Tránsito de la Biodiversidad, se realizaron Trece (13) jornadas de control y monitoreo de especies exóticas invasoras, incluyendo tres jornadas de control del picudo del pino (*Pissodes sp.*). Para la ejecución del proyecto “Potencial farmacológico en cáncer de mamas, próstata y cérvix de compuestos en invertebrados marinos *Zoanthus spp.*,” se elaboró un contrato para acceso a recursos genéticos entre el Ministerio de Medio Ambiente y la Universidad Autónoma de Santo Domingo. También se expidieron 94 licencias de cacería de especies reguladas.

En materia de manejo y disposición final adecuada de los residuos sólidos, la institución inicio el proyecto “Fortalecimiento de la capacidad institucional en el

manejo de Residuos sólidos a nivel nacional en la República Dominicana” (FOCIMIRS). Asimismo, con el propósito de institucionalizar la gestión de los residuos sólidos e ir creando una cultura de eficiencia de su manejo se elaboraron los siguientes manuales y guías: “Caracterización y proyección de residuos sólidos”, “Recolección y transporte, tratamiento y reciclaje, disposición final”, “Alianza público- privada”, “Gestión financiera”, “Educación y consenso”, “Guía manejo integral de los residuos sólidos.

En este año se inicio un proyecto de cooperación triangular entre República Dominicana, México y Alemania, para el fortalecimiento de políticas públicas en gestión integral de residuos sólidos (Girs). El mismo incluirá la creación de modelos municipales integrales en San Francisco De Macorís, Cotui, Boca Chica Y San Juan De La Maguana.

Marcando un hito en materia de residuos sólidos en el país, el Ministerio realizó el lanzamiento de la “Política para la gestión integral de los residuos sólidos municipales”, la cual traza las pautas generales de este tema de trascendental importancia para la salud de los ciudadanos dominicanos y visitantes.

En materia de información ambiental, se terminó y se encuentra disponible el “Mapa de uso y cobertura del suelo 2013”, que determinó que el 35% del territorio nacional es de uso agrícola, 15% corresponde a uso pecuario, 2.4% de uso urbano y 39% de cobertura boscosa. Este último dato refleja que la meta de 35% de cobertura boscosa al 2015 consignada en los objetivos de desarrollo del milenio ya fue superada. Además, los mismos constituyen la línea base de información para el diseño de políticas y planificación de los sectores ambiental, agrícola, ganadero, económico y

social; así como para la elaboración e implementación de los planes de ordenamiento y desarrollo territorial, la gestión de riesgo y el monitoreo de los indicadores ambientales y económicos.

Con respecto a la normativa ambiental, las labores estuvieron enfocadas en los aspectos regulatorios, principalmente hacia la revisión y creación de nuevos **instrumentos normativos**, con el objetivo de lograr un mayor fortalecimiento legal de la institución. Los instrumentos revisados y aprobados fueron: “Compendio de reglamentos y procedimientos para autorizaciones ambientales de la República Dominicana”, “Reglamento y procedimiento para la consulta pública en el proceso de evaluación ambiental”, “Reglamento técnico ambiental para el manejo de Residuos de chatarras de del sector metalero”, y se preparó un anteproyecto de “Guía de buenas prácticas agrícolas”.

Como parte del cumplimiento de los compromisos contraídos con la Convención Marco de Cambio Climático ejecutamos la 3era Comunicación Nacional, dirigida a informar a la comunidad internacional sobre el estado del clima en el país y las acciones que se llevan a cabo para colaborar en la solución de este problema.

En el ámbito de Cambio Climático se destaca la participación de la República Dominicana en la Junta Directiva del Fondo Verde del Clima, en calidad de miembro por los países de la región del Caribe. Este fondo proveerá recursos para acciones de mitigación y adaptación a los países en vías de desarrollo a escala mundial. En el primer año de iniciar la capitalización (2014) este fondo cuenta con ofertas de aportes por un monto de 10 mil millones de dólares americanos y se tiene la expectativa de incrementar el flujo a partir del año 2020 a un monto de 100 mil millones de dólares

por año. El Fondo Verde se ejecutará con el apoyo de la Entidad Nacional Designada, que es el Ministerio de Medio Ambiente y Recursos Naturales.

Otro fondo con el que estamos impulsando iniciativas de mitigación y adaptación, es el Fondo de Adaptación, para lo cual el Ministerio de Medio Ambiente y Recursos Naturales lleva a cabo el proceso de acreditación de una Entidad Nacional Implementadora.

De la misma manera se inició el proceso de habilitación del Ministerio para la ejecución de un proyecto del Fondo Cooperativo para el Carbono de los Bosques (FCCB) del Banco Mundial, el cual proveerá un monto inicial de 3.8 millones de dólares, para la formulación de una estrategia de Reducción de Emisiones por Degradación y Deforestación. En función del desempeño y las posibilidades del país, el FCCB podría agregar hasta 5 millones de dólares más para este proyecto.

Con apoyo del programa REDD/CCAD/GIZ estamos realizando un inventario forestal nacional que servirá para calcular las emisiones de carbono y la capacidad de nuestros bosques para mitigar este gas de efecto invernadero.

Otro de los puntos destacados realizados por el Ministerio durante el 2014, fue el lanzamiento de la “Red nacional de producción más limpia y uso eficiente y sostenible de los recursos”. La misma fue creada mediante el decreto 337-13, con el apoyo de la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUFI). Esta red contribuye a crear y/o fortalecer mecanismos de coordinación y colaboración interinstitucional e intersectorial de consumo y producción sostenible y está coordinada por los Ministerios de Medio Ambiente y Recursos Naturales,

Industria y Comercio y Agricultura, y conformada por once (11) instituciones públicas y privadas entre las que se encuentran universidades, ONG y gremios.

Otro mecanismo implementado por el Ministerio de Medio Ambiente y Recursos Naturales, para avanzar hacia el consumo y producción sostenible son los acuerdos de producción sostenible. Estos son instrumentos voluntarios de cooperación –público privada, que involucran diferentes sectores productivos a nivel nacional: agrícola, manufacturero, acuicultura y pecuario. Inicialmente tiene una representación de 36 empresas que implementan acciones sobre consumo y producción sostenible. Durante el año 2014 se firmaron tres (3) acuerdos y se ha dado seguimiento a cuatro (4) firmados previamente.

El Ministerio cuenta con una oferta de 17 programas educativos con características, contenidos, y públicos metas diversos, que desarrolló durante el 2014 680 actividades de sensibilización a la protección y conservación del medio ambiente. Entre estos 68 cursos-talleres y talleres con 2,602 participantes; 287 charlas y conferencias con 8,610 participantes; 248 jornadas educativas con 41,391 participantes (en el marco de las jornadas en las 30 horas de labor ambiental se certificaron 37,496 estudiantes); 13 módulos educativos con 425 participantes. De manera conjunta se involucraron manera directa unas 53,244 personas a nivel nacional.

II. Índice de Contenido

INDICE DE CONTENIDO

Resumen Ejecutivo	3
Información Base Institucional	17
Misión	17
Visión	17
Breve Reseña Histórica.....	18
Base legal	21
Principales Servicios	22
Funcionarios Principales de la Institución.....	36
Plan Estratégico Institucional	38
Plan Operativo Anual.....	57
Instituciones adscritas	108
Plan Nacional Plurianual del Sector Publico	152
Metas Presidenciales.....	154
Ejecuciones No Contempladas en el Plan Operativo.....	160
Contribución a los Objetivos del Milenio.....	199
Desempeño físico y financiero del presupuesto.....	203
Asignación de presupuesto de periodo/metras de producción a lograr.....	204
Ejecución presupuestal del período/metras de producción logradas.....	206

Presupuesto físico / financiero asignado y ejecutado (periodo enero – diciembre 2014).....	208
Ingresos	209
Pasivo	210
Ingresos/recaudaciones por otros conceptos	210
Contrataciones y Adquisiciones.....	242
Transparencia, Acceso a la Información	257
Logros Gestión Administración Pública (SISMAP).....	262
Aseguramiento / Control de Calidad	267
Reconocimientos y Galardones.....	271
Proyecciones.....	272

III. Información Básica Institucional

Misión.

Ser una institución eficaz, eficiente y transparente que articula e incorpora, en forma participativa, la dimensión ambiental en las decisiones y acciones de la sociedad para contribuir al desarrollo sostenible.

Visión.

Regir la gestión del medio ambiente, los ecosistemas y los recursos naturales, para contribuir al desarrollo sostenible Atribuciones conferidas al Ministerio de Medio Ambiente y Recursos Naturales en la Ley General sobre Medio Ambiente y Recursos Naturales 64-00

Valores

- Seriedad
- Respeto
- Calidad del servicio
- Responsabilidad
- Solidaridad
- Superación y esfuerzo
- Transparencia
- Equidad

Breve Reseña Histórica y Base Legal

Para el año 1844, con el nacimiento de la República, se dicta el Decreto Núm. 2295 sobre la Conservación de bosques y selvas que pertenecieran al territorio de la recién nacida República.

En mayo de 1928 se da la Ley Núm. 944 sobre Conservación de montes y aguas, donde se declaran como reservas forestales aquellos terrenos del Estado donde existen bosques o puedan ser dedicados a la reproducción de los mismos; además se prohíbe el incendio de los bosques, la realización de fogatas en los mismos y el corte de maderas preciosas. En ese mismo año, con la Ley Núm. 3975, se completan los fondos estatales para la compra de 45 mil tareas de terreno, en las cabezadas del río Yaque del Norte con la finalidad de vedar las mismas; esta compra es lograda y, mediante Ley Núm. 1052, se protege dicha zona. Tres años después se promulga la Ley Núm. 85, sobre Biodiversidad, Vida Silvestre y Caza.

Para junio de 1933 el Estado adquiere unas 25 mil hectáreas para crear un parque nacional, zona vedada donde se protegen las aguas, los bosques y especies animales. Un año más tarde, con la ley Núm. 641, se deroga la Núm. 944 de 1928, sobre Conservación de montes y aguas.

Con la misión de conservar los recursos forestales se crea la Dirección General de Foresta, mediante Decreto Núm. 8086 dentro de la Secretaría de Estado de Agricultura. Años más tarde, en 1965, se crea, con la Ley Núm. 6, el Instituto

Nacional de Recursos Hidráulicos con la finalidad, entre otras, de estudiar y programar todas las obras energéticas e hidráulicas del país. En 1967 se delimita la zona del mar territorial de la República.

A inicio de los noventas existe a nivel mundial el deseo y la necesidad de crear protección a la atmósfera del planeta, por lo que en 1992 se aprueba el Convenio de Viena para Protección de la Capa de Ozono y el Protocolo de Montreal relativo a sustancias agotadoras de la capa de ozono. En 1996 es suscrito por el Estado Dominicano y la Conferencia de las Naciones Unidas sobre Medio Ambiente y Desarrollo el acuerdo de diversidad biológica.

Como una forma de unir estos esfuerzos y muchos otros, se crea en el año 2000 la Secretaría de Estado de Medio Ambiente y Recursos Naturales, mediante la Ley Núm. 64-00, debiendo esta entidad establecer normas para la conservación, protección, mejoramiento y restauración del Medio Ambiente y los Recursos Naturales de la Nación, asegurando un desarrollo sostenible de los mismos. Mediante esta Ley, son transferidos a dicha Secretaría varios organismos estatales cuyos objetivos principales eran la protección y conservación del medio ambiente y los recursos naturales; además de éstos son adscritos el Parque Zoológico Nacional, el Jardín Botánico, el Acuario Nacional, el Museo Nacional de Historia Natural y el Instituto Nacional de Recursos Hidráulicos; también se crean los Consejos Directivos de cada una estas instituciones.

Organigrama Institucional

Base Legal

- Decreto Núm. 8086, del 5 de mayo de 1962, Gaceta Oficial Núm. 8690, que crea la Dirección General Forestal.
- Ley Núm. 206, del 1ro. de noviembre de 1967, Gaceta Oficial Núm. 9062, que encarga a las Fuerzas Armadas y la Policía Nacional de la vigilancia, conservación, restauración y fomento de la vegetación forestal de la República.
- Ley Núm. 705, del 15 de agosto de 1982, Gaceta Oficial Núm. 9594, que dispone el cierre de los aserraderos y crea la Comisión Nacional Técnica Forestal.
- Decreto Núm. 25-87, en virtud de éste la Comisión Nacional Técnica Forestal será quien debe aprobar proyectos forestales con fines energéticos, así como también aquellos proyectos que proveen el desarrollo forestal.
- Ley Núm. 55, del 15 de junio de 1988, que modifica los artículos 6, 8 y 10 de la Ley Núm. 290, del 28 de agosto de 1985.
- Ley Núm. 64, de fecha 18 de agosto de 2000, que crea la Secretaría de Estado de Medio Ambiente y Recursos Naturales.
- Decreto Núm. 1194-00, del 13 de noviembre del 2000, que crea el Servicio Nacional de Protección Ambiental.
- Ley Sectorial de Áreas Protegidas Num.202-4, del 24 de julio del 2004, G.O.10282, del 30 de julio del 2004.

Principales Servicios:

UNIDAD/SERVICIOS	DESCRIPCIÓN
Permiso para movimiento transfronterizo, investigación o liberación de organismos vivos modificados.	Autorizar o negar el movimiento transfronterizo, investigación o liberación de organismos vivos modificados luego de la aplicación del procedimiento de acuerdo fundamentado previo.
Contrato de acceso a recursos genéticos y beneficios compartidos.	Permitir el acceso a los recursos genéticos que se encuentren en condiciones <i>ex situ</i> e <i>in situ</i> , productos derivados de los componentes, intangibles, con fines de investigación, aplicación industrial o aprovechamiento comercial, y la repartición de los beneficios de manera regulada.
Atención a reporte de especies invasoras.	Al recibir el reporte o avistamiento de especies invasoras se realiza una visita al área afectada.
Registro de tenencia en cautiverio de fauna y flora silvestres (viveros y zoo criaderos)	Registro de las instalaciones dedicadas a tenencia en cautiverio de fauna y flora silvestres, inventario de población, inspección del cumplimiento de las normas de cautiverio de fauna y flora.
Atención a denuncias de comercio, trasiego y posesión ilegal de especies de flora y fauna.	El ciudadano hace la denuncia vía escrita o telefónica en la que describe el evento del ilícito. Se mantiene la confidencialidad de la persona que informa.
Permiso para importación, exportación y/o reexportación de especies, partes, productos o derivados de plantas y animales silvestre, regulados o no por la convención CITES (Convención sobre Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestre).	Consiste en otorgar un permiso de importación, exportación y/o reexportación de ejemplares vivos o muertos, productos, partes o derivados de fauna y flora de procedencia silvestre. El Ministerio de Medio Ambiente y Recursos Naturales se reserva la decisión de otorgar el permiso con base al principio precautorio.
Permiso para estudios de investigaciones relacionados con las áreas protegidas y biodiversidad.	El servicio consiste en el análisis y opinión técnica sobre solicitudes de investigación y estudios científicos sobre la biodiversidad

	(ecosistemas, especies y genes). Abarca tanto las áreas con estatus de protegidas como no protegidas. Asimismo, comprende la investigación pura y aplicada realizada por universidades, instituciones científicas e investigadores particulares que tengan el aval de una institución reconocida.
Licencia para derecho a cacería	Consiste en la entrega de un carnet al ciudadano dedicado a la cacería deportiva de especies de aves cinegéticas. El carnet se entrega a una persona y contempla el uso de un arma para cazar un solo grupo de especies (patos, guineas o tórtolas).
Información general sobre áreas protegidas	Se ofrece información actualizada de las áreas protegidas. Se dispone de una base de datos con los perfiles de cada área protegida, sus valores naturales y culturales.
Información de visitantes a áreas protegidas	Se suministra información de las estadísticas de visitantes en las diferentes áreas protegidas
Certificación de ubicación de propiedades dentro o fuera de un área protegida (certificación de Parcela)	El servicio consiste en determinar si una porción de terreno está dentro o fuera de un área protegida y emitir una certificación al usuario con la información resultante de la verificación cartográfica.
Registro y capacitación de guías ecoturísticos en las áreas protegidas.	El servicio consiste en capacitar a personas interesadas en ser guías ecoturísticos y registrarlas como tales. Los candidatos son presentados por grupos comunitarios u otras organizaciones, o bien son identificados por el personal técnico de las áreas protegidas. Se crea la capacidad en las comunidades para proteger las áreas protegidas y otros espacios naturales y culturales, y generar empleos contribuyendo al desarrollo sostenible
Permiso de concesiones para operaciones eco turísticos en las áreas protegidas.	El servicio consiste en la entrega de un permiso para llevar turistas a ciertos lugares en áreas

	protegidas. Incluye la instalación de infraestructuras ligeras, y se controla la cantidad de visitantes y el cumplimiento de las normas de conducta según la categoría de manejo del área protegida.
Permiso de entrada a las áreas protegidas.	El servicio consiste en autorizar la entrada a un área protegida en dos modalidades: a) si el área protegida tiene boletería el usuario debe ser provisto de un cintillo o boleta, b) si el área no tiene boletería, la o el usuario debe tener una comunicación firmada por el Ministro de Medio Ambiente y Recursos Naturales.
Acuerdo para el comanejo de las áreas protegidas	Para ciertas áreas protegidas definidas en la normativa es posible la administración compartida con el Ministerio de Medio Ambiente y Recursos Naturales en la modalidad de comanejo. El servicio consiste en conceder parte de la administración del área protegida al comanejante con el fin de mantener bien administrada y conservada el área protegida.
Permiso para realizar grabaciones en áreas protegidas	Se autoriza a realizar grabaciones con fines educativos o comerciales. Las grabaciones incluyen documentales, videos educativos, videoclips, “reality show”, videos con fines comerciales
Certificado de plantación y derecho al corte.	Mediante el certificado se describe el lugar, los fines de la plantación, la descripción de la parcela, las especies, superficie plantada por especie y el marco de plantación, la cantidad de plantas por especie, y se otorga el derecho de aprovechamiento comercial de la plantación. Los árboles que estén la rivera de los ríos y en otras áreas de conservación no están sujetos al derecho al corte. Este mecanismo tiene como finalidad incentivar la silvicultura de manera

	racional y sin perjuicio de los bosques naturales en zonas de protección.
Autorización de planes operativos para proyecto de manejo forestal.	Los planes de manejo se desagregan en planes operativos anuales. En cada plan operativo se indica el volumen de madera (metros cúbicos) a aprovechar, las hectáreas que se manejarán con prácticas silviculturales y prácticas de conservación de suelos, las medidas de producción contra incendios. Se verifica el cumplimiento del plan operativo del año anterior y se otorga la autorización al plan operativo del año siguiente.
Permiso para instalaciones y operaciones industriales forestales.	Consiste en autorizar a establecer industria forestal a realizar operaciones de aprovechamiento forestal, tal como aserrío de madera.
Permiso para ejecuciones de planes de manejo forestal.	El permiso es un documento que prescribe las actividades que en un tiempo determinado se realizarán en una plantación forestal. En el plan se divide el terreno administrativamente en unidades de manejo homogéneas denominadas rodales. Para cada rodal se definen la programación de actividades a realizar, las estimaciones del volumen de aprovechamiento forestal, entre otros aspectos técnicos.
Permiso para corte de árboles.	Mediante el permiso se autoriza al beneficiario a cortar una cantidad limitada de árboles por causas bien justificadas y documentadas, especialmente, que pongan en peligro la integridad de asentamientos humanos, infraestructuras. El permiso excluye las áreas verdes públicas (aceras, parques urbanos, etc.), que son competencia del Ayuntamiento Municipal.
Permiso para importaciones de madera.	El servicio consiste en autorizar la importación de madera especificando el volumen (en metros cúbicos) de manera a importar, el país de

	<p>origen, el nombre científico de la especie a importar, si la especie controlada por CITES (Convención sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestres) se requiere la autorización de la Autoridad Designada del país de origen de la especie. La autorización tiene vigencia de tres meses a partir de la fecha de emisión.</p>
<p>Registro de regentes forestales (prestadores de servicios forestales).</p>	<p>Se registra a profesionales forestales como prestadores de servicios forestales. Los servicios forestales incluyen la elaboración de planes de manejo, elaboración y certificación de planes operativos, el establecimiento de plantaciones, entre otros.</p>
<p>Carta de ruta para transporte de productos forestales</p>	<p>Mediante la carta de ruta se controla el trasiego de productos forestales tales como madera, leña, carbón entre otros. Se emite una autorización que detalla el medio de transporte, el volumen de producto forestal transportado, ruta de transporte, el origen y destino del producto forestal, las especies, dimensiones, y los datos del responsable.</p>
<p>Permiso para exportación de los productos y subproductos maderables provenientes de plantaciones forestales establecidas con las especies acacia (<i>Acacia mangium</i>) y eucalipto (<i>Eucalyptus spp.</i>)</p>	<p>Consiste en autorizar la exportación de los productos y subproductos maderables provenientes de plantaciones forestales establecidas con las especies acacia (<i>Acacia mangium</i>) y eucalipto (<i>Eucalyptus spp.</i>).</p>
<p>Donación de plantas forestales para el público general con fines de arborización.</p>	<p>Se entregan plantas a solicitud de los usuarios. Se les da una orden de despacho para retirar las plantas en el vivero forestal. El servicio contempla un máximo de 50 plántulas con fines de arborización.</p>
<p>Donación de plantas a planes de manejo forestal.</p>	<p>El servicio consiste en suministrar plantas a los planes de manejo forestales con el objetivo de cumplir las metas de plantación forestal.</p>

Donación de plantas a fincas con fines de reforestación.	Se hace un diagnóstico de la finca y si cumple los requisitos se hace la donación de las plántulas, en la época de lluvia. Generalmente, el Ministerio de Medio Ambiente y Recursos Naturales se encarga del primer mantenimiento a los seis (6) meses de la plantación.
Reforestación de predios privados.	Consiste en la donación de plantas, la plantación y el seguimiento al área reforestada. El propietario se hace responsable del cuidado y mantenimiento de la plantación.
Banco de semillas forestales endémicas y nativas.	El servicio consiste en el suministro o adquisición de semillas forestales de especies nativas y endémicas, la capacitación a recolectores de semillas y a técnicos, la identificación- selección y registro de fuentes semilleras y de rodales semilleros, y almacenamiento de semillas. El objetivo del banco de semillas es preservar los recursos genéticos de especies forestales y fomentar el mejoramiento genético forestal.
Información sobre calidad y cantidad de agua superficial.	Se suministra información sobre el estado de aguas superficiales ya sea de fuente primaria y fuentes secundaria.
Información sobre calidad y cantidad de agua subterránea.	Se suministra información sobre el estado del agua del subsuelo (acuífero).
Permiso de importación de fertilizante.	Se autoriza la importación de sustancias utilizadas como fertilizantes, que no tengan prohibiciones de uso a nivel nacional e internacional.
Permiso para transporte y disposición final de escombros.	El permiso autoriza el transporte y disposición final de escombros producidos por excavaciones o demoliciones por reconstrucción. Se inspecciona el área de disposición final, el volumen de materiales,

	acondicionamiento del área, para asegurar la correcta disposición final de los escombros.
Capacitación en las normas técnicas de conservación de suelos y aguas.	Los técnicos son capacitados de manera teórica y práctica para la aplicación de las normas técnicas de conservación de suelos y aguas con el objetivo de evitar la erosión de los suelos y la degradación físico-química y biológica y el uso adecuado del agua destinada a la irrigación. Los técnicos son entes multiplicadores para la aplicación de las normas a nivel de campo.
Permiso de construcción y explotación de pozos para uso de aguas subterráneas (concesiones de uso)	Se autoriza la construcción y explotación de pozos para uso de aguas subterráneas mediante concesiones de uso. Se concede un permiso al usuario demandante para un volumen específico de agua en un tiempo determinado dependiendo de la caracterización del pozo y los compromisos de uso de las reservas del acuífero.
Permiso de descarga de aguas residuales al suelo o subsuelo.	Se otorga un permiso de descarga de aguas residuales al suelo y subsuelo. Todas las aguas servidas generan aguas residuales que tienen que reunir condiciones específicas para devolverlas a los cuerpos de agua correspondientes (superficiales o subterráneos).
Autorización de extracción de materiales de la corteza terrestre a instalaciones en operación.	Se entregan talonarios de tickets para el control de extracción y transporte de materiales de la corteza terrestre. Se contempla la cantidad de material que se extrae y se realiza un pago de tarifa ambiental.
Permiso para la exportación de agregados	Se expide una certificación de exportación que se entrega al usuario.
Certificado de Registro de Impacto Mínimo para extracción de materiales de la corteza terrestre.	Se otorga un certificado de impacto mínimo (CRIM) ambiental a proyectos para la extracción de componentes de la corteza terrestre hasta un volumen de 2 000 (dos mil)

	metros cúbicos.
Información de estadísticas y ubicación de actividad de extracción de materiales de la corteza terrestre.	Se provee información de volumen de agregados, ubicación de canteras, número de minas, y superficie bajo explotación de minería no metálica.
Información sobre ecosistemas costeros y marinos.	Dar respuesta a instituciones ambientalistas, ecológicas y educativas que se interesan por el trabajo medioambiental, manglares, playas, caracterización de ecosistemas.
Reforestación y limpieza de zonas costeras.	Se brinda el apoyo técnico y logístico para la reforestación y limpieza de playas.
Conformación y asesoramiento de redes comunitarias en el manejo y gestión costero marino.	El servicio consiste en organizar, capacitar y dar asistencia técnica a organizaciones comunitarias y autoridades locales para incorporar la perspectiva de conservación y uso sostenible de la biodiversidad costero marina en la planificación ambiental, en las directrices del manejo integrado costero y marino, las competencias y jurisdicción de los involucrados respecto a los recursos costeros y marinos, entre otros aspectos.
Permiso para realización de actividades en zonas costeras.	El permiso abarca la realización de actividades en zonas costeras tales como “reality show”, filmaciones, actividades recreativas en playas, actividades sociales y culturales.
Permiso de usufructo de espacios costeros y marinos.	Consiste en autorizar el uso de un área determinada del espacio marino (agua y fondo marino). Las actividades principales son delfinarios, acuarios submarinos, museos submarinos, buceo y torneo de pesca, entre otras
Atención a denuncias de daños ambientales en los ecosistemas costeros y marinos.	Comprende la respuesta a eventos de contaminación del litoral, construcciones ilegales en la franja costero marina, destrucción de hábitats (i.e. lugares de anidamiento de tortugas, deforestación de manglares, etc.), la

	sobrepesca o utilización de artes de pesca prohibidos, la mortandad de peces, entre otros eventos.
<ul style="list-style-type: none"> • Capacitación para la protección de los recursos costeros y marinos. 	Consiste en la capacitación en el tema de protección de recursos costeros y marinos, normas técnicas de aprovechamiento sostenible de los recursos costeros tales como la maricultura y acuicultura.
Renovación de autorización ambiental.	Consiste en la actualización de las disposiciones y de la vigencia del permiso o licencia ambiental.
Duplicado de Autorización Ambiental por Pérdida.	Consiste en la emisión de un duplicado de una autorización ambiental cuando esta haya sido reportada como pérdida por el promotor.
Modificación de autorización ambiental	Consiste en el cambio de nombre o propietario, del alcance, la tecnología, procesos y/o productos que implican la necesidad de cambio en el Programa de Manejo y Adecuación Ambiental (PMAA) capacidad física u otro aspecto de la autorización ambiental original.
Certificación de estatus de cumplimiento de proyectos.	Informar sobre el estatus de cumplimiento de proyecto con autorización ambiental
Certificado de importación de sustancias químicas.	Autorización para desaduanar la importación de productos o sustancias químicas que no están prohibidas en República Dominicana.
Tramitación del consentimiento para la exportación de residuos peligrosos.	Solicitar al Ministerio De Relaciones Exteriores que notifique a la embajada del país al que se enviarán los residuos, la solicitud de tramitación de consentimiento para realizar un movimiento transfronterizo de desechos/residuos peligrosos.

<p>Asistencia técnica sobre monitoreo y análisis de calidad de ambiental (agua, aire).</p>	<p>Monitoreo a cuerpos hídricos (aguas superficiales) e investigación de resultados de análisis especialmente en casos de estudios de calidad de agua para abastecimiento a asentamientos humanos y contaminación de fuentes acuíferas por vertidos. Además se provee asistencia técnica para instalar estaciones fijas o móviles para monitoreo de calidad del aire.</p>
<p>Análisis previo de la autorización ambiental.</p>	<p>El servicio consiste en una evaluación inicial del proyecto para determinar la categoría del estudio y viabilidad legal. El reglamento del sistema de autorizaciones ambientales contempla cuatro categorías de proyectos: A, B, C y D. La categoría del proyecto determina si es necesario, por ejemplo, realizar Estudios de Impacto Ambiental o si la autorización puede ser emitida directamente en las Direcciones Provinciales de Medio Ambiente y Recursos Naturales.</p>
<p>Registro de prestadores/as de servicios ambientales</p>	<p>Los profesionales autorizados, constituidos como personas físicas o jurídicas, para que “elaboren, revisen o evalúen estudios de impacto ambiental, estudios de riesgo y manejo ambiental, evaluaciones ambientales estratégicas, diagnósticos y declaraciones ambientales y auditorías de evaluación ambiental”.</p>
<p>Licencias, permisos, constancias y certificados de registros de impacto mínimo a proyectos, obras de infraestructura, industria o actividad.</p>	<p>La ley 64-00, Art. 40 dispone que “Todo proyecto, obra de infraestructura, industria, o cualquier otra actividad que por sus características pueda afectar, de una u otra manera, el medio ambiente y los recursos naturales, deberá obtener del Ministerio de Medio Ambiente y Recursos Naturales, previo a su ejecución, el permiso ambiental o la licencia ambiental, según la magnitud de los efectos que pueda causar”.</p>

	<p>Estas autorizaciones ambientales son instrumentos para la gestión del medio ambiente y los recursos naturales a fin de garantizar el aprovechamiento sostenible de los recursos naturales en la economía sin el menoscabo del bienestar de la sociedad.</p>
<p>Atención a denuncias ambientales sobre contaminación ambiental.</p>	<p>Se da respuesta a denuncias ambientales relativas a la contaminación ambiental tales como contaminación sónica, contaminación de los suelos, contaminación atmosférica y contaminación visual y contaminación hídrica; siempre y cuando correspondan a actividades o proyectos que no estén en proceso de evaluación ambiental o cuenten con la autorización ambiental.</p>
<p>Atención a emergencias ambientales.</p>	<p>Se atienden emergencias de origen natural o antropogénica. Se realizan inspecciones a denuncias tales como derrames de hidrocarburos, dispersión de gases tóxicos e incendios, entre otros. Se toman las medidas preventivas y se gestiona la mitigación por los responsables del daño ambiental.</p>
<p>Autorización para desguace de barcos.</p>	<p>La autorización comprende el desguace de embarcaciones en desuso que hacen la función de pasivos ambientales, que se encuentran en ecosistemas acuáticos. Se clasifican como reciclaje de metales ferrosos y no ferrosos. Se facilita y acompaña mediante el proceso de solicitud en conjunto con la Marina de Guerra, Autoridad Portuaria Dominicana, Naviera y Marítimos con el propósito de dar cumplimiento al Convenio Marpol sobre derrames de hidrocarburos. Se insta al usuario a cumplir con las normativas y reglamentos ambientales que buscan prevenir y mitigar cualquier impacto que puedan producir en los ecosistemas acuáticos.</p>

<p>Autorización para el despacho de embarcaciones en puerto. (Retenidas por ilícito ambiental)</p>	<p>Se autoriza el despacho de embarcaciones que han estado involucradas en incidentes potencialmente contaminantes o ilícitos ambientales que afecten ecosistemas marinos por derrame de hidrocarburos, después de haber remediado los daños y/o saldar las sanciones. En caso de embarcaciones y transporte de sustancias tóxicas y desechos internacionales, el Ministerio de Medio Ambiente y Recursos Naturales colaborará y coordinará con las instancias competentes en concordancia con la normativa vigente.</p>
<p>Autorización para tratamiento y disposición final de productos decomisados.</p>	<p>Se autoriza la gestión de decomiso de alimentos, químicos, agroquímicos y otros tipos de materiales vencidos.</p>
<p>Autorización para actividades con fuegos artificiales.</p>	<p>En autorizar la realización de actividades que incluyan el manejo de fuegos artificiales. Se verifica que se cumplan las normas de manejo, de seguridad y las previsiones de mitigación de manejo de emergencias, no incluye actividades en lugares a cielo abierto que impliquen ruidos por actividades musicales en zonas residenciales y de tranquilidad..</p>
<p>Autorización para actividades recreativas.</p>	<p>En autorizar la realización de actividades recreativas verificando el cumplimiento de las normas ambientales en el uso de altos parlantes y equipos de sonido en general. Excluye actividades musicales en locales abiertos ubicados en zonas residenciales y de tranquilidad.</p>
<p>Autorización de importación de sustancias agotadoras de la capa de ozono.</p>	<p>Consiste en autorizar a importadores registrados de Sustancias Agotadoras de Ozono (SAO) el desaduanaje por la Dirección General de Aduanas con base a las cuotas asignadas.</p>
<p>Capacitación en manejo de sustancias agotadoras de la capa de ozono.</p>	<p>Consiste en la capacitación a técnicos y personas directamente involucrados en las sustancias agotadoras de la capa de ozono, para que identifiquen las sustancias, y los</p>

	procedimientos técnicos para el manejo de estas sustancias con el propósito de evitar o prevenir que deterioren la capa de ozono y proteger a la atmósfera de daños irreversibles.
Certificación a empresas y técnicos en el uso y manejo de refrigerantes.	Consiste en evaluar la capacidad de técnicos y empresas en el uso y manejo de refrigerantes y registrarlas si cumplen los requisitos y normas técnicas.
Capacitación en adaptación y mitigación en el tema de Cambio Climático.	Consiste en informar, sensibilizar y suministrar conocimientos para concientizar a la población sobre los efectos del calentamiento global. Asimismo, sobre las medidas tomadas para mitigar los gases de efectos invernaderos y las medidas para la adaptación a dichos efectos.
Seguridad y Defensa Ambiental	Hacer cumplir las obligaciones establecidas en la ley 64-00, y sus normas y a cualquier otra regulación, relativa a la protección del Medio Ambiente y los Recursos Naturales. Investigar, perseguir, detener y someter ante la autoridad competente, a las personas o instituciones que incurran en violaciones a las leyes ambientales y a las normativas racionadas, actuando apegados a las disposiciones legales que garantizan la protección de los derechos humanos y la protección ciudadana.
Línea 1-200-2707 (Línea libre de cargos para el ciudadano, para atención a denuncias)	A través de esta línea libre de cargos para el ciudadano, atendemos la denuncia recibidas desde cualquier parte del país canalizando la información recibida a la Sección Provincial del SENPA correspondiente, si es en el interior y/o enviar la unidad de reacción rápida o uno de los equipos de Operaciones si es en el Distrito Nacional.
Educación técnica en ciencias forestales, gestión ambiental y manejo de los recursos naturales.	Corresponde a formar Técnicos Superiores en aspectos relacionados con el Medio Ambiente y los Recursos Naturales. El Plan de Estudios ha sido diseñado para un

	<p>periodo de 2.5 años de duración. La oferta académica es: Técnico Superior en Ciencias Forestales, Técnico en Gestión Ambiental y Técnico en Manejo de los Recursos Naturales.</p>
<p>Educación continuada en temas de medio ambiente y recursos naturales.</p>	<p>Consiste en actividades de capacitación permanente en distintos temas relativos al medio ambiente y los recursos naturales.</p>
<p>Educación para Oficio en poda urbana, manejo de motosierra y manejo de vivero forestal.</p>	<p>Entrenamiento focalizado hacia labores específicas del quehacer medioambiental (poda urbana, manejo de moto sierra, manejo de vivero forestal).</p>

Funcionarios principales de esta institución

- Dr. Bautista Rojas Gómez
Ministro de Medio Ambiente y Recursos Naturales

- Ing. José Alarcón Mella
Viceministro de Suelos y Aguas

- Lic. Zoila González de Gutiérrez
Viceministra de Gestión Ambiental

- Ing. Manuel Serrano
Viceministro de Recursos Forestales

- Lic. Daneris Santana
Viceministro de Áreas Protegidas y Biodiversidad

- Lic. Ydalia Acevedo
Viceministra de Recursos Costeros y Marinos

- Ing. Patricia Abreu
Viceministra para la Cooperación y Asuntos Internacionales

a. Cumplimiento del Plan Estratégico Institucional

EJE 1.

FORTALECIMIENTO INSTITUCIONAL Y DESARROLLO DE INSTRUMENTOS DE GESTIÓN DEL MEDIO AMBIENTE Y LOS RECURSOS NATURALES

Código	PRODUCTO	INDICADOR	METAS	Ejecución 2013	% DE EJECUCION
PI1	Política Nacional de Medio Ambiente y Recursos Naturales (Plan Sectorial) elaborado	Porcentaje del documento de Política Nacional de Medio Ambiente elaborado	80%	-	0%
PI2	Estudios de Vulnerabilidad en Sectores Prioritarios (Turismo, Agricultura, transporte y energía) elaborados	Porcentaje Estudios vulnerabilidad realizados	75%	-	0%
PI3	Caracterizaciones provinciales elaboradas	Caracterizaciones elaboradas	8	4	50%
PI4	Plan Nacional para el Manejo Sostenible de los Suelos y su plan de acción elaborado	Plan Nacional para el Manejo Sostenible de los suelos y su plan de acción elaborado	1	1	50%
PI5	Evaluación ambiental estratégica de políticas, planes y programas para sectores prioritarios Turismo, Agricultura, transporte y energía elaborada	Proporción evaluación ambiental realizada	25%	-	0%
PI6	Ordenamiento Ambiental Territorial elaborado	Porcentaje Ordenamiento Ambiental Territorial elaborado	40%		50%
PI7	Plan de Ordenamiento Ambiental municipio Miches (Proyecto Piloto) elaborado	Porcentaje plan elaborado	100%		100%

Código	PRODUCTO	INDICADOR	METAS	Ejecución 2013	% DE EJECUCION
PI8	Autoevaluación CAF realizada	Autoevaluación CAF realizada	1		85%
PI9	Sistema de gestión de calidad instalado	Por ciento del sistema instalado	60%		60%
PI10	Certificación ISO 9001: 2008 de procesos misionales realizada	Procesos certificados			0
PI11	Certificación ISO 14001:2004 de procesos misionales realizada	Procesos certificados			0
PI12	Carta compromiso al ciudadano elaborada y actualizada	Carta compromiso elaborada y actualizada			85%
PI13	Manual de organización y funciones actualizado	Manual actualizado			70%
PI14	Reglamento orgánico y funcional elaborado	Reglamento elaborado			70%
PI15	Ajuste del sistema de control interno a las Normas Básicas de Control Interno (NOBACI) realizado	Nivel de desarrollo del control interno (incipiente, mediano, satisfactorio)	Mediano		40%
PI16	Sistema de indicadores de desempeño implementado	Indicadores de desempeño implementado	50%		40%
PI17	Sistema de indicadores de calidad en áreas prioritarias disponible	Sistema de indicadores ambientales en áreas prioritarias disponible	15		0%

Código	PRODUCTO	INDICADOR	Metas	Ejecución 2014	% DE EJECUCION
PI18	Sistema de captura y procesamiento de datos estadísticos desarrollado	Instrumento de captura y ficha metodológica de Estadística / indicadores ambientales desarrollado	50%		
PT1	Valorización y compensación de los servicios ambientales eco-sistémicos ejecutado	Defensoría Proyecto de Ley de PSA			
		Cantidad de iniciativas de PSA en ejecución	5		
PI19	Proyectos de inversión pública ejecutados	Número de Proyectos formulados	24	13	54%
		Porcentaje de Proyectos en ejecución	60%		93%
PI20	Sistema de gestión del plan de inversión diseñado y establecido	Porcentaje del Sistema de Gestión del Plan de Inversión diseñado y establecido	100%		80%
PI21	Acciones de coordinación interinstitucional realizadas	Número de acciones realizadas	24		
PI22	Acuerdos de colaboración conjunta suscritos	Número de acuerdos suscritos	7		
PI23	Consejo Nacional de Medio Ambiente funcionando	Número de sesiones del Consejo Nacional de Medio Ambiente realizadas	6		
PI24	Diseño y Reglamentación del Sistema Nacional de Gestión del Medio Ambiente y Recursos Naturales aprobado y ejecutado	Reglamento del Sistema Nacional de Gestión del Medio Ambiente y Recursos Naturales aprobado y en ejecución	50%		
PI25	Reglamento de la Ley 64-00 y demás reglamentos y normas ambientales, elaborados según lo establecido en la Ley 64-00	Porcentaje de reglamentos y normas ambientales revisadas y elaboradas con respecto a lo establecido en la Ley 64-00.	60%	-	100%

Código	PRODUCTO	INDICADOR	Metas	Ejecución 2013	% DE EJECUCION
			2013		
PI26	Programa de Investigaciones científicas en temas ambientales y de recursos naturales elaborado y ejecutado	Número de investigaciones científicas en temas ambientales y de recursos naturales prioritarios realizadas	2	2	100%
PI27	Cooperación internacional alineada con las políticas, planes y programas del sector ambiental y recursos naturales del país	Estudio de correspondencia de las operaciones financiadas con la cooperación internacional con el Plan Estratégico Institucional del Ministerio	1	1	100%
PI28	Programa de identificación y movilización de asistencia técnica y financiera diseñado y ejecutado	Cantidad de nuevos proyectos y actividades iniciados y ejecutados con apoyo de la cooperación internacional	2	2	100%
PI29	Compromisos del país en materia ambiental y de recursos naturales a través de acuerdos y tratados internacionales monitoreados	Porcentaje de informes y reuniones registradas anualmente	100%	-	100%
PI30	Negociaciones comerciales (OMC, Comisión Centroamericana de Comercio y Desarrollo) controladas	Cantidad de actividades de apoyo	20%		70%
PI31	Procedimientos y procesos administrativo-financieros ejecutados	Porcentaje de procedimientos y procesos ejecutados en forma eficaz y actualizados con respecto al total	70%		100%
PI32	Compromisos de los convenios monitoreados	Número de informes de monitoreo de los convenios	3	3	100%

Código	PRODUCTO	INDICADOR	Metas	Ejecución 2013	% DE EJECUCION
			2013		
PI33	Resoluciones, reglamentos y acuerdos de colaboración conjunta con instituciones relacionadas formulados	Porcentaje de resoluciones, reglamentos y acuerdos de colaboración conjunta revisados y elaborados con respecto a lo establecido en la Ley 64-00.	100%	-	100%
PI34	Asistencia legal ante tribunales realizada	Proporción de casos atendidos con respecto al total	100%	-	100%
PI35	Anteproyectos de leyes sectoriales revisados	Porcentaje de anteproyectos de leyes sectoriales revisados con respecto a los requeridos	100%	-	100%
PI36	Estrategia Nacional de Educación Medioambiental actualizada e implementada	Estrategia actualizada	1	1	100%
		Porcentaje de la estrategia implementada	20%	20%	100%
PI37	Centro de Documentación e Información Ambiental establecido	Centro establecido			
PI38	Dimensión ambiental incorporada en la currícula de la educación formal	Proporción de la currícula ambiental evaluada y actualizada	10%		93.74%
PI39	Procesos misionales automatizados	Proporción de procesos automatizados	40%	-	50%
PI40	Estándares ITIL en las acciones de soporte técnico a procesos institucionales desarrollados	Proporción de acciones de soporte bajo estándares ITIL	100%	-	0%
PI41	Sistema de comunicación por radio establecido	Proporción del sistema establecido	60%	-	90%
PI86	Proceso de Capacitación de temas ambientales desarrollados en la Educación No Formal	Porcentaje promedio del total de actividades desarrolladas por programas	100%	-	95.52%
PI110	Proceso de difusión y cultura ambiental para la educación informal realizados	Porcentaje promedio del total de actividades desarrolladas por programas	100	-	96.50%

Código	PRODUCTO	INDICADOR	Metas	Ejecución 2013	% DE EJECUCION
			2013		
PI42	Manuales de funciones elaborados y actualizados	Porcentaje de áreas con manuales de funciones revisados y elaborados con respecto al total requerido	50%		70%
PI43	Plan de gestión del talento humano formulado y ejecutado	Porcentaje ejecutado del plan de gestión del talento humano con nuevas estrategias incorporadas que se orienten a mejorar la calidad del trabajo y la satisfacción de los funcionarios	50%		70%
PI44	Plan de capacitación elaborado y ejecutado	Porcentaje del plan ejecutado	50%		50%
PI45	Personal incorporado a la carrera administrativa	Cantidad de personas incorporadas	42		0%
PI46	Análisis multi-temporal de la dinámica de uso y cobertura del suelo del 1996, 2003 y 2012 realizado	Proporción del Documento y mapas elaborado	100%		
PI47	Sistema Nacional de Información Ambiental establecido	Porcentaje del Sistema de información ambiental establecido	30%		100%
PI48	Mapas temáticos elaborados	Mapas temáticos elaborados y difundidos	30	20	67%
PI49	Diagnósticos ambientales provinciales con propuestas de zonificación ambiental elaborados	Porcentaje de los documentos elaborado	20%	20	100%
PI50	Áreas protegidas con registro catastral geo-referenciado de parcelas	Porcentaje de la base de datos con registro catastral áreas protegidas	20%	5%	25%

Código	PRODUCTO	INDICADOR	Metas	Ejecución 2013	% DE EJECUCION
			2013		
PI51	Delimitación física de las unidades del SINAP realizada	Porcentaje de áreas protegidas delimitadas con respecto al total	1%	-	100%
PI52	Mapa de uso y cobertura de la tierra actualizado	Mapa actualizado		-	100%
PI53	Plan de acción comunicacional externo elaborado e implementado	Porcentaje de implementación del plan de acción comunicacional externo	30%	-	
PI54	Empleados identificados con la identidad corporativa de la Institución	Porcentaje de empleados identificados	40%	-	100%
PI55	Consejos ambientales provinciales establecidos	Número de consejos ambientales provinciales	8		
PT2	Agendas ambientales provinciales elaboradas	Número de agendas ambientales elaboradas	3	-	50%
PT3	Sistema electrónico de atención a la comunidad establecido	Porcentaje de implementación del sistema de atención a la comunidad		-	100%
PT4	Centro de atención a la comunidad establecido	Centro de atención a la comunidad creado		-	100%
PI56	Política institucional de género elaborada e implementada	Política de género elaborada	100%	-	100%
		Porcentaje de la política implementada	30%	-	100%
PT5	Acceso a la información asegurado	Porcentaje de solicitudes atendidas en el tiempo reglamentario	100%	-	100%
PT6	Denuncias, quejas y reclamaciones atendidas	Porcentaje de denuncias, quejas y reclamaciones atendidas	100%	-	100%

Código	PRODUCTO	INDICADOR	Metas	Ejecución 2013	% DE EJECUCION
			2013		
PI57	Estrategia marco de participación social institucional elaborada	Documento elaborado	1	-	100%
PT7	Organizaciones ambientales sin fines de lucro capacitadas	Número de jornadas de capacitación	2	-	100%
PI58	Base de datos del sistema de autorizaciones ambientales por áreas temáticas creada y actualizada	Base de datos creada			
		Porcentaje de la base de datos actualizada	20%	-	10%
PT8	Sistema de entrega de comunicaciones a usuarios establecido	Nuevo sistema establecido	1	-	20%
PT9	Servicios de vigilancia, protección y monitoreo garantizados	Porcentaje de cobertura de vigilancia de costas respecto al total	17%		
		Porcentaje de cobertura de vigilancia de Aps respecto al total	15%	-	
		Porcentaje de cobertura de vigilancia de los km2 de costa	35%	-	
		Tasa de variación de operativos realizados respecto al año anterior	10%		
PI59	Servicios de seguridad a las dependencias del Ministerio garantizada	Porcentaje de efectivos asignados a labores de seguridad y especiales	24	-	
PI60	Servicios de investigación e inteligencia ambiental garantizados	Porcentaje de multas puestas con respecto a operativos realizados	90%	-	
		Porcentaje de apoderamiento del tribunal respecto a las remisiones al Ministerio Público	20%		

EJE 2.

PRESERVACIÓN DEL PATRIMONIO NATURAL DE LAS ÁREAS PROTEGIDAS

CÓDIGO	PRODUCTO	INDICADOR	Metas	Ejecución 2013	% DE EJECUCION
			2013		
PI61	Planes de manejo de las áreas protegidas elaborados e implementados	Número de planes de manejo implementados	9	8	88.88
PI62	Acuerdos de gestión compartida de áreas protegidas concertados	Número de acuerdos firmados y/o actualizados	10	5	50
PI63	Áreas protegidas controladas y vigiladas efectivamente	Número de áreas protegidas con sistema de vigilancia establecidos	26	20	76.92
PT10	Valorización e incorporación al uso público de las áreas protegidas	Número de áreas protegidas que disponen de infraestructura básica de visitación	10	3	30
PT11	Mantenimiento efectivo de la infraestructura de visitación realizado	Número de obras de infraestructura de visitación con mantenimiento	70	51	72.85
PI64	Saneamiento del régimen de tenencia y propiedad de la tierra de las áreas protegidas realizado	Superficie (km ²) de áreas protegidas saneadas	120		
PI65	Delimitación física de las áreas protegidas realizada	Número de áreas protegidas delimitadas con bornes	12	3	25
PT12	Programa de áreas protegidas privadas y municipales desarrollado	Número de áreas protegidas privadas y municipales creadas	5	0	0

EJE 3.
APROVECHAMIENTO SOSTENIBLE DE LOS RECURSOS NATURALES,
LOS ECOSISTEMAS Y LA BIODIVERSIDAD
MANEJO DE LOS RECURSOS FORESTALES

Código	Producto	Indicador	Metas 2014	Ejecución 2014	% de ejecución
PT13	Superficie reforestada	Cantidad de hectáreas reforestadas	14,000	9,583	68
PT14	Plantas producidas para reforestación	Número de plántulas producidas	13,500,500	9,184,702	68
PT15	Semillas forestales producidas en cantidad y calidad requeridas	Kilos de semillas disponibles oportunamente	2,500	3,681	147
PT16	Planes de manejo de los bosques nativos y plantaciones forestales (1)	Número de hectáreas de bosques nativos y plantaciones forestales con planes de manejo	71,000	68,318	96
PT17	Incendios forestales reducidos y controlados (*)	Cantidad de hectáreas de superficie afectada identificada y reducida	2,000	11,053	553
PI66	Estrategia Nacional de Gestión y Manejo del Fuego actualizada e implementada	Porcentaje de la estrategia actualizada e implementada	100%	10%	10%
PI67	Control de extracciones y trasiego ilegal de productos forestales	Número de infracciones realizadas	354	265	75
PI68	Georreferenciación y registro de plantaciones forestales realizada	Cantidad de certificados de registro emitida	924	157	17
PI69	Inventario Nacional Forestal realizado (2)	Inventario elaborado	1	25%	25%
PI70	Estudios de impacto del cambio climático y los fenómenos naturales adversos en la cobertura forestal del país realizados	Número de estudios realizados	1	-	-

MANEJO DE LOS RECURSOS NO RENOVABLES DE LOS SUELOS Y LAS AGUAS

Código	Producto	Indicador	Metas	Ejecución 2013	% DE EJECUCION
PT18	Planes de manejo integrado de cuencas hidrográficas elaborados	Cantidad de planes de manejo puestos en marcha	2	2	25
PT19	Consejos de cuencas en cuencas prioritarias conformados	Cantidad de cuencas prioritarias con consejos creados	3	1	33.33
*PT20	Superficie bajo uso agropecuario con medidas de protección y conservación de los suelos y aguas	Superficie en hectáreas con medidas de protección y conservación de suelos y aguas	15,000	0	0
*PT21	Sistemas de producción agrícola con uso eficiente del agua de riego establecidos	Superficie en hectáreas con uso eficiente de agua de riego	35,000	0	0
PT22	Prácticas agrícolas sostenibles entre productores de zonas de laderas promovidas	Superficie en hectáreas con prácticas agrícolas sostenibles promovidas	3,000	100	33.33
PT23	Corteza terrestre en áreas de actividades de extracción de áridos protegida y recuperada	Superficie en metros cuadrados	500,000	5,000	1
PT24	Actores clave en la problemática de extracción de áridos sensibilizados	Cantidad de personas sensibilizadas	80	20	25

Código	Producto	Indicador	Metas	Ejecución 2013	% DE EJECUCION
PT25	Planes de Manejo de Adecuación Ambiental (PMAA) ejecutados	Cantidad de PMAA ejecutados en áreas afectadas por extracciones de áridos	60	0	0
PT26	Sistema automatizado de vigilancia y control de transporte de materiales desarrollado	Cantidad de extracciones registradas en el sistema	100	0	0
PT27	Canalización de ríos realizada	Cantidad de kilómetros lineales intervenidos	22	16	72
PT28	Control del cambio de uso del suelo y la corteza terrestre efectuado	Número de cambios normados	300	8	2.67
PT29	Medidas de prevención y mitigación de la desertificación y sequía implementadas	Número de acciones de lucha contra la desertificación y sequía	15	15	100
PT30	Monitoreo y control de los suelos y las aguas superficiales y subterráneas realizado	Cantidad de sistemas monitoreados	9	3	33.33
PT31	Normativas e instrumentos de regulación y aprovechamiento sostenible de los suelos y las aguas	Porcentaje de implementación de las normativas e instrumentos	40%	20	50
PT32	Actores sensibilizados sobre la problemática de la desertificación y su prevención	Cantidad de personas sensibilizadas y capacitadas	15,000	10,000	66.67
PT33	Producción y transferencia de conocimiento y tecnología para revertir el proceso de desertificación	Cantidad de usuarios	3,000	3,000	100
PT34	Proyectos de manejo sostenible de tierra en zonas áridas, semiáridas y sub-húmedas secas	Proyectos ejecutados	15	0	0

	ejecutados.				
PT35	Caracterización y evaluación del estado de conservación de los ecosistemas costeros y marinos	Km ² de costas con estado de conservación caracterizado y evaluado	160	81	51%
PT36	Restauración de ecosistemas costeros y marinos realizada	Km ² de costas restaurados	25	20	80%
PT37	Espacios costero marinos monitoreados y vigilados	Km ² de costas vigilados y monitoreados	130	110	85%
PT38	Ordenado y regulado el uso de los ecosistemas costeros y marinos	Planes de ordenamiento de uso de ecosistemas costero-marinos elaborados	1	1	100%

BIODIVERSIDAD

Producto		Indicador	Metas	Ejecución 2013	% DE EJECUCION
PT39	Sistema de registro y caracterización de cazadores establecido	Cantidad de licencias expedidas, debidamente registradas	190	58	30.52
PT72	Uso comercial y trasiego de especies de flora y fauna silvestre controlado	Número de instrumentos de gestión para el control elaborado	2	1	50
PT40	Inspección de uso comercial y trasiego de especies de flora y fauna silvestre realizado	Número de operativos de inspección realizados	20	8	40
PT41	Comercio internacional de especies de Fauna, Flora, productos y derivados regulados por la CITES controlado	Cantidad de inspecciones realizadas y permisos autorizados, a través de reportes e informes	850	743	87.41
PT42	Introducción legal de especies de fauna y flora perjudicial a la biodiversidad y a la agricultura controlada	Cantidad de informes de análisis y levantamiento de información, en atención a las solicitudes.	6	2	33.33
PT43	Comercio ilegal de fauna y flora controlado.	Informes de operativos ejecutados	30	26	86.66
PT44	Actualización del registro de zoocriaderos, zoológicos privados, viveros y establecimientos que expenden animales y plantas realizada	Registros actualizados, fauna regulada y controlada	5		

Código	Producto	Indicador	Metas	Ejecución 2013	% DE EJECUCION
PI73	Viveros y fincas que reproducen especies de flora como ornamento registrados.	Viveros registrados	4		
PI74	Estado de los ecosistemas y la biodiversidad de las áreas silvestres evaluado	Número de evaluaciones realizadas	6	19	316
PT45	Restauración ecológica de ecosistemas degradados realizada.	Número de ecosistemas restaurados	4	2	50
PT46	Planes de manejo y uso sostenible de especies en comercio elaborados e implementados	Cantidad de planes de manejo elaborados e implementados	2	0	0
PT47	Monitoreo de las especies silvestres objeto de cacería realizado	Cantidad de especies bajo monitoreo	2	3	150
PT48	Monitoreo de especies exóticas e invasoras realizado	Número de especies exóticas e invasoras monitoreadas	12	7	58.33
PT49	Acceso regulado a recursos genéticos y beneficios compartidos establecido	Cantidad de recursos genéticos con contratos de acceso (Informes elaborados)	2	0	0
PT50	Control de uso, producción y trasiego de organismo vivos genéticamente modificados efectuado	Porcentaje de OVMS con control, respecto a los OVMS registrados	30%	100	100

EJE 4.

GESTIÓN DE LA CALIDAD AMBIENTAL DE LOS ECOSISTEMAS Y ASENTAMIENTOS HUMANOS

Código	Producto	Indicador	Metas	Ejecución 2013	% DE EJECUCION
PT51	Calidad ambiental del agua, suelo y aire regulada	Número de empresas bajo estándares de calidad ambiental	100		0%
PT52	Control de la contaminación atmosférica realizado	Número de estaciones de monitoreo de calidad del aire instaladas	5		100%
PT53	Evaluación de impacto ambiental de ecosistemas realizada	Número de estudios y evaluaciones de impacto ambiental validadas	945	956	100%
PT54	Programa de monitoreo y control de la contaminación de las fuentes semi-confinadas (túneles y otras fuentes) desarrollado	Porcentaje de desarrollo del programa	30%		100%
PT55	Base de datos del sistema de evaluación de impacto ambiental desarrollada	Base de datos desarrollada			80%
PT56	Programa de capacitación y evaluación de los prestadores de servicios ambientales desarrollado	Porcentaje del programa desarrollado	20%		75%
PT57	Control social de la contaminación ambiental	Número de sistemas de gestión ambiental instalados	30		80%
PT58	Integración y fortalecimiento del componente de participación pública en el proceso de evaluación ambiental	Porcentaje de estudios realizados que incluyen el componente de participación pública	85%		100%
PT59	Guías para proyectos urbanísticos e industriales elaboradas	Cantidad de guías elaboradas	2		0%

PT57	Control de la contaminación por fuentes fijas realizado	Porcentaje de fuentes de contaminación fija eliminadas en empresas con autorización ambiental	75%		100%
PT58	Asistencia técnica a UAMs en ubicación y manejo adecuado de vertederos realizada	Cantidad de vertederos manejados de acuerdo a normativa	36		
PT59	Programa nacional de 3Rs (reducir, rehusar y reciclar los desechos sólidos) implementado	Número de empresas que aplican el programa 3Rs	20		
PT60	Denuncias de violación de la normativa de calidad ambiental atendidas	Porcentaje de denuncias atendidas	85%		100%
PT78	Guías de buenas prácticas ambientales elaboradas y divulgadas	Número de guías elaboradas y divulgadas	4	2	50%
PT79	Red Dominicana de Consumo y Producción Sostenible establecida	Número de miembros inscritos en la red	1	1	100%
PT61	Programas educativos de producción más limpia, producción sostenible o similares establecidos en centros educativos	Número de programas establecidos	2	2	100%
PT62	Capacitación directa a empresas en las zonas industriales	Porcentaje de empresas capacitadas	30%	25%	75%
PT63	Creación de unidades técnicas de P+L en universidades, centros de investigación, asociaciones empresariales	Número de unidades técnicas establecidas	2	2	100%
PT64	Comité Técnico Interinstitucional de Producción Más Limpia fortalecido	Número de reuniones de trabajo	4	0	0%
PT65	Incentivos de mercado para la P+ L promovidos	Número de empresas, instituciones y ONG participando en el Premio Nacional de Producción Más Limpia	40	38	95%

		y el Distintivo			
PT66	Compra pública sostenible promovida	Número de instituciones estatales que aplican criterios de compra sostenible de manera formal			

EJE 5.

GESTIÓN DE RIESGOS, MITIGACIÓN Y ADAPTACIÓN AL CAMBIO CLIMÁTICO

Código	Producto	Indicador	Metas	Ejecución 2013	% DE EJECUCION
PI80	Estación de monitoreo forestal (MRV) Mecanismo REDD establecida	Porcentaje de la estación instalada	35%		100%
PT68	Estrategia Regional de Comunicaciones para el tema REDD	Porcentaje diseñado de la Estrategia Regional de Comunicaciones	75%		5%
PI81	Guía de Adaptación elaborada	Guía elaborada	1		0%
PI82	Tercera Comunicación Nacional elaborada	Porcentaje de la comunicación elaborado	55%		25%
PI83	Plan de Acción Tecnológica (PAT) elaborado	Plan elaborado			100%
PI84	Guías ambientales de cambio climático y mecanismo de desarrollo limpio elaboradas	Proporción del total de guías elaborada	75%		0%
PI85	Acuerdos de producción sostenible concertados	Número de acuerdos concertados	3		100%
PT70	Plan Terminal del uso de HCFC en la RD implementado	Porcentaje de reducción del uso HCFC	63.01%		100%
PT73	Planta de energía solar instalada	Planta (Sistema de Distribución Instalada)			50%

b. Cumplimiento del Plan Operativo

PROGRAMA 01. ACTIVIDAD CENTRAL

DENOMINACION DE LAS TAREAS	UNIDAD DE MEDIDA	PROYECTADO		
		AÑO 2014	EJECUTADO	% EJECUTADO
Política Nacional de Medio Ambiente y Recursos Naturales (Plan Sectorial) elaborado	Documento	100%	100%	100%
Diseño de guía metodológica para la elaboración del Plan Sectorial	Documento	25%	25%	100%
Elaboración de borrador (compilación de normativa, recolección de datos, redacción)	Documento	50%	50%	100%
Taller de socialización de borrador y reuniones de consulta con actores clave internos y externos al Ministerio Ambiente	Talleres	6	6	100%
Aprobación, publicación y lanzamiento del Plan Sectorial	Documento	25%	25%	100%
Caracterizaciones provinciales elaboradas	Documento	4	4	100%
Elaboración de Borrador	Documento	2	2	100%
Talleres de Socialización con actores claves	Talleres	8	8	100%
Publicación	Documento	4	4	100%
Evaluación ambiental estratégica de políticas, planes y programas para sectores prioritarios (Turismo) elaborada	Documento	50%	50%	100%
Diseño de guía metodológica para la elaboración del Plan Sectorial	Documento	25%	0%	0%
Elaboración de borrador (compilación de normativa, recolección de datos, redacción)	Documento	50%		

Taller de socialización de borrador y reuniones de consulta con actores clave internos y externos al Ministerio Ambiente	Talleres	6		
Aprobación, publicación y lanzamiento del Plan Sectorial	Documento	25%		
Caracterizaciones provinciales elaboradas	Documento	4	1	25%
Elaboración de Borrador	Documento	2	1 Prov. San Juan	
Talleres de Socialización con actores claves	Talleres	8	2	
Publicación	Documento	4	1	
Evaluación ambiental estratégica de políticas, planes y programas para sectores prioritarios (Turismo) elaborada	Documento	50%	0%	0%
Levantamiento de Información	Documento	20%		
Elaboración Borrador	Documento	30%		
Talleres de Socialización	Numero	4		
Revisión y Actualización del Plan Estratégico Institucional 2014-2016	Documento	100%	0%	0%
Diseño de guía metodológica para la revisión y actualización del Plan Estratégico Institucional	Documento	25%	0%	

Elaboración de borrador (compilación de normativa, recolección de datos, redacción)	Documento	50%	0%	
Taller de socialización de borrador y reuniones de consulta con actores claves	Talleres	4		
Aprobación, publicación y lanzamiento del Plan Estratégico	Documento	25%		
Plan Operativo Anual 2014 elaborado	Documento	1	1	100%
Levantamiento de información	Documento	25%	25%	
Elaboración de Borrador	Documento	50%	50%	
Talleres de Socialización	Numero	2	2	
Publicación	Ejemplares	25%	25%	
Plan Operativo Anual Provincial 2014 elaborado	Documento	31	0	0%
Elaboración de Borrador	Documento	31	0	
Talleres de validación y socialización	Numero	8	0	
Publicación	Ejemplares	62		
Presupuesto Anual Institucional formulado	Documento	1	1	100%
Reunión responsables áreas temáticas	Numero	3		
Captura de información áreas temáticas	Proporción	100%		
Presupuesto formulado	Documento	1		

Plan de Compras Elaborado	Documento	1	1	100%
Captura de la información	Documento	50%	50%	
Llenar plantillas	Documento	25%	25%	
Preparar Documento	Documento	25%	25%	
Agendas ambientales provinciales elaboradas	Documento	4	1	25%
Revisión Borrador	Documento	4	1 Prov. San Juan	
Taller presentación áreas temáticas	Numero	2	1	
Publicación Documento	Documento	4		
Elaborar el Plan de Inversión Pública para el 2015	Documento	1	1	100%

Formular la Cartera de Proyectos de Inversión Publica	Cantidad de Proyectos que forman la cartera	24	13	54.20%
Realizar viajes de campo a zonas de posible implementación de nuevos proyectos	Cantidad de nuevos proyectos formulados	2	2	100%
Sistema de gestión del Plan de Inversión Establecido	Porcentaje de acciones ejecutadas del total de proyectos	89.40%		93%
Preparar documento con la programación de cuota indicativa de desembolso anual y trimestral para el MEPyD	Documento	5	5	100%
Realizar viajes para supervisar las ejecutorias de los proyectos	Candia de di/persona	40	32	80%
Elaborar informe de la ejecutoria fisco-financiera de los proyectos de inversión publica ejecutados	Documento	2	2	100%
Sistema de Indicadores de Desempeño Implementado	Proporción	25%		100%
Levantamiento de Información	Proporción			

Registro de base de datos	Proporción			
Cooperación internacional alineada con las políticas, planes y programas del sector ambiental y recursos naturales del país	Estudio de correspondencia de las operaciones financiadas con la cooperación internacional con el Plan Estratégico Institucional del Ministerio	1	1	100%
Realizar Matriz de Convergencia con las actividades y Proyectos de Inversión con Cooperación Internacional.	Documento	1	1	100%
Realizar reuniones de la Mesa Sectorial Ambiental	No. De Reuniones	4	0	0%
Reunión de los Coordinadores de los Proyectos Binacionales con la Rep. De Haití	No. De Reuniones	3	1	33%
Participar en las reuniones del Programa de Protección Ambiental (EPP) (USAID-TNC/DR-CAFTA). Este programa de asistencia finalizó en Dic. 2013. Este año se realizaron las reuniones para la entrega formal de equipos al Ministerio	No. De Reuniones	2	2	1
Preparar y Coordinar Reuniones con los Embajadores	No. De Reuniones	10	7	70%
Preparar y Coordinar reuniones con Agencias de Cooperación de mayor impacto (USAID, JICA, BID y BM)	No. De Reuniones	0	0	0
Reunión de Trabajo de perfiles de Proyectos en cada área temática	No. De Reuniones	1	1	100%
Motivación para el Control Constitucional	No. De Solicitudes	0	0	0
Talleres de Capacitación para la negociación de acuerdos y convenios con el apoyo técnico de países e instituciones cooperantes	No. de Talleres	2	0	0
Programa de identificación y movilización de asistencia técnica y financiera diseñado y ejecutado	1. Cantidad de acuerdo de nuevos proyectos a iniciarse con apoyo de la cooperación internacional.	5	3	60%
	2. Cantidad de actividades ejecutadas con apoyo de la cooperación internacional.	10	8	80%

	3. Cantidad de proyectos de inversión en ejecución con apoyo de la cooperación internacional	3	4	75%
Realizar reuniones con el Comité GEF	Numero de reuniones	3	1	33%
Compromisos del país en materia ambiental y de recursos naturales a través de acuerdos y tratados internacionales monitoreados	Cantidad de informes y reuniones registradas anualmente	20		
Participación en la Cuarta Reunión del Comité Ministerial Trinacional de Seguimiento al Corredor Biológico en el Caribe	Numero de Reuniones	2	2	100%
Informe de cumplimientos de acuerdos, tratados y convenios.	Numero de informes	0	0	0
Reunión de Coordinación para seguimiento a Proyectos en el marco de la Convención de Naciones Unidas para el Cambio Climático	Numero de Reuniones	1	1	100%
Elaboración, Seguimiento y Coordinación a Acuerdos con Universidades Extranjeras	Numero de Acuerdos	0	0	0
Participación en Reuniones de CCAD y SICA. *Fuimos presidencia pro-tempore por 6 meses Enero-Julio.	Numero de Reuniones	5	12	100%
Organización de Reunión Ministerial del SICA	Numero de Reuniones	0	0	0
Darle seguimiento a los compromisos asumidos este último año (GRULAC, CP, Rio +20, CELAC, OEA, OMC, SICA)	Numero de Informes	0	0	0
Seguimiento a la Red Nacional de Apoyo Empresarial a la Protección Ambiental (RENAEPA)	Numero de Informes	2	2	100%
Negociaciones comerciales (OMC, Comisiones Mixta de Negociaciones, Comisión Centroamericana de Comercio y Desarrollo) controladas	Numero de informes recibidos de las comisiones	23		
Recibir y tramitar las consultas y comunicaciones de los Estados parte y del Público en general con relación al Capítulo 17 ambiental del DR-CAFTA	Número de Consultas	2	2	100%
Participación en la Reuniones del Consejo de Ministros del DR-CAFTA (preparatorias)	Numero de Reuniones	1		100%

Reunión del Consejo de Ministros del DR-CAFTA	Numero de Reuniones	1		100%
Darle seguimiento a las comunicaciones de la OMC	Porcentaje de comunicaciones	4	4	100%
Participar en las reuniones del Comisión Nacional de Negociaciones Comerciales (CNNC)	Numero de Reuniones	3	3	100%
Reuniones de seguimiento en las Comisiones Mixtas de Negociación con otros países y Diálogos Políticos	Numero de Reuniones	5	5	100%
Participación en las reuniones de Comité Nacional de Medidas Sanitarias y Fitosanitarias (CNMSF)	Numero de Reuniones	1	1	100%
Participación de las reuniones del Comité de Obstáculos Técnicos al Comercio (OTC)	Numero de Reuniones	3	3	100%
Concepciones y Procedimientos en Ordenamiento Territorial y Sistematización de las Planificaciones Ambientales en el Ministerio apoyados				
La estandarización de procesos, instrumentos y metodologías en planificación ambiental para su integración en procesos de Ordenamiento Territorial apoyados	Documento	80%		100%
Asesoría en el uso de la información geográfica de software libre en la Planificación Ambiental y Ordenamiento Territorial.	Porcentaje	100%		100%
Asesoría en formación técnica, desarrollo de funciones y puesta en marcha de la Unidad de Ordenamiento Territorial en la Dirección de Planificación y Desarrollo del Ministerio	Manual de Funcionamiento	80%		100%
Procesos en la elaboración de las leyes de Ordenamiento Territorial y Uso de Suelo, Plan de Ordenamiento Territorial y la formulación de las regiones únicas de planificación son apoyados	Porcentaje	40%		100%
Sistema electrónico de atención a la ciudadanía establecido.	Sistema establecido	1		En proceso

Personal nombrado que recibe, transmite y da seguimiento a las denuncias, quejas y reclamaciones.	Numero	2		1
Instalado el sistema electrónico que recibe, transmite y da seguimiento a las denuncias, quejas y reclamaciones.	Sistema	1		En proceso
Establecida la Unidad de Atención Ciudadana.	Unidad Establecida	1		1
Unidad de Atención Ciudadana Funcionando	Porcentaje	100%		80%
Procedimiento para el trámite de denuncias, quejas y reclamaciones ambientales.	Numero			<i>En proceso</i>
Denuncias, quejas y reclamaciones atendidas.	Porcentaje	100%		91%
Recibidas, tramitadas y seguimiento a 400 quejas, denuncias y reclamaciones de diferentes partes del país sobre problemas ambientales (Ruidos, contaminación por desechos sólidos y líquidos, deforestación, etc.), de las cuales 365 fueron cerradas	Numero			
Personal de apoyo nombrado a la Unidad de Atención Ciudadana	Numero	1		1
Acceso a la información pública asegurado de acuerdo a lo establecido en la Ley 200-04 y normativa complementaria.	Porcentaje	100%		81%
Recibidas y tramitadas solicitudes de acceso a la información,(232) de las cuales 43 están abiertas y 189 cerradas.	Numero			232
Jornadas de socialización de los instrumentos y procedimientos en la gestión de la Participación Social y el Acceso a la Información Pública.	Numero	7		2

Elaboración e impresión de material divulgativo e informativo sobre los instrumentos y procedimientos de Participación Social y Acceso a la Información Pública.	Numero	5		4
Reuniones del Comité de Ética, el Comité de Clasificación de la Información Institucional y el Comité de la Pág. West	Número	18		18
Entrenamiento técnico permanente del personal de la Dirección de Participación Social y Acceso a la Información en servicio a la ciudadanía, gestión pública, acceso a la información, transparencia institucional, etc. (MAP, DIGEIG, OPTIC, entre otras instituciones y organismos internacionales)	Número	2		2
Política institucional de género elaborada e implementada.	Política de género elaborada.	100%		50%
Guía de Capacitación en Género elaborada e implementada.	Número	1		En proceso
Contratación personal externo para la actualización y revisión de la Estrategia de Transversalidad en Género en la Gestión Ambiental.	Numero	1		Elaborada una propuesta
Publicación del resumen de la Estrategia de Transversalidad en Género en la Gestión Ambiental.	Número	1		0
Publicación de la estrategia de Género en CD.	Número	1		0
Jornadas de capacitación para la inclusión del enfoque de género en REDD, Convenio de Biodiversidad y el Capítulo 17 de Ambiental CAFTA-DR	Número	4		2

Jornadas de capacitación y fortalecimiento del Equipo Focal de Género del Ministerio, Foros de Mujer y Medio Ambiente y Mujeres capataces.	Número	6		2
Capacitación de una persona del Equipo Focal de Género, en el Taller sobre el Sistema Integrado de Indicadores de Derechos Humanos de las Mujeres, organizado por la Organización de los Estados Americanos y la Comisión Interamericana de la Mujer.	Numero			1
Capacitación de dos personas del Equipo Focal de Género, en el Diplomado de Género y Comunicación, organizado por el Ministerio de la Mujer y la Universidad Autónoma de Santo Domingo	Número			2
Encuentros de celebración día Internacional de la Mujer y No Violencia.	Número	1		1
Estrategia de participación social institucional elaborada y aplicada.	Documento	100%		0
Contratación personal externo para la elaboración del Reglamento de Participación social.	Numero	1		0
Funcionamiento de la División de Participación Social.	Porcentaje	100%		80%
Personal nombrado responsable de la División de Participación Social.	Numero	1		0
Encuentros de socialización del Reglamento de Participación Social.	Numero	3		2
Conflictos Ambientales atendidos.	Porcentaje	100%		90%

23 conflictos ambientales recibidos por diferentes áreas de las cuales fueron tratados y consensuados.	Numero			20
Vistas Públicas asistidas. Fiscalizadas y validadas.	Porcentaje	100%		100%
Asistencia a procesos de revisión de estudios ambientales en la Comisión multidisciplinaria de revisión del Vice Ministerio de Gestión Ambiental.	Numero			90
129 invitaciones recibidas a vistas públicas de las cuales 36 fueron asistidas y atendidas por la DPS y 86 asistidas y atendidas por las diferentes Direcciones Provinciales.	Numero			129
Participación en la comisión consultativa interna (CCI) para seguimiento de diferentes reglamentos.	Numero			15
Participación en el primer Seminario Sobre Prácticas Ambientales para un Desarrollo Sostenible de la Provincia Maria Trinidad Sanchez.	Número			1
Resolutado y aprobado el Reglamento y procedimiento para la Consulta Pública en el Proceso de Evaluación Ambiental.	Número			1
Publicación del Reglamento de Participación Pública en el Sistema de Evaluaciones Ambientales.	Número	1		En proceso
Talleres de capacitación a las Organizaciones Ambientales sin fines de lucro habilitadas.	Número	2		2

Reuniones para habilitar y validar Organizaciones ambientales sin fines de lucro.	Número	20		4
Visitas de campo de inspección, seguimiento a las ASHLFs.	Número	30		18
Reuniones del Comité Mixto de Habilitación.	Número	4		2
Reuniones de seguimiento al principio 10 de la Declaración de Río	Numero	4		4
Reuniones de seguimiento al capítulo 17 DR- CAFTA	Número	2		5
Consejos Ambientales Provinciales establecidos y funcionando.	Porcentaje	100%		80%
Establecidos Consejos Provinciales.	Número	2		0
Jornadas de seguimiento a los Consejos Ambientales Provinciales establecidos.	Número	4		4
Caracterización Ambiental	Numero			1
Pactos Sociales Ambientales Realizados.	Número	4		0
Sistema Nacional de Información Ambiental	Sistema establecido	20%	20%	5%

Estudio de Uso y Cobertura de los suelos 2012	Nacional, Provincial, Municipal, Cuencas, Áreas Protegidas	75% del estudio de Uso y Cobertura de los Suelos realizado	25% planeado	100
Evaluación y análisis del área afectada por el fuego forestal en el Parque Nacional Valle Nuevo	Km ² de área protegida		100%	100
Clasificación de Bosque mediante el Uso de Imágenes de Satélites (Rapideye) a 5 metros de resolución	Nacional	0%	100%	100
Mapa de Ubicación de Parcelas de muestreo por tipo de Bosque por regiones para premuestro del Inventario Forestal	Regiones	0%	100%	100
Actualización del Mapa del Sistema Nacional de Áreas Protegidas	Numero de Áreas Protegidas actualizadas	0%	100%	100
Elaboración de los mapas para la Caracterización de la Provincia San Juan de la Maguana para la Agenda Ambiental Provincial	Provincia	0%	100%	100
Elaboración de los mapas de vulnerabilidad a los deslizamiento e inundaciones de los municipios Hondo Valle y Juan Santiago, provincia San Juan	Municipio	0%	100%	100
Elaboración del mapa de los Puntos de Calor registrado durante el año en el país	Nacional, Áreas Protegidas, Cuencas, Provincias, Municipios	0%	100%	100%
Realización de Informes Técnicos para la realización de Certificaciones y Otorgamientos de Licencias Ambientales de Proyectos Parcelas y Solares Incluidos o no dentro de las Ap.	Provincia	0% de solicitudes de interesados	425 informes realizados	100%

Resoluciones, reglamentos y acuerdos de colaboración conjunta con instituciones relacionadas formulados	% de Documentos	90%		100%
Consulta de normativa y documentos	Revisados y Elaborados			
Estudio de expedientes	Documento	100%		100%
Elaboración de borrador	Número	100%		100%
Discusión de borrador con las instituciones relacionadas y equipo interno en los casos que aplique	Documento	100%		100%
Elaboración de documento final	Número	100%		100%
Opiniones Jurídicas	Documento	100%		100%
Certificaciones de Información	% de Opiniones Jurídicas realizadas	50%		100%
Asistencia Legal ante tribunales realizada	% de Certificaciones realizadas	75%		100%
Estudio de expedientes litigiosos	% de casos atendidos respecto al total	80%		100%
Asistencia a audiencias, vistas, descensos, etc.	% de Expedientes Litigiosos Manejados y estudiados	80%		100%
Consulta de normativa, jurisprudencia y documentos	Porcentaje	100%		100%
Elaboración de escritos de defensa, conclusiones, escritos de réplica, apelaciones, demandas, intimaciones, etc.	Documento	100%		100%
Registro Público de inmuebles dentro del SINAP	Documento	100%		100%

Opiniones Jurídicas	% de Inmuebles dentro del SINAP asentados en el Registro Público	75%		100%
Inscripciones de Afectación Legal				
Solicitudes de Pago de Terrenos	% de Opiniones Jurídicas realizadas	50%		100%
Anteproyectos de leyes sectoriales y decretos revisados	% de Inscripciones de Afectación Legal realizadas	75%		100%
Estudio de anteproyecto de Ley	Porcentaje	65%		100%
Elaboración de recomendaciones	Porcentaje de anteproyectos de leyes revisados	80%		80%
Elaboración de anteproyectos de decretos	Porcentaje	80%		80%
Procedimientos y Procesos administrativos y Financieros con actividades de control identificados y con análisis costo-beneficios requeridos por la NOBACI (ADC 2 y 13).	Sistema	80%		60%
Implementar sistema integrado de administración de recursos ERP.	Sistema			
Elaboración nomina para pago de los empleados.	Documento	100%		90%
Elaboración nomina pago sueldos atrasados.	Documento	100%		70%
Actualización de información de pagos emitidos.	Documento	100%		99%
Actualización y control del sistema de nominas.	Sistema	100%		99%
Operar, controlar y supervisar los cambios generados por RRHH. Para ser ejecutados en el sistema	Sistema	100%		99%
Responsabilidad de organización y mantenimiento del sistema.	porciento	100%		99%

Control interno previo	Porciento	100%		99%
Supervisar la aplicación y la normativa Institucional.	Porciento	100%		100%
Optimizar el proceso de los diferentes pagos.	Sistema	100%		99%
Realizar los pagos y deducciones al personal.	Sistema	100%		99%
SASP. Sistema de Administración de Servicios Públicos: Analizar, diseñar e implementar programas y sistemas que permitan agilizar el intercambio de información necesaria para el procesamiento de las nominas con las diferentes unidades administrativas que la integran.	Sistema	100%		98%
Realizar reportes de nominas en formato legibles.	Documento	100%		99%
Coordinar y supervisar los procesos de elaboración de la nomina, así como mantenerlo actualizado.	Porciento	100%		99%
Libramientos.	Número	1900		1976
Informes de Ejecución Presupuestaria Internos (CASOBA).	Número	12		10
Informes Ejecución Presupuestaria Externos: Informe de Egresos (Cámara de Cuentas) Informe de Cierre Año Fiscal (Dirección de Contabilidad Gubernamental).	Número	7		0
Fortalecer sistema de control de las cuentas por cobrar y tarifas por concesión de espacios.	Porcentaje	25%		13%
Fortalecimiento y seguimiento a las áreas recaudadoras.	Visita inspección	144		39
Registro de los ingresos al sistema ERP	Proporción	100%		100%
Elaboración de cheques para pagos a empleados y proveedores ERP.	Proporción	100%		100%
Elaboración de los Estados Financieros Cuentas Bancarias del Ministerio.	Numero	2		1
Elaboración de informes contables gastos e inversión (Cámara de Cuentas y Contabilidad.	Numero	4		2
Mantenimiento y Reparación de Oficina	Numero	64	30%	70%

Construcción de Parqueo	Metros	300	0	100%
Mantenimiento Área de Parqueo	Metros			
Mantenimiento de Jardinería (Anterior y Posterior -Lobby-)	Metros	300	60%	40%
Mantenimiento de Elevadores	Numero	48	50%	50%
Adquisición e Instalación de Aires Acondicionados	Numero	32	75%	25%
Mantenimiento de Aire Acondicionados	Numero	30	50%	50%
Adquisición e Instalaciones de Generadores Eléctricos	Numero	40	0%	0%
Mantenimiento de Generadores eléctricos cada 6 meses	Numero	2	8%	92%
Adquisición de Refrigeradores (Bebederos y Neveras)	Unidades adquiridas	60	0	100%
Equipos de Cocina	Unidades adquiridas	40	0	100%
Equipos de Oficinas	Unidades adquiridas	100	50%	50%
Mantenimiento Sistema Eléctrico	Numero	12	10%	90%
Mantenimiento de Cisterna de Agua	Numero	12	50%	50%
Transformadores Eléctricos	Numero	10	10%	90%
Adquisición de Herramientas	Porcentaje	100%	100%	
Cursos Técnicos	Numero	20	25%	75%

Mantenimiento de Bombas de Aguas	Numero	10	50%	50%
Mantenimiento a Centros de Protección y Vigilancia	Numero	300	63%	37%
Mantenimiento de Jardinería Exterior Sede Central	Metros	12	50%	50%
Mantenimiento e Instalación de Paneles, Inversores y Baterías en 150 Centros	Numero	300	50%	50%
Adquisición de Extintores	Unidades adquiridas	60	100%	
Mantenimiento de Extintores	Numero			
Mantenimiento terminado en madera y similares	Porcentaje	100%	5%	95%
Adquisición de Equipos de Transporte y Cargas	Numero	84		100%
Mantenimiento y Reparación de Equipos de Transporte y Afines	Numero	652	25%	75%
Adecuación del Espacio Físico del Archivo Central	Metros		100%	0%
Sistema Institucional de Archivo	Sistema	1	50%	50%
Equipo Humano entrenado para ejecución y Mantenimiento del Sistema Institucional de Archivo	Numero	7	43%	57%
Estructura Legal del Sistema Institucional de Archivo y Gestión Documental	Documento	1	75%	25%
Manual de Operaciones Archivo Central y Archivo de Gestión	Documento	1	70%	30%
Espacio adicional para el resguardo de documentos	Metros cuadrados			
Sala equipada para consultas de documentos para usuarios internos y externos	Sala de Consulta			

Red de encargados/as de archivos de gestión en las Oficinas Provinciales	Servidores			
Manual de Cargos Típicos Elaborados	Documento	50%	40%	80%
Levantamiento y validación de cargos	Documento	25%	20%	80%
Elaborar el Manual de Cargos Típicos	Documento	25%	20%	80%
Publicación	Ejemplares	50%	0%	0%
Empleados identificados con la Identidad Institucional	Empleados	2637		
Publicación Código de Ética del Ministerio de Medio Ambiente y Recursos Naturales	Documento	40%	40%	40%
Plan para dar a conocer e interiorizar el Código de Ética del Ministerio de Medio Ambiente y Recursos Naturales	Eventos	20	0	0
Elaborar y Publicar el Manual de Inducción (Digital)	Documento	100%	100%	100%
Programa de apoyo a los empleados que ingresan a la institución, a través del acompañamiento individualizado (coaching), tutoría ó asignación de un mentor	Documento	100%	50%	50%
Carnetización del Personal que labora en el Ministerio de Medio Ambiente y Recursos Naturales	Carné	4396	656	14.92%
Plan de Gestión del Talento Humano formulado y ejecutado	Porcentaje	100%		
Actualizar Expedientes de todo el personal.	Expediente	2637	931	35.30%
Elaborar y aplicar Encuestas de Clima Laboral	Documento	100%	100%	100%
Dotar de Seguro Médico al Personal Contratado por Servicios Prestados	Empleados	14	14	100%

Incorporar al Régimen Subsidiario de la Seguridad Social al personal que labora en las brigadas de reforestación -Programa Quiqueya Verde.	Empleados	3471	40	1.15%
Actualizar el Manual de Procedimientos de la Dirección de Recursos Humanos.	Documento	100%	25%	25%
Uniformar al personal femenino que labora en el Ministerio.	Uniformes	100%	1%	1%
Uniformar al Personal de Conserjería	Uniformes	160	0%	0%
Proveer de raciones alimenticias al personal que labora en el Ministerio	Raciones alimenticias	4800	0%	0%
Proveer de transporte al personal que labora en el Ministerio	Autobuses	28	19	67.85%
Labores rutinarias de oficina	Documentos	100%	75%	75%
Plan de Capacitación y Desarrollo elaborado y ejecutado	Porcentaje	75%		
Elaborar y Ejecutar Programas de Detección Necesidades de Capacitación.	Documento	100%	100%	100%
Elaborar y ejecutar programas de formación basado en las necesidades actuales y futuras de la organización	Documento	100%	100%	100%
Cursos Impartidos a los grupos ocupacionales I,II,III, IV y V	Cursos	50	42	84.00%
Personal incorporado a la Carrera Administrativa	Certificación	140		
Precalificar expedientes para la incorporación de personal a la carrera	Número	140	0	0%
Revisar los expedientes del personal seleccionado	Número	140	0	0%
Apoyar logísticamente al MAP en el proceso de evaluación del personal.	Número	140	0	0%

Sistema de entrega de comunicaciones a usuarios implementado	Sistema implementado	100%	Proceso detenido en la elaboración del contrato por el Dpto. de Compras y la Dirección Jurídica, se enviaron las informaciones solicitadas.	
Validación de direcciones comunicaciones a entregar	Proporción	100%	En el análisis se evidenció que no tenemos una base de datos fiable en el campo de direcciones para el envío de las mismas	30%
Separación y preparación comunicaciones a entregar	Proporción	100%	Actividad a ejecutar con la contratación de la empresa.	
Tramitación de comunicaciones a empresa contratada	Proporción	100%	Actividad a ejecutar con la contratación de la empresa.	
Coordinación incorporación al sistema CRM área temáticas	Número áreas temáticas incorporadas	6	4	70%
Levantamiento de información en áreas temáticas	Proporción	100%		90%
Programación y ajuste de la información a la plataforma de las áreas temáticas	Proporción	100%		60%
Instalación de la plataforma	Proporción	100%		70%
Capacitación y aplicación de política por usuario	Proporción	100%		70%

Coordinar la Incorporación al sistema CRM de las Direcciones Provinciales	Número Direcciones provinciales incorporadas	3	Se integró la Dirección Provincial de Santiago, las dos restantes están en espera del Depto. De Tecnología para la interconectividad. El % es equivalente al cumplimiento de la implementación de la DP. De Santiago que fue en un 100%	35%
Levantamiento de información y evaluación de requerimiento de software y hardware (equipos) Direcciones Provinciales	Proporción	100%		80%
Solicitud e Instalación de equipos (software y hardware, redes) para la implementación	Proporción	100%		100%
Programación y ajuste de la información a la plataforma	Proporción	100%		35%
Instalación de la plataforma	Proporción	100%		35%
Capacitación y aplicación de política por usuario	Proporción	100%		35%
Procesos de recepción y consulta de solicitudes de autorizaciones ambientales agilizados	Documentos elaborados	1		
Revisión y Actualización de la Guía de Servicios y Autorizaciones Ambientales (V.U)	Documento	100%	Se estaba a la espera de la publicación del nuevo reglamento de autorizaciones ambientales de la RD, el cual fue corregido y publicado en	30%

			septiembre 2014.	
Revisión, reestructuración y diseño de los formularios y requisitos de solicitudes de Autorizaciones Ambientales	Documento	100%		20%
Actualización del portal web de Ventanilla Única en la página web del Ministerio	Proporción	100%		90%
Atención a usuarios autorizaciones ambientales	Número de solicitudes de autorizaciones atendidas	100%		100%

PROGRAMA 11.

CONSERVACION DE LAS AREAS PROTEGIDAS Y LA BIODIVERSIDAD

DENOMINACION DE LOS PRODUCTOS/ACTIVIDADES	UNIDAD DE MEDIDA			
		META 2014	Ejecutado al 30 de Noviembre 2014	%
Programación, seguimiento y control de la gestión de las áreas protegidas y la biodiversidad.	Numero de Informes	12	8	67%
Supervisión y control de la gestión de las áreas protegidas y la biodiversidad.	No. de Áreas Protegidas	8	11	100%
Elaboración de Informes de estudio y opinión	Numero de Informes	4	26	100%
Realizar reuniones de trabajo con las unidades técnicas para coordinación y evaluación de las acciones, metas objetivos propuestos y logros alcanzados.	Numero Reuniones	42	30	71%
Coordinación y seguimiento de las actividades y proyectos a cargo del Viceministerio de Áreas Protegidas y Biodiversidad.	Numero de Informes	14	8	57%
Gestionar el apoyo de recursos logísticos para el cumplimiento de las metas (Transporte, combustible y Viáticos, materiales)	Proporción	1	1	100%
Participar en reuniones interinstitucionales en representación del Ministerio.	Numero Reuniones	14	11	79%
Coordinar de la participación del Viceministerio de Áreas Protegidas y Biodiversidad en el proceso de evaluación de proyectos para las autorizaciones ambientales.	Numero de Informes	8	11	100%
Planes de manejo de las áreas protegidas elaborados	Número de planes de manejo	20	11	55%
Reuniones de coordinación y facilitación del proceso de elaboración planes de manejo	Numero de Reuniones	120	66	55%
Elaboración de Estudios Biofísicos y socioeconómicos	Numero de Estudios elaborados	20	11	55%
Coordinación y facilitación de talleres de socialización	Numero de Talleres	80	44	55%
Revisión y adopción de documentos finales	Documentos	20	11	55%
Planes operativos de áreas protegidas implementados	Numero de planes operativos implementados	72	0	0%
Coordinación y facilitación de talleres de elaboración y socialización POAs 2015.	Numero de talleres	72	72	100%

Compilación y revisión de documentos (POAs) finales	Numero	72	30	42%
Seguimiento solicitudes y actividades programadas según el POA	Numero	288	192	67%
Áreas Protegidas conservadas	Numero de Áreas Protegidas	20	0	0%
Acuerdos de comanejo de áreas protegidas concertados	Número de acuerdos comanejo concertados	6	3	50%
Evaluación de solicitudes de comanejo de áreas protegidas.	Numero solicitudes evaluadas	6	2	33%
Reuniones de la Mesa de Comanejo	Numero de Reuniones	2	1	50%
Firma de Acuerdos de Comanejo	Numero de Acuerdos Firmados	4	2	50%
Monitoreo del comanejo	Numero de monitoreos realizados	12	7	58%
Renovación Acuerdos de Comanejo.	Numero de Acuerdos renovados	5	3	60%
Áreas protegidas controladas y vigiladas efectivamente	Número de Áreas Protegidas controladas y vigiladas	96	76	79%
Incorporación de áreas protegidas al sistema de control y vigilancia efectiva.	Número de Áreas Protegidas controladas y vigiladas	24	4	17%
Construcción de centros protección y vigilancia.	Centros Construidos	15	5	33%
Reparación y mantenimiento de infraestructura de protección y vigilancia.	Número de centros	124	16	13%
Equipamiento centros de Protección y vigilancia de las áreas protegidas.	Centros Equipados	40	19	48%
Adquisición y mantenimiento de medios de transporte interno para las áreas protegidas.	Numero	78	10	13%
Instalación y mantenimiento sistema de comunicación para áreas protegidas.	Numero de Áreas Protegidas	50	0	0%
Adquisición de uniformes para guardaparques	Numero	2000	0	0%
Capacitación de personal para la gestión de las áreas protegidas.	Cursos / talleres	36	8	22%
Visitas de monitoreo de la gestión de las áreas protegidas.	No. de visitas	288	426	148%
Control y vigilancia de las Áreas Protegidas (in situ).	Numero de Áreas Protegidas	96	76	79%
Valorización e incorporación de las áreas Protegidas al uso público	Número de Áreas protegidas valorizadas	20	22	110%

Elaboración e impresión de brochures de áreas protegidas.	brochurs elaborados e impresos	16	11	69%
Elaboración e instalación de Señalizaciones y Paneles Informativos e Interpretativos para áreas protegidas.	Áreas Protegidas con señalización/panel	15	22	147%
Construcción de Infraestructura para Uso Público en áreas protegidas.	Infraestructuras construidas	15	10	67%
Capacitaciones de Guías Ecoturísticos en comunidades próximas áreas protegidas.	Numero de capacitaciones	6	3	50%
Mantenimiento efectivo de la infraestructura de visitación realizado	Número de infraestructura	120	16	13%
Mantenimiento de Senderos Interpretativos en áreas protegidas.	Numero de Sendero con mantenimiento.	20	5	25%
Mantenimiento de infraestructuras varias de visitación en áreas protegidas.	Numero de Infraestructuras con mantenimiento	40	14	35%
Mantenimiento de señalizaciones y paneles interpretativos.	Numero de Mantenimientos realizados	60	0	0%
Uso Público en las Áreas Protegidas regulado y monitoreado.	Informes monitoreo	6	12	200%
Monitoreo del uso público en las áreas protegidas.	Área protegida monitoreadas	6	4	67%
Evaluación y monitoreo de Concesiones de Uso Público en áreas protegidas	Informes de monitoreo	20	12	60%
Régimen de tenencia y propiedad de la tierra de las áreas protegidas determinado.	Superficie (km ²)	120		0%
Inventario de bienes inmuebles (parcelas) del SINAP en áreas protegidas.	Áreas Protegidas inventariadas	9	6	67%
Pagos por expropiación de inmuebles en áreas protegidas, según avalúo realizado.	M ²	10000	0	0%
Traspaso a nombre del Ministerio de Medio Ambiente y Recursos Naturales de los títulos de propiedad de los inmuebles que forman parte del SINAP	M ²	10000	0	0%
Evaluación y priorización de áreas protegidas con fines de transferencia de la propiedad a favor del estado.	Áreas Protegidas evaluadas	9	9	100%
Avalúo de terrenos privados en áreas protegidas.	M ²	10000	0	0%
Certificaciones de ubicación de parcelas con relación al Sistema Nacional de Áreas Protegidas (Sinap) elaboradas.	Numero de certificaciones elaboradas	160	240	150%
Revisión de solicitudes de certificación y tramitación para evaluación e informe técnico.	Número de solicitudes evaluadas	160	240	150%
Elaboración de Certificación.	Numero de certificaciones	160	240	150%
Delimitación física de las áreas protegidas realizada.	Número	12	1	8%

Propuesta y programación de delimitación de las áreas protegidas	Propuesta elaborada	4	1	25%
Delimitación física de zonas críticas de áreas protegidas prioritarias.	Áreas protegidas delimitadas	12	1	8%
Programa de áreas protegidas privadas y municipales desarrollado.	Número	5	0	0%
Promoción y seguimiento de Áreas Protegidas Privadas y Municipales	Numero	2	0	0%
Evaluación de factibilidad de declaración de APP/Municipal	Informes evaluación	4	0	0%
Declaratoria de áreas protegidas privadas.	Área protegida privada reconocida.	5	0	0%
Parques Ecológicos funcionando.	Informes de gestión	53	42	79%
Control y vigilancia de parques ecológicos.	Parques ecológicos con vigilancia	53	42	79%
Limpieza y mantenimiento de áreas de uso público.	Numero de parques ecológicos	53	42	79%
Creación de la Red Nacional de Parques Ecológicos Urbanos.	Parques Ecológicos	13	0	0%
Reconocimiento y levantamiento de terrenos con vocación de conservación como Parques Ecológicos.	Numero de Informes	7	0	0%
Adquisición de terrenos	Documento	13	0	0%
Elaboración de planes de manejo y gestión de los Parques	Planes de manejo elaborados	13	0	0%
Promoción y difusión de los Parques Ecológicos.	Numero de actividades de promoción y difusión	24	2	8%
Desarrollo de pasantías estudiantas universitarias (arquitectura, derecho, agrimensura, derecho, turismo, publicidad)	Numero de pasantes	16	-----	
Restauración de áreas rescatadas (parques ecológicos)	Tarea (629 m ²)	200	-----	
Recuperación y saneamiento de cañadas	Número de cañadas	8	-----	
Diseño y confección de facilidades propuestas.	Parques con diseño	12	-----	
Instalación de facilidades y equipamientos para uso público (áreas de juego, gimnasio, zafacones según clasificación de desechos, senderos, baños, centros de información, casetas de seguridad, otros).	Facilidades instaladas	60	-----	
Publicación Libro sobre Parques Ecológicos Urbanos.	Número de Ejemplares	7000	---	
Monitoreo y control de especies exóticas e invasoras realizado.	Número especies	13	7	54%

Jornadas de Evaluación-Control-Monitoreo	Informe	14	10	71%
Seguimiento Proyecto CABI-GEF (Mitigando las Amenazas de las EEI)	Informe/acción	5	2	40%
Control del Picudo del Pino (Pissodes)	Jornada de control	12	3	25%
Impresión de Materiales Divulgativos	Material impreso	4	0	0%
Talleres de Socialización	Informe taller	4	2	50%
Acceso regulado a recursos genéticos y beneficios compartidos establecido.	Número solicitudes atendidas	3	6	200%
Evaluación y Procesamiento de solicitudes de Permisos	Solicitudes evaluadas	3	6	200%
Elaboración del reglamento de Acceso a Recursos Genéticos	Documento	1	0	0%
Control de uso, producción y trasiego de organismo vivos genéticamente modificados efectuado.	Proporción solicitudes atendidas	100%	--	
Evaluación y tramitación de solicitudes.	Expedientes procesados	100%	---	
Creación de Capacidades sobre Regulación de Organismos Vivos Modificados Creadas	Talleres	1	0	0%
Cacería de especies silvestres regulada	Licencias de cacería expedidas	150	94	63%
Evaluación de las solicitudes de licencias	Solicitudes evaluadas	150	94	63%
Elaboración de Licencias de Cacería	Licencias elaboradas	150	94	63%
Uso comercial y trasiego de especies de flora y fauna silvestre controlado.	Número de controles/inspección	15	7	47%
Operativos de inspecciones en establecimientos comerciales (decomiso)	Operativos realizados	15	7	47%
Concienciación y divulgación sobre regulación y protección de especies silvestres en comercio.	Material elaborado	3	0	0%
Elaboración de trípticos	Numero	3	0	0%
Reunión con comunitarios	Numero de reuniones	2	0	0%
Comercio ilegal de fauna y flora controlado.	Informes	40	17	43%
Operativos de inspecciones en lugares críticos de especies amenazadas.	Informes de inspección	14	0	0%
Inspección en Zoo criaderos,	Informes de inspección	6	1	17%
Inspección en Delfinarios	Informes de inspección	4	6	150%
Inspección en Zoológicos	Informes de inspección	4	6	150%
Inspección de establecimientos comerciales en áreas metropolitanas	Informes de inspección	6	0	0%
Inspección a Viveros	Informes de	6	4	67%

	inspección			
Comercio internacional de especies de Fauna, Flora, productos y derivados regulados por la CITES y otras regulaciones nacionales controlado.	Permisos emitidos	800	707	88%
Evaluación de solicitudes de importaciones y exportaciones de fauna y flora	Informes de evaluación	800	707	88%
Visitas de inspecciones en Puertos y Aeropuertos	Informes de inspección	144	154	107%
Elaboración de permisos	Permisos elaborados	800	707	88%
Evaluaciones y registro de zoocriaderos, zoológicos privados, Ranchos y establecimientos que expenden animales y plantas realizadas.	Zoocriaderos, zoológicos, Ranchos y viveros debidamente registrados	6	0	0%
Elaboración de reglamento de zoocriadero y sobre especies plagas.	Documento	2	0	0%
Estado de los ecosistemas y la biodiversidad de las áreas silvestres evaluado.	Número	6	15	250%
Evaluación de la biodiversidad de áreas silvestres.	Informes de evaluación	6	15	250%
Actualización de la Lista Roja de especies amenazadas y reconocimiento por la IUCN.	Documento	1	0	0%
Restauración ecológica de ecosistemas degradados realizada.	Número	2	2	100%
Evaluación Ecológica y propuesta de Restauración	Informes de evaluación	2	2	100%
Acciones de restauración	Área a restaurar	2	2	100%
Construcción de Centro de Protección	Centros de Protección	2	0	0%
Monitoreo de especies silvestres amenazadas realizado.	Informes técnicos	6	5	83%
Monitoreo de bubíes	Informes de monitoreo	1	1	100%
Monitoreo de la Cúa	Informes de monitoreo	2	2	100%
Monitoreo de Cocodrilos	Informes de monitoreo	1	1	100%
Monitoreo de Tortugas Marinas.	Informes de monitoreo	2	2	100%
Monitoreo de las especies silvestres objeto de cacería realizado.	Número	4	2	50%
Estudios de especies cinegéticas en cuatro áreas objeto de cacería.	Informe	4	2	50%

Monitoreo de ecosistemas amenazados realizado (Damajagua y Sierra de Neiba)	Informes técnicos	2	2	100%
Estudios de ecosistemas amenazados	Informe	2	2	100%
Investigaciones sobre la biodiversidad y áreas protegidas reguladas y promovidas	Autorizaciones otorgadas	50	29	58%
Evaluación y elaboración de autorizaciones de investigaciones según solicitudes.	Número de Solicitudes de investigaciones	50	29	58%
Convenios internacionales sobre Humedales (Ramsar), Especies Migratorias y Tortugas Marinas implementados.	Informes	7	6	58%
Elaboración de dos fichas técnicas para ser sometidas a la Convención Ramsar a fin de que sean reconocidas como Humedales de Importancia Internacional	Ficha Técnica	2	1	50%
Evaluación ambiental y elaboración de ficha técnica	Informes de evaluación	3	2	67%
Adhesión a las convenciones sobre Especies Migratorias y de Tortugas Marinas	Informe	1	0	0%
Socialización de Humedales declarados por la Secretaría Ramsar como de Importancia Internacional, y planificación de acciones en	No. De actividades	5	2	40%
Convenio sobre Diversidad Biológica y sus protocolos Cartagena sobre Bioseguridad y de Acceso a Recursos Genéticos y Beneficios compartidos implementado.	Informes/acciones realizadas	11	8	73%
Pago cuotas contribución Convenio Diversidad Biológica (CDB)	Numero de cuotas.	5	0	0%
Participación en 12 Conferencia de las partes, Octubre 2014 en Korea (2 representantes)	Informe	1	1	100%
Elaboración del V Informe Nacional de Biodiversidad	Informe	1	1	100%
Implementación de la Estrategia Nacional de Conservación y Uso Sostenible de la Biodiversidad y Plan de Acción.	Informes	7	6	86%
Implementación Programa de Trabajo de Áreas Protegidas del CDB.	Informe/ acción	5	0	0%
Ecosistemas degradados recuperados	Numero de ecosistemas restaurados	2		

**PROGRAMA 12-01.
MANEJO SOSTENIBLE DE LOS RECURSOS NATURALES**

DENOMINACION DE LAS TAREAS	UNIDAD DE MEDIDA	PROYECTADO AÑO 2014	EJECUCUTADO EN 2104	% DE EJECUCION
Programación, seguimiento y control de los Recursos Forestales	Reuniones	48	40	83
Seguimiento a la ejecución de actividades y proyectos a cargo del viceministerio de Recursos Forestales	Informes	12	10	83
Superficie reforestada (*)	Hectáreas	14,000	9,583	68
Plantas producidas para reforestación (*)	Número	14,000,000	9,184,702	66
Semillas forestales producidas en cantidad y calidad requeridas	Kilos	4,000	3,681	92
Planes de manejo de los bosques nativos y plantaciones forestales (1)	Hectáreas	500	2,385	477
Incendios forestales reducidos y controlados	Hectáreas	2,800	11,053	395
Estrategia Nacional de Gestión y Manejo del Fuego actualizada e implementada (*)	Proporción	50%	0	0
Control de extracciones y trasiego ilegal de productos forestales	Infracciones	600	265	44
Georeferenciación y registro de plantaciones forestales realizada	Certificados de registro	650	157	24
Levantamiento de información Inventario Nacional Forestal realizado (2)	Documento	65%	10%	10%
Autorización y supervisión de industrias forestales	Industrias supervisadas	200	200	100

**PROGRAMA 12-02
MANEJO SOSTENIBLE DE LOS RECURSOS NATURALES**

DENOMINACION DE LAS TAREAS	UNIDAD DE MEDIDA	PROYECTADO AÑO 2014	EJECUCION	PORCIENTO EJECUCION
Planes de manejo integrado de cuencas, subcuencas y micro cuencas hidrográficas elaborados	Planes de Manejos elaborados	2	2	100%
Inventario y diagnósticos	Documentos elaborados	2	2	100%
Plan Maestro de Manejo Integrado de Cuenca Elaborado	Planes elaborados	2	2	100%
Manejo Integrado Cuencas, Subcuencas y Microcuencas Implementados	Superficie intervenida (ta)	28,000	28,000	100%
Establecimiento de plantaciones de frutales	Tarea	4,000	4,000	100%
Desarrollar prácticas de manejo y conservación de suelos y aguas.	Tarea	24,000	24,000	100%
Obras Físicas	Metros	8000 / 21	8000 / 21	100%
Canal de desviación	mts	2,500	2,500	100%
Barreras Muertas	mts	3,000	3,000	100%
Letrinas Ecológicas	Unidad	21	21	100%
Control de cárcavas	mts	2,500	2,500	100%
Capacitación social y técnica a los actores comunitarios e institucionales que participan en la gestión de manejo de la cuenca	Eventos	15	15	100%
Charlas	Charla/Personas	10	10	100%
Talleres (cuatro 4 Talleres entre 20 participantes)	Taller/ Personas	5	5	100%
Asistencia Técnica para el saneamiento	Porcentaje de asistencia	100%	100%	100%

ambiental	técnica ejecutado			
Letrinización ecológica	Unidad	50	50	100%
Protección ribereñas	Tarea	1,500	1,500	100%
drenaje agrícolas	Metro	2,500	2,500	100%
Supervisión e Inspección de Obras	Porcentaje de obras supervisadas	100%	100%	100%
Monitoreo y seguimiento ejecución del plan de manejo	Unidad	20	20	100%
Realizar visitas de evaluación del proyecto	Evaluación	30	30	100%
Elaborar informes de monitoreo y seguimiento de ejecución del proyecto	Monitoreo	20	20	100%
Auditar ejecución proyecto	Auditar	5	5	100%
Consejos y comités de cuencas, subcuencas y microcuencas prioritarias conformados	Consejos de Cuencas, subcuencas y microcuencas conformados	20	20	100%
Participación y motivación de los actores existentes	Evento	10	10	100%
Habilitar Consejos de Cuencas Creados	Consejo	5	5	100%
Coordinación Interinstitucional	Coordinación	6	6	100%
Creación de comités y consejos de cuenca	Comité y Consejo	20	20	100%
Seguimiento y monitoreo de los comités y consejos habilitados y en funcionamiento	Comités y consejos	15	15	100%
Superficie bajo uso agropecuario con medidas de protección y conservación de los suelos y aguas	Número de fincas con medidas de protección y conservación de los suelos y las aguas	8	8	100%
Manejo de Fincas con prácticas de	Número de fincas con medidas de protección y	8	8	100%

conservación de suelos y aguas	conservación de los suelos y las aguas			
Inventario y diagnósticos de fincas	Inventarios y diagnósticos de fincas realizados	8	8	100%
Diagnósticos biofísicos	diagnóstico	10	10	100%
Diagnósticos socio-económicos	diagnóstico	10	10	100%
Identificación de planes de manejo de fincas	planes	12	12	100%
Planes de manejo de fincas elaborados	planes	12	12	100%
Establecimiento de parcelas demostrativas	Superficie con prácticas de conservación implementadas	1,800	1,800	100%
Sistema de producción de agricultura orgánica	tareas	600	600	100%
Sistema sirvo-pastoril	tareas	600	600	100%
Sistema de agroforestería	tareas	600	600	100%
Sistemas de producción agrícola con uso eficiente del agua para riego, promovidos.	Distritos de riego con sistemas de producción promovidos	8	8	100%
Monitoreo de los sistemas de riego	Distritos de riego con sistemas monitoreados	3	3	100%
Coordinación interinstitucional	encuentros	5	5	100%
Supervisión de servicios hídricos	viajes	10	10	100%
Prácticas agrícolas sostenibles entre productores de zonas de laderas promovidas	Superficie de zonas de ladera con prácticas agrícolas sostenibles promovidas	7,500	7,500	100%
Construcción de parcela de Escorrentía	parcelas	3	3	100%
Construcción de obras conservacionistas	metros	7,500	7,500	100%
Red para Monitoreo de calidad y cantidad en fuentes acuíferas con fines	Numero de cuencas con red de monitoreo	5	5	100%

de aprovechamiento instalada en las cuencas prioritarias.	instaladas			
Instalación de Red para Monitoreo de Calidad y Cantidad de Fuentes Acuíferas con Fines de Aprovechamiento en la Cuenca Artibonito	Red Instalada	15	15	100%
Capacitación a Técnicos de las Direcciones Provinciales en el área de Manejo de Prácticas de Conservación en Suelos de Laderas y de Fuentes Acuíferas (un taller por región).	Talleres	10	10	100%
Actores sensibilización sobre la problemática de la desertificación y su prevención	Capacitaciones	77	77	100%
Seminarios de introducción a la degradación de la tierra y la desertificación, dirigidos a directores de centros educativos, ongs, instituciones descentralizadas	Seminarios	27	27	100%
Taller de Introducción a la Lucha Contra la Desertificación, dirigidos a maestros del ministerio de educación, extensionistas del ministerio de agricultura	Personas	27	27	100%
Taller sobre Conservación de Suelos y Aguas a Nivel de Finca a Técnicos Extensionistas, Ministerio de Agricultura, ONGs	Talleres	8	8	100%
Taller Práctico sobre Técnicas para Establecimiento de Prácticas de Conservación de Suelos y Aguas en Agricultura de Laderas, Productores Agrícola de Laderas	Hectáreas	10 Has	10 Has	100%
Establecimiento de fincas Agroforestales	Fincas	4	4	100%
Encuentros Regionales en las regiones Enriquillo, Valdesia, El Valle y Cibao	Encuentros	4	4	100%

Noroeste.				
Diplomado en prevención y control de la desertificación, (3era versión).	Diplomado	1	1	100%
Encuentro con Autoridades de Alto Nivel, celebración del día Mundial de Lucha Contra la Desertificación	Encuentro	1	1	100%
Concurso de Pintura sobre la tierra seca, para orientar niños y niñas para que tenga percepción amplia sobre resultados positivos para que obtengan actitudes de cuidado y protección al planeta tierra. Celebrado el día mundial de la tierra	Concurso	1	1	100%
Reunión Ordinaria con los miembros integrantes del Grupo Técnico Interinstitucional – GTI, (FAO, PNUD, CEDAF, CAD, Meteorología, entre otras instituciones integradas)	Reuniones	4	4	100%
Establecimiento de Fincas Ambientales Planificadas				

**PROGRAMA 12-03
MANEJO SOSTENIBLE DE LOS RECURSOS NATURALES**

DENOMINACION DE LAS TAREAS	UNIDAD DE MEDIDA	PROYECTADO AÑO 2013	EJECUCION	PORCIENTO EJECUCION
Coordinación y Gestión técnico administrativa Viceministerio Costero Marino	Porcentaje	100%		
Coordinación y evaluación de la ejecución de las acciones, metas y objetivos propuestos y los logros alcanzados por las unidades técnicas	Reuniones	72	72	100%
Coordinar campañas de orientación a las Direcciones Provinciales sobre las vedas (cangrejos terrestres, jaiba de ríos, langostas, lambies)	Numero de campañas de orientación	4	4	100%
Coordinar la atención a las solicitudes de demandas de servicios técnicos por daños ambientales en las Direcciones Provinciales	Número de demandas asistidas	17	17	100%
Coordinar la participación de los equipos técnicos en los procesos de evaluación ambiental	No. De proy vistos/ evaluados	200	231	116%
Participación continua en los Comités del CEI, CTE, CCI y Validación	No. De proy vistos/ evaluados	200	735	368%
Coordinar la celebración del Día Mundial de Los Océanos (Limpieza de arrecifes de coral, playas, humedales y reforestación costera)	Eventos ejecutados	2	2	100%
Coordinar la celebración del Día Mundial de Limpieza de Costas y Mares	Desarrollo de jornada	1	1	100%
Caracterización y evaluación del estado de conservación de los ecosistemas costeros y marinos	Km. de costas caracterizados y evaluados			
Caracterización Playas	Km. de playas caracterizados/ por	107	90%	107

	provincia			
Caracterización de arrecifes	Km. de arrecifes caracterizados	25	20%	25
Caracterización de Lagunas Costeras	No. de lagunas costeras caracterizadas	3	75%	3
Establecimiento de viveros de corales	No. de viveros establecidos	1	50%	1
Restaurados los ecosistemas para su uso y aprovechamiento	Km ²	25		
Limpieza de playas a través de la Red Nacional en coordinación con las Direcciones Provinciales.	Km ²	12	10	83%
Reforestación costera	Km ²	8	5	63%
Conservación de especies amenazadas (costeras y marinas)	No. de arribamientos atendidos	100	348	348%
Conmemoraciones ambientales	Eventos ejecutados	3	3	100%
Espacios costero marinos monitoreados y vigilados	Km ² . con monitoreo por uso	40 Km ² .		
Monitoreo de la calidad de agua en la zona costera marina y en aguas interiores	Número de monitoreos de calidad de agua	40	30	75%
Jornadas educativas de sensibilización con usuarios y actores claves sobre los impactos a los ecosistemas a causas de actividades en las zonas costeras y marinas.	Número de jornadas educativas	16	3	19%
Monitoreo de Ecosistemas Costeros y Marinos, por uso y actividades antropicas en las zonas costeras	Km ² .	40	20	50%
Programa de varamientos de mamíferos marinos (ballenas, delfines y manatíes)	Número de varamientos atendidos	20	2	10%
Operativos de vigilancia y control sobre los impactos a los ecosistemas marinos por causas de actividades	Número de operativos realizados	16	5	31.00%

antropogenicas y naturales				
Regulados y ordenados los usos en los ecosistemas costeros y marinos en función del valor ecológico y económico	Km².	20 Km².		
Inventario sobre el uso y las actividades de la franja Marítimo-Terrestre	Superficie bajo uso	20 Km².	11.5	50%
Reglamentar el uso y operación de las playas de la Republica Dominicana	Instrumentos elaborados e implementados	2	1	50%
Implementación de mecanismos de participación para la planificación y ejecución de actividades con instituciones sectores y actores.	Comité de Gestión Compartida	7	2	28%
Integración de núcleos de comunidades educativas locales en la protección y defensa de las aéreas costeras	Núcleos Integrados	2	2	100%
Actualización de la información ambiental costera y marina y posterior publicación	Informes ambientales	17	2	12%

**PROGRAMA 13.
PROTECCION DE LA CALIDAD AMBIENTAL**

PRODUCTOS	UNIDAD DE MEDIDA			
		Proyectada año 2014	Ejecutado	% Ejecutado
Realizar reuniones de trabajo con las unidades técnicas para la coordinación y evaluación de las acciones, metas, objetivos propuestos y logros alcanzados en materia de protección de la calidad ambiental	Reuniones	48	45	93%
Coordinar la planificación, ejecución y control de todas las actividades de las Direcciones del Viceministerio	Comités Técnicos de Evaluación	24	24	100%
Participar en reuniones interinstitucionales en representación del Ministerio	Reuniones	96	90	94%
Gestionar el apoyo de recursos logísticos para el cumplimiento de las metas (transporte, combustible, viáticos, otros)	Porcentaje	100%	90%	90%
Coordinar el Programa de Producción + Limpia	Organización de eventos y reuniones	12	12	100%
Coordinar Programa Nacional de Ozono	Participación en eventos nacionales e internacionales	6	6	100%
Calidad ambiental del agua, suelo y aire regulada	Empresas en cumplimiento de las Normas y Reglamentos	0		0
Permiso ambientales renovados y modificados	No. de Permisos Modificados	43		-43
Permiso ambientales renovado	No. de Permisos Renovados	35		

Documentos de Autorización para Residuos Peligrosos	No. de Cartas salientes	58		-58
Mantenimiento de la base de datos del sistema de Auditoría Seguimiento y Control (***)	Cantidad de expedientes actualizados	0	600	600
Conformar la estructura para las Auditorías Ambientales	Estructurado conformada y funcionando	0	1	1
Realización de Auditorías Ambientales a empresas con Autorizaciones Ambientales	Número de empresas auditadas	0	4	4
Seguimiento y Control de empresas con Autorizaciones Ambientales para verificar su condición frente a la Disposición contenida en su Autorización Ambiental y el Plan de Manejo y Adecuación Ambiental aprobado por este Ministerio	Número de empresas inspeccionadas	170	600	430
Análisis de Informes de Cumplimiento Ambiental enviados a este Ministerio	ICA analizados	486	600	114
Colaboración con dependencias del Ministerio y otras instituciones estatales en la vigilancia para el cumplimiento de la Ley 64-00, sus Reglamentos y Normas Ambientales (***)	Número de solicitudes atendidas	0	0	0
Programa de monitoreo de los cuerpos hídricos (playas, ríos, lagunas) para el cumplimiento de la norma de calidad de agua.	Número de cuerpos hídricos monitoreados	64	75	11
Control de fuentes contaminantes (industriales y municipales) para el cumplimiento de las normas de vertido de agua.	Número de fuentes contaminantes monitoreadas	17	125	108
Control de la contaminación por sustancias químicas. **(3)	Número de empresas en cumplimiento con la normativa de Sustancias Químicas	23	10	-13
Programa del Enfoque Estratégico para la Gestión de Producto Químico desarrollado (SAICM). **(3)	Perfil nacional y plan de acción de sustancias químicas desarrolladas	3.0%	100%	97%
Programa de Seguimiento a Convenios Internacionales. **(3)	Porcentaje de desarrollo del programa	0.02	50%	48%

Control de la contaminación de las emisiones atmosféricas por fuentes fijas realizado * (1)	Porcentaje de fuentes de contaminación fija por cumplimiento de estándares normativos en empresas con autorización ambiental **(2)	99	100	1
Control de la contaminación atmosférica realizado	Número de estaciones de monitoreo de calidad del aire instaladas	83	5	2%
Lograr aprobación de la nueva estructura Institucional propuesta				
Visitas planificadas y realizadas (1)	Visitas /anual	1100	772	70.18
Evaluaciones ambientales con enfoque ecosistémicos procesados (2)	Estudios eval/anual	992	772	77.82
TdR realizados (2) y fichas	TdR/anuales	450	305	67.78
Reducción de los tiempos de visita previa y evaluación	Días	60	0	0.00
Actualización sistema de evaluación de los P S A (3) incluye entrenamiento	No Evaluados		0	0.00
Elaboración fichas amb/ proyectos bajo impacto ambiental (2)	fichas/elaboradas	2	3	150.00

Elaboración guías para proyectos urbanísticos e industriales(2)	Guías elaboradas	2	0	0.00
Actualización de guías proyectos internos de permiso(2)	Guías elaboradas	1	0	0.00
Actualización de base de datos 2012-2014	%actualizada	100%	85%	85.00
ItR elaborados	ITR/anuales	400	491	122.75
Autorizaciones Ambientales otorgadas (2)	No/anuales	750	544	72.53
Denuncia de Violación a la normativa de la calidad ambiental	No. de denuncia	1240	1214	97.10
Disminución del tiempo de respuesta de atención a denuncias	No. de días	7 a 15	8	48
Guía sobre control y prevención de la contaminación sónica (procedimiento)	No. de Guías	1	1	100.00
Guía sobre atención a derrames por hidrocarburos (procedimiento)	No. de Guías	1	1	100.00
Guía para atención a emergencias ambientales (procedimiento)	No. de Guías	1	1	100.00

Atención a Emergencias Ambientales	No. de emergencias atendidas	N/A	25	100
Atención a desguaces	No. de desguaces	N/A	13	100
Manual de Herramientas y Equipos	No. de manuales	1	1	100
Control de la Contaminación Ambiental a Nivel Municipal.	Proporción No. de instrumentos elaborados	30	25	83%
Asistencia técnica a las Unidades de Gestión Ambiental Municipal en el manejo adecuado de los residuos sólidos y selección de sitios para la disposición final.	Cantidad de Municipios a Fortalecer	30	27	90%
Guías de Buenas prácticas ambientales	Numero de guías elaboradas	9	9	100%
Talleres de Capacitación a la Sociedad civil, Ayuntamientos etc.	No talleres y personal capacitado.	10	28	100%
Diagnostico institucional provincial sobre la incidencia y conocimientos sobre el cambio climático.	Informe	1		
Visitas técnicas de asistencia a las instituciones locales involucradas en el proyecto.	Viajes realizados	41		0

Impresión de materiales didácticos para la capacitación.	Documentos Impresos	8,000	3000	30%
Talleres de planificación y capacitación	Talleres	40	3	7%
Instalar una Planta de Energía Solar en la comunidad Mano Juan, Isla Saona. Dar seguimiento a la asociación de comunitarios en el proceso de administración de la planta.	viaje	10	10	100%
Elaborar un Informe sobre la generación de energía limpia de las plantas instaladas en República Dominicana.	documento	1	0	0
Crear y capacitar el equipo de inventario de Gases de Efecto Invernadero (GEI).	reunión de trabajo	14	0	0
Elaborar el Inventario de Gases de Efecto Invernadero (GEI).	inventario	1	0	0
Difusión y promoción de tecnologías practicas para mitigar los (GEI)	taller	12	12	100%
Elaborar la Estrategia de Planificación Territorial en Zonas Vulnerables al Cambio Climático en la República Dominicana.	Taller	24	0	0
Establecer acercamientos con las UAM para levantamiento de información.	Reunión	39	0	0

Elaboración y difusión de Medidas de Adaptación al Cambio Climático en las zonas bajas de las cuencas hidrográficas. Preparación de guías	Guía	20	0	0
Fortalecer la Gestión de Riesgo frente al Cambio Climático en las Unidades Ambientales Municipales	Numero de UAMs	8	0	0
Participación en reuniones y talleres nacionales de coordinación	Reunión	0	0	0
Participación en misiones internacionales (gestión de visa, transporte al aeropuerto)	Misión	60	30	50%
Realización de talleres de planificación de misiones	Taller	12	3	25%
Capacitación en el uso de tecnologías inocuas para la capa de ozono	Seminario/taller	18	18	100%
Seguimiento y control de las tecnologías que afectan la capa de ozono	Recorrido de supervisión	36	36	100%
Conformación de la Red	Red conformada	1	1	100%
Creación de Unidades técnicas de P+L en universidades, centros de investigación, asociaciones empresariales	Reuniones	4	4	100%
Generar una base de datos	Sistema	1	1	100%

Visita de negociación del acuerdo de asociación	Número de visitas	5	5	100%
Acto de firma del acuerdo de producción sostenible	Acuerdo firmados	3	3	100%
Visita de seguimiento al acuerdo de Producción Sostenible (Empresa y asociación)	Número de visitas	18	18	100%
Reuniones	Numero	12	12	100%
Capacitación sobre producción más limpia	Talleres	4	3	75%
Talleres de elaboración de proyectos de P+L	Talleres	2	2	100%
Levantamiento diagnostico	Documento	3	3	100%
Capacitación sobre producción más limpia a docentes y alumnos	talleres	2	2	100%
Capacitación sobre producción más limpia para empresas	taller	4	4	100%
Reuniones	Numero	4	4	100%

Propuesta de modificación Comité Técnico Interstitucional de P+L	Propuesta	1	1	100%
Reuniones	Numero	3	0	0
Guía de compras públicas sostenibles	Documento	1	0	0

PROGRAMA 14.
PROTECCION Y DEFENSA DEL MEDIO AMBIENTE Y LOS
RECURSOS NATURALES

DENOMINACION DE LAS TAREAS	UNIDAD DE MEDIDA	PROYECTADO AÑO 2014		
			EJECUCION	% EJECUTADO
Servicios de investigación e inteligencia ambiental garantizados	Porcentaje	90%		100%
Capacitación Personal	Número de personas capacitadas	70		100
Atención a quejas, denuncias y reclamaciones	Quejas, denuncias y reclamaciones atendidas	85		110
Dotación de equipos, materiales y suministros	Numero	50		50
Servicio de vigilancia, protección y monitoreo garantizados	% de la superficie con vigilancia	70%		70%
Capacitación personal	Número de personas capacitadas	80		80
Dotación de materiales, equipos y suministros	Numero	60		60
Coordinación interinstitucional	Numero	60		60
Instalación de puestos de vigilancia e inspección	Numero	90		90
Dotar de seguridad las instalaciones físicas del Ministerio	Numero	70		70
Aumentar el personal *	Numero			
Creación Departamento de Informática*	Unidad			

Adscritas

ZOOLOGICO DOMICANO

En el aspecto administrativo, contamos entre construcciones, reconstrucciones, y readecuaciones, las siguientes obras: Ampliación, y Readecuación, PISTA CABALLOS PONYS

Para dar acogida a los nuevos nacimientos en la familia empleados ZOODOM, hicimos la AMPLIACION ESTANCIA “MAMI”

Por la antigüedad y el deterioro que significa el manejo de esta especie, RECONSTRUYO Y READECUO LOS CUBILES DE LOS FELINOS

Por resistencia y seguridad, hubo un CAMBIO de la CUBIERTA (TECHO) EXHIBICION LEMURES

Procurando la comodidad de los grandes mamíferos y aves corredoras, hubo de construir SOMBRILLAS gigantes (14 pies de altura) para su protección durante el tiempo de exhibición.

Para cumplir con los fines convenidos con Peregrine Fund, de cederles parte de nuestra producción, nos vimos en la necesidad de construir una EXTENSION al BIOTERIO de 40 metros cuadrados.

Este punto viene arrastrando desde el Plan Operativo Anual 2012, y finalmente pudimos Construir de dos PUERTAS CON manejo hidráulico, ENTRADA EDIFICIO ADMINISTRATIVO Y VEHICULAR AL PARQUE.

REDISEÑO AREA Y CUBIL EQUINOS. Esta es una área crítica, por estar ubicada en un punto bajo, en consecuencia, el agua es de poca circulación. Hubo que rellenar, levantando el nivel del terreno, creando drenajes para el agua pluvial, y finalmente sembramos de grama, evitando la

acumulación de agua. El cambio de los hierros de las barreras por madera, pintadas armoniosamente de negro y blanco, da la impresión de estar frente a un rancho o hacienda.

CONSERVACION Y CIENCIA-PLAN DE COLECCIÓN

ACCESO DE ANIMALES

De acuerdo a los datos recopilados, durante el año, se registraron 443 accesos, de los cuales 179 (40.4%) representa los nacimientos producidos en nuestro parque zoológico y 264 (59.6%) de accesos a través de otras adquisiciones (donaciones, incautaciones e intercambios).

REPRODUCCIÓN

De los 179 nacimientos dados en el parque zoológico nacional en este año, 16 (8.9 %) corresponden a anfibios, 73 (40.8%) a reptiles, 30 (16.7%) a aves y 60 (33.6%) a mamíferos.

Anfibios

Los accesos por nacimiento reportados para anfibios alcanzaron un total de 16 individuos pertenecientes a dos especies del género *Eleuterodactylus*.

Reptiles

Un total de 73 ejemplares, correspondiente a 2 especies nacieron entre el 1^{ro} de Enero al 15 de Octubre del año 2014. Los nacimientos según la especie se detallan a continuación:

Aves

Un total de 30 ejemplares, correspondientes a 6 especies nacieron entre el 1^{ro} de Enero al 15 de Octubre del año 2014. Los nacimientos según la especie se detallan a continuación:

Mamíferos

Un total de 60 ejemplares, correspondiente a 20 especies nacieron entre el 1^{ro} de Enero al 15 de Octubre del año 2014. Los nacimientos según la especie se detallan a continuación:

Otras adquisiciones

De los 264 individuos obtenidos por otras adquisiciones, 83 (31.4%) corresponden a anfibios, 63 (23.9%) a reptiles, 110 (41.7%) a aves y 8 (3%) fueron mamíferos.

A continuación se detallan los accesos correspondientes a otras adquisiciones.

ENRIQUECIMIENTO AMBIENTAL

El objetivo principal del Enriquecimiento Ambiental es estimular comportamientos propios de las especies como si estuvieran en su hábitat, pretendiendo satisfacer las necesidades físicas y psicológicas del animal.

El enriquecimiento ambiental o conductual se consigue cuando se añade algún objeto natural o artificial al entorno de un animal cautivo o se lo modifica de tal manera que con ello se estimulan conductas semejantes a las propias de un animal sano en su medio natural.

En este año, se implementó la evaluación de la efectividad de los diferentes enriquecimientos, ya que, el medio principal por el cual se valora el bienestar psicológico de un animal, es su comportamiento. Un incremento en dicho bienestar ambiental se evalúa por un aumento de las conductas deseables y un consecuente descenso en las indeseables.

Para lograr nuestros objetivos se integró el personal de cuidadores a la aplicación y seguimiento de las diferentes técnicas de enriquecimiento ambiental.

ZOOSHOW

El Parque continúa la presentación con aves entrenadas, en dos funciones al día, de miércoles a Domingo, enfocado en la educación ambiental y conservación de las especies. En el mismo, se muestra en un lenguaje sencillo y divertido, la importancia de las especies para el equilibrio ecológico, los beneficios que recibimos de ellas y los peligros que estas enfrentan debido a la actividad humana.

Este año integramos un guacamayo azul (*Ara ararauna*) el cual ya se está presentando. Tenemos actualmente un total de 10 aves entrenadas, las mismas, también se presentan en escuelas, campamentos, programas televisivos y otras actividades, siempre y cuando quede establecido que se trata de una exhibición con fines exclusivamente educativos.

A partir del mes de Febrero, cuando se empezó a recibir una cooperación de RD\$ 30.00 por persona de Viernes a Domingo, se han recibido un total de 6190 personas pagando.

La estructura física del zoo show se renovó con el cambio de la valla de vinil que lo rodea, la cual fue rediseñada usando un material perforado el cual mejora la ventilación e iluminación natural del área, a la vez que su línea gráfica.

También fueron capacitadas tres personas más para el entrenamiento y la conducción del ZOOSHOW.

ANATOMÍA COMPARADA

Por segundo año consecutivo, en el marco de la celebración del 39 aniversario del Parque, la exhibición de anatomía comparada fue enriquecida con la muestra de 17 nuevas piezas óseas, alcanzando la colección un total de 33 piezas exhibidas. Con ellas, mostramos las diferentes adaptaciones, tanto en su esqueleto como en otras estructuras anatómicas, debido a la interacción del animal con el medio ambiente. Las comparaciones entre especies permiten comprender los esfuerzos de la vida por garantizar la supervivencia de los diferentes organismos que habitan nuestro planeta, cráneos grandes y pequeños, dientes afilados, picos que cortan sus presas, dentaduras cortantes y molares pequeños, pero muy efectivos, son algunas de las características que muestran esta exhibición. Las primeras muestras de los ensayos de plastinación que realiza la institución con la exhibición de los cuerpos de un mono araña juvenil y de un lémur de cola anillada y un solenodonte deshidratado son parte de los nuevos métodos de conservación de material biológico que se han implementado en nuestra institución para la educación. En ese sentido fueron presentadas las pieles de un solenodonte y parte de la piel de un tigre de Bengala los cuales fueron parte de nuestra colección.

PROGRAMAS DE CONSERVACIÓN Y ACTIVIDADES AFINES

Seguimos comprometidos con la conservación de la vida silvestre y para ello hemos llevado a cabo la ejecución de proyectos de investigación, cría, rehabilitación y liberación de especies endémicas y nativas. Colaboración con el Proyecto de Conservación del Gavilán de la Hispaniola

Se ha dado seguimiento al acuerdo interinstitucional con The Peregrine Fund en la asistencia técnica al Proyecto de Conservación del Gavilán de la Hispaniola, produciendo en las instalaciones

de nuestro Bioterio el alimento requerido para criar un total de 27 ejemplares de Gavilán de la Hispaniola (*Buteo ridgwayi*) que fueron liberados en el área de Punta Cana. También la participación en la campaña educativa en el área de Verón, exhibiendo ejemplares del gavilán en las escuelas de la zona.

Programa de rehabilitación de Cotorras y Pericos de la Hispaniola.

En la ejecución de este proyecto, se realizaron cambios en las estructuras que albergan nuestras aves, añadiendo una trampa de captura y se modificó el mobiliario. Un total de 15 Pericos de la Hispaniola (*Psittacara chloroptera*) fueron liberados, así como 4 ejemplares de Cotorra de la Hispaniola (*Amazona ventralis*). Para la misma se siguen protocolos internacionales basados en las recomendaciones y consideraciones de reintroducción contempladas por la Unión Internacional para la Conservación de la Naturaleza (UICN), así como la asesoría de importantes instituciones con una vasta experiencia en trabajos de conservación, como son Toledo Zoo, The National Aviary, Proyecto de Recuperación de la Cotorra Puertorriqueña, World Parrot Trust y el Centro de Rescate de Vida Salvaje ARCAS Guatemala.

Proyecto de Conservación de Lechuzas de la República Dominicana (DROCP).

Este proyecto se preparó para la reproducción de la Lechuza Cara Ceniza (*Tyto glaucops*), separando los reproductores y cambiando parte del mobiliario. Con fines educativos, también mantuvo abierta al público la exhibición de cuatro especies de lechuzas tanto endémicas como nativas.

Proyecto de reproducción y cría en cautiverio de la Iguana de Ricord.

Actualmente dicho proyecto se encuentra en fase de reestructuración y posible inclusión de nuevos actores participantes para su posterior continuación.

Proyecto de conservación del Flamenco del Caribe.

En este proyecto se busca aumentar las poblaciones existentes en el parque, dejando abierta la posibilidad de intercambios con otras instituciones afines. También se contempla una parte dedicada a coleccionar datos pertinentes a la conducta y reproducción de dicha especie.

Proyecto de estudio del Solenodonte.

Este programa es estrictamente investigativo. Mediante el mismo pretendemos coleccionar datos biológicos y conductuales de la cría en cautiverio de este mamífero endémico.

Programa de reproducción de la Yaguasa antillana.

La finalidad de este programa es la cría ex-situ de esta ave con fines de amortiguar la pérdida de ejemplares en vida silvestre por la presión que ejerce sobre su población la cacería sin control.

Programa de reproducción asistida.

Consta de proveer a especies nativas los requerimientos y condiciones necesarias para estimular su reproducción en condiciones de semi-cautividad, siendo su prole ejemplares de vida libre. Dentro de este se encuentran incluidas especies como el pato de orilla, yaguasa antillana, gallareta pico rojo, entre otras.

Programa de Rehabilitación del Guaraguao

Dos ejemplares de Guaraguao (*Buteo jamaicensis*), después de ser rehabilitados usando técnicas de cetrería, fueron liberados en el área de la presa de Río Blanco, provincia de Monseñor Noel; las mismas fueron recibidas como decomiso del mercado ilegal de mascotas por las autoridades correspondientes del Ministerio de Medio Ambiente.

EJECUCIÓN DE UN PLAN DE COORDINACIÓN CON EL DEPARTAMENTO DE BIODIVERSIDAD Y VIDA SILVESTRE DEL MINISTERIO DE MEDIO AMBIENTE

Por medio de este plan se estableció y se ejecuta un protocolo de cooperación entre ambos departamentos con la finalidad de dar apoyo técnico y físico en los decomisos de animales, realizados por el departamento de Biodiversidad y Vida Silvestre, mediante el cual un Médico Veterinario del Zoodom (con equipos de captura y una amplia gama de fármacos) acompañe a las autoridades para garantizar la supervivencia de los animales, ya que anteriormente los mismos, que por lo general son mantenidos en condiciones críticas por sus captores, morían en el trayecto antes de ser recibidos en el Zoodom, de esta forma, durante el 2014 se obtuvo un 98% de supervivencia de los animales rescatados mediante dicho plan de coordinación.

MEDICINA VETERINARIA

El Departamento Veterinario se ocupa de mantener la salud y el bienestar de la colección animal en óptimo estado, tomando en cuenta algunas medidas, las cuales clasificamos en 4 categorías: Prevención de enfermedades. Tratamientos médicos. Tratamientos quirúrgicos, y Patologías

PREVENCIÓN DE ENFERMEDADES.

Seguimiento del programa de medicina preventiva: Programas preventivos de enfermedades parasitarias (Endo y Ectoparásitos), mediante la administración periódica (mensual o trimestral) de parasiticidas e insecticidas. Estos se realizan luego de un análisis coproparasitológico.

PROCEDIMIENTOS DE CUARENTENA

a todos los animales de nueva adquisición, ya sea por donaciones, incautaciones o intercambios, con el objetivo de evitar la introducción de parásitos, bacterias, hongos o enfermedades infecciosas

a la colección de animales. Durante el período de cuarentena los animales recibieron un examen físico, coproparasitológico, pruebas sanguíneas, entre otros.

Profilaxis a todos los neonatos para evitar infecciones bacterianas, miasis, onfaloflebitis y poliartritis, entre otras.

Profilaxis pre y post parto a los animales gestantes, mediante el aislamiento a un lugar adecuado para el parto y administración de medicamentos como: vitaminas, electrolitos, aminoácidos y hormonas oxitóticas según lo requiera el animal.

Control de la población de roedores con la aplicación de raticidas de baja toxicidad para nuestras. Así como también elaboración de programa de sanidad ambiental por medio de la disposición adecuada de desperdicios, materia orgánica.

Ejecución de programa de limpieza y desinfección diaria de las áreas de exhibición, cubiles, comederos, bebederos de los animales.

Colocación pediluvios con desinfectantes como amonio cuaternario, en las entradas y salidas de distintas áreas para la prevención de contaminación cruzada.

LABORATORIO CLINICO ZOODOM

Durante el año 2014, el laboratorio clínico continuó apoyando activamente al equipo de médicos veterinarios a cargo de la salud de los animales bajo el cuidado del zoológico. Para este periodo el equipo clínico ha adquirido nuevos conocimientos para el manejo, cuidado, toma de muestra y prevención de enfermedades de las especies. El laboratorio clínico aplicado a la veterinaria se ha convertido en un bien necesario para la prevención de enfermedades y parasitosis que puedan causar daño a los animales; mediante la práctica de laboratorio los médicos veterinarios pueden

diagnosticar, implementar tratamiento eficaz y saber las causas de afección o infección por la que esté pasando cada una de las especies del ZOODOM, tanto de colección y cuarentena. Continuamos con el apoyo inter-institucional entre el Acuario Nacional y el Zoológico Nacional proveyendo asistencia en caso de que este lo requiera, y en conjunto fomentar el desarrollo físico, fisiológico y bienestar de nuestras especies. Las pruebas o análisis que se les realiza a todas las especies del ZOODOM son: Hemograma, Química sanguínea, Coprológico, Cultivo Microbiológico, Raspado o Citología e Histopatología.

También en este año, se identificó un protozoo no clasificado en los libros de parasitología veterinaria llamado *Chilomastix menislii* descubierto en una muestra de heces rata.

DIVISION DE NUTRICION

Reevaluación y elaboración de las diferentes dietas de los grupos, familias y especies que componen la colección animal. Siembra de pastos, forrajes, frutas, hortalizas y vegetales en nuestro huerto. Supervisión y elaboración de las diferentes raciones que se elaboran en el almacén. Supervisión y elaboración de dietas especiales para los animales convalecientes que se encuentran en la Clínica Veterinaria y en los cubiles. Administración de suplementos vitamínicos y minerales en época de cortejo y puesta de aves, mamíferos y reptiles, así como para evitar patologías frecuentes propias de animales silvestres en cautiverio. Para elaborar las raciones alimenticias, se tomaron en cuenta los diferentes grupos de animales según el tipo de alimentación, así como la frecuencia en que son alimentados. Se prepararon diariamente durante todo el año un total de 127 diferentes raciones alimenticias distribuidas de la siguiente manera:

Aves (54), Mamíferos (44), Reptiles (29). Se prepararon un total de 41,155 raciones durante el año. Para los grupos de animales que comen interdiario o semanal (carnívoros y reptiles) se prepararon 5,200 raciones. Se elaboraron dietas especiales para animales en convalecencia, rehabilitación, cuarentena, en crecimiento y recién nacidos.

ALIMENTACION ARTIFICIAL DE ANIMALES EN EL ZOODOM

Especie: Cotorra de la Hispaniola (*Amazona ventralis*). Cantidad: 37. Alimentación: Durante 90 días. Se les suministró aproximadamente 80 grs de Exact (papilla) con 30 ml de Catosal, aumentándosele la dieta a 130 grs, adicionándole una mezcla de frutas y vegetales hasta el momento de ser trasladada al Proyecto.

Especie: Tucán pechiblanco (*Ramphastos tucanus*) Cantidad: 2. Alimentación: Durante 120 días. Se les suministró aproximadamente 120 grs de Extreme (papilla) agregándole alimentos Peletizados ANF , Puppy Chow y neonatos de ratón hasta que se alimentaran por sí solos.

Especie: Mono araña marrón (*Ateles geoffroyi*) Cantidad: 1 Alimentación: En proceso. Se les suministró una fórmula de leche Similac con Pediasure todos los días . Se le agrega frutas y vegetales (dieta ZOODOM para monos araña). Especie: Búfalo de agua (*Bubalus bubalis*). Cantidad: 2. Alimentación: 8 meses. Se le suministra leche Milex 1 funda semanal suplementada con multivitamínicos y minerales.

HUERTO

A finales del año pasado, se comenzó a preparar un área importante del Zoológico destinada para el cultivo de alimentos para los animales de la colección. Una parte de esta área se destinó al cultivo

de maíz, y otra para hortalizas como son: pepino, lechuga y ají cubanela. En adición a esto, se inició la cosecha de batatas y de auyamas. Se recibieron semillas donadas por la Ing. Agrónoma Isabel Campusano en varias ocasiones, de cilantro de verdura, ají cubanela, espinacas y de lechuga, las cuales fueron sembradas en el área destinada para huerto de hortalizas. La siembra de espinacas se realizó primero por semillero, y luego se iban trasplantando las espinacas una vez obtenían el tamaño adecuado. Para la siembra de lechuga, se prepararon varios canteros. Parte de estas plantas de lechuga fueron sembradas por los niños del campamento de verano.

BIOTERIO

En nuestro bioterio se crían ratas y ratones para el consumo de nuestros animales y para el consumo de animales del proyecto del halcón peregrino: “The Peregrine Fundó”. Los animales se agrupan por categorías o estado fisiológico para facilitar su manejo y asegurar una mayor eficiencia productiva, pues el objetivo del bioterio es producir la mayor cantidad de ratas en el menor tiempo posible en el menor espacio posible. Llegaron 60 jaulas pequeñas para ratas y 60 jaulas pequeñas para ratones. En noviembre del 2013 formamos grupos de apareamiento en las jaulas nuevas de ratas colocando 1 macho por 4 hembras en cada jaula, iniciando el día 28/11/13. En el caso de los ratones, se separaron jaulas de las nuevas en 3 grupos de apareamiento diferentes con 5 hembras y 1 macho a partir del día 3/01/14

En este año, se ha logrado una alta eficiencia en nuestro bioterio principalmente en cuanto a la producción de ratas ya que desde los meses de diciembre 2013 al mes de junio 2014 pudimos abastecer al Proyecto del halcón peregrino con unas 1945 ratas y con 638 ratones. Además de esto, se utilizaron para consumo de la colección del ZooDom 244 ratas y 4,616 ratones. El detalle de la

cantidad y tipos de ratas y ratones consumidos, la natalidad, mortalidad y animales en el congelador y recibidos en donación desde noviembre a la fecha del 13 de octubre del 2014 se presentan en las tablas 2 y 3.

DEPARTAMENTO DE CONTABILIDAD

Durante el año 2014 la institución empezó a realizar pagos vía libramiento mediante la utilización del SIGEF. Esto a parte de nuestras obligaciones de revisión, control y registro de las informaciones financieras. En nuestros registros contables tenemos informaciones reales de los primeros nueve meses del año 2014 y estimamos octubre, noviembre y diciembre. Los ingresos totales captados, durante el 2014, ascienden a RD\$76, 298,344.00. Los desembolsos ascendieron a RD\$77, 768,553.00.

DEPARTAMENTO DE EDUCACIÓN AMBIENTAL

El Parque Zoológico Nacional juega un papel fundamental como centro de investigación, reproducción, conservación y educación. Además, tiene una labor importante de divulgación ambiental que se realiza a través de diversos programas educativos, satisfaciendo las diferentes edades y niveles sociales. De esta forma busca generar habilidades que permitan un verdadero cambio social frente al conocimiento, respeto y cuidado del medio ambiente.

Dentro de las funciones que tenemos están: participar activamente en congresos, talleres y eventos educativos, sensibilizar a través de publicaciones, videos, boletines, brochures y otros medios, para que los estudiantes y el público en general conserven los recursos naturales, especialmente la fauna, dentro de la biodiversidad. Asimismo, motivar la visita al ZOODOM, a través de visitas, correspondencias, correos electrónicos y llamadas telefónicas.

Dentro de este Departamento realizamos múltiples actividades educativas dentro y fuera de la institución, entre las cuales se encuentran: Servicio Labor Social, Gira guiada, Biblioteca, Charlas educativas, Ferias Escolares, Campamentos de Verano, Programa de Conservación

PROYECTO SOLENODONTE

El Parque Zoológico Nacional posee como logo y mascota al Solenodonte (*Solenodon paradoxus*). Especie endémica de la Hispaniola. El ZOODOM está llevando a cabo un proyecto científico acerca de esta especie, estudiando su comportamiento y desarrollo. Hemos incluido más de 250 charlas y presentaciones de videos sobre el Solenodonte, y ha llegado a más de catorce mil (14,000) personas. En cuanto a producción de material educativo se han elaborado más de cuatro mil (4,000) separadores de lectura, brochures para donar a estudiantes y al público en general. Todas las informaciones indagadas con los investigadores que colaboran con el ZOODOM han sido expuestas en charlas y visitas a colegios y escuelas. El propósito fundamental es dar a conocer la importancia del Solenodonte.

PROGRAMA LABOR SOCIAL

Para dar cumplimiento a la Ley 179-03 llevamos el programa de Labor Social Estudiantil, que se realiza los sábados, de 9:00 a.m. a 4:00 p.m. Con actividades educativas relacionadas con la fauna, con el objetivo de concienciar a los estudiantes participantes sobre la importancia de la conservación de la Fauna y el cuidado del Medio Ambiente. Durante el presente año, recibimos las siguientes Instituciones Educativas: Colegio Babeque Secundaria, Arroyo Hondo, Montesquieu, El Ángel, Liceo San Pablo Apóstol, Colegio Cristiano Berea, Cemep, Colegio Ave María, San

Antonio, Instituto Politécnico Loyola de San Cristóbal, Mi Primer Amanecer, Universal Alfa, Politécnico Lic. Víctor Estrella Liz, Liceo Matutino Benito Juárez, Colegio San Judas Tadeo, Liceo Nuestra Señora de la Altagracia, Colegio Getsemaní, Adonái, Politécnico Arte y Oficio, Liceo Fidel Ferrer Politécnico, entre otros.

PROGRAMA DE ALFABETIZACIÓN

El Plan de alfabetización “Quisqueya Aprende Contigo”, impulsado por el Lic. Danilo Medina, Presidente de la Rep. Dom., constituye el mayor homenaje a la memoria del Padre de la Patria. El Parque Zoológico Nacional, a través de su departamento de Educación se unió a tan importante plan nacional. El martes 23 de julio del año 2013, inició el programa de alfabetización denominado “Zoo – Alfabetiza”. Con un grupo de nueve (9) personas, las mismas asistieron de martes a sábado de 4:00 a 5:00 p.m. Para la realización de este programa, contamos con el apoyo y colaboración de la Dirección de Educación de Adultos del Ministerio de Educación.

Logros del Programa:

- Gracias a este programa los participantes han logrado desarrollar habilidades de lectura y escritura.
- Han fortalecido la capacidad de organización y participación social.
- Pueden ampliar sus oportunidades para mejorar las competencias productivas (Firma de documentos y procedimientos bancarios).

LAS ESCUELAS, COLEGIOS Y UNIVERSIDADES EN EL ZOO

Las escuelas, los colegios, las universidades, merecen una atención especial en su relación con el Zoo. Son los estudiantes los que están descubriendo la importancia del conocimiento. El Zoo es un centro de conocimiento donde reconocemos nuestro lugar en la naturaleza y las relaciones que tenemos con el entorno. Por eso, queremos que el Zoodom sea un participante activo de las instituciones educativas. La visita al Zoológico permite que el estudiante se asombre con los animales que no conoce y aprenda mucho más sobre los que creía conocer, también, afianzar varios temas referentes a la asignatura como: Reinos de la Naturaleza, Ecología, Taxonomía, Biología, otras. Además, después de una charla de contacto, se cambia el miedo ante un animal por el respeto hacia este. Todos los docentes puede recibir, sin costo, una hoja informativa de todos los servicios educativos del Zoodom, boletines, brochures, afiches, únicamente comunicándose con nuestro Departamento, igualmente, se ofrece asesoría permanente de carácter personalizado, para hacer de la visita al zoológico un proceso eficaz y divertido.

PUBLICACIONES Y PRODUCCIONES DIDÁCTICAS EN EL ZOODOM

Este programa tiene como intención dar a conocer actividades e informaciones relevantes del quehacer institucional. Se elaboró una hoja informativa conteniendo los programas y las actividades que ofrecemos. Esta es gratuita y se ofrece a los encargados de grupos que nos visitan. Por otra parte, se preparó un material informativo sobre la fauna y su clasificación, además, se rediseñó una ficha didáctica por cada especie para los estudiantes del programa Labor Social e informaciones de las especies endémicas de nuestro país, para los estudiantes que nos visitan. Dentro de las publicaciones educativas incluimos la *hemeroteca* de los periódicos de circulación

nacional. La misma incluye los temas ambientales que día a día copan los medios informativos. Abarca Listín Diario y el Hoy. Sumando más de 450 artículos e informaciones, ya archivadas.

PARTICIPACIÓN EN EVENTOS FUERA DE LA INSTITUCIÓN

El Departamento de Educación Ambiental ha participado en varios eventos, con la finalidad de dar a conocer sus propósitos y su rol dentro del ámbito ambiental. Por otra parte, se realizaron visitas a diferentes instituciones educativas, con la intención de proyectar la labor del Zoológico y dar charlas sobre la conservación de la fauna, además, dar a conocer nuestras actividades, participamos:

Spring Fest 2014 del Colegio Carol Morgan. Feria Agropecuaria 2014. Feria Internacional del Libro 2014. Colegio Retoños. Colegio Palma Real Colegio Dominicano La Salle, entre otros. Asistimos invitados a más de diez campamentos de verano.

ACUARIO NACIONAL DOMINICANO

El Acuario Nacional de la República Dominicana fue creado mediante Decreto del Poder Ejecutivo No.245, del 22 de julio de 1990, con personalidad jurídica y patrimonio propio. Posteriormente adscrito al Ministerio de Medio Ambiente y Recursos Naturales conjuntamente con el Parque Zoológico, Jardín Botánico y Museo de Historia Natural, conforme a la Ley 64-00.

En sus instalaciones se llevan a cabo actividades educativas, científicas, culturales y recreativas con el propósito de que la población aprenda a proteger y conservar la biodiversidad marina y de agua dulce. Estos conocimientos se transmiten a través de talleres, jornadas, cursos, entrenamientos y exhibiciones temporales fuera y dentro de la entidad, así como labores de extensión con la comunidad educativa del municipio, integrando tanto a profesores como estudiantes de colegios y liceos.

Es soporte para las prácticas de asignaturas de diversas carreras universitarias, destacándose Licenciatura en Biología de la Universidad Autónoma de Santo Domingo; Medicina Veterinaria de la Universidad Central del Este, Universidad Pedro Henríquez Ureña, Instituto Superior de Agricultura y Universidad Autónoma de Santo Domingo; Licenciatura en Hotelería de la Universidad O & M, Pontificia Universidad Católica Madre y Maestra e Instituto Dermatológico Dominicano.

La visitación ha aumentado, incluyendo los turistas, escuelas y colegios privados. La incorporación de sillas de ruedas ha sido un éxito ya que las personas con discapacidades o de la tercera edad pueden realizar los recorridos sin limitaciones.

El Acuario Nacional funge como espacio receptor del Centro de Rescate de Especies Marinas, donde se acogen los animales que por una u otra razón se encuentran varados o enfermos para ser sometidos a un proceso de rehabilitación. En caso de encontrarse muertos se les hace necropsia para determinar la causa de la muerte.

La entidad ha sido remozada lo que ha influido en un aumento considerable de la visitación, así como del alquiler de diversas áreas para eventos sociales tales como bodas, cumpleaños, encuentros familiares, congregación de iglesias, etc. La construcción de un nuevo gacebo y el remozamiento del existente, así como los juegos sectorizados y área de picnic, combinados con la construcción de baños en la zona ha sido muy bien valorado por los visitantes.

Se ha estado trabajando muy de la mano del Ministerio de Administración de Personal, y se han cumplido casi todos los indicadores que evalúa el SISMAP (Sistema de Monitoreo de la Administración Pública), lo que ha permitido exhibir un 99%, porcentaje que exhiben apenas 7 entidades estatales.

Se encuentra en la fase final la página web de la institución, bajo las directrices de la Oficina Presidencial de Tecnologías de la Información y Comunicación (OPTIC) conforme a las normas NORDIC A2, establecidas por los estándares gubernamentales de transparencia y acceso a la información.

Correo institucional. La institución sigue reforzando su comunicación mediante el uso constante de este servicio, para que se establezca como cultura el uso del correo institucional a nivel general.

Redes Sociales. La institución ya tiene presencia en las redes sociales más importantes y se tiene en plan trabajar el fortalecimiento de la misma en estas redes sociales tales como Facebook, Twitter, Youtube, y así lograr un mejor alcance en la comunicación externa.

Infraestructura de redes de datos. Se logró un enlace cableado entre diferentes estructuras dentro de las instalaciones de la institución, y se está trabajando en la actualización de la infraestructura de hardware para agilizar los procesos y operaciones diarias.

A pesar del sacrificio que ha representado para la institución, en términos económicos y esfuerzo de parte del personal, la experiencia gratificante y los conocimientos adquiridos han logrado que el personal del Acuario Nacional sea reconocido, convirtiéndose en un referente cuando casos como éste se dilucidan en cónclaves internacionales. Lamentablemente por la difícil situación económica, nuestra entidad no puede participar en dichos eventos. En la actualidad se ejecutan dos (2) proyectos de Inversión pública uno (1) finaliza en este año 2014 y el otro (1) se encuentra en ejecución (ver anexo No. 01 Cuadro Proyectos de Inversión Pública).

El Plan Estratégico del Acuario Nacional 2012-2016, para el logro de las metas y objetivos enfocados a la Estrategia Nacional sobre Desarrollo, alineado al cuarto (4) Eje de Acción, procura “Una sociedad con Cultura de producción y consumo sostenible, que gestiona con equidad y eficacia los riesgos y la protección del medio ambiente y los recursos naturales y promueve una adecuada adaptación al cambio climático”.

El Plan Estratégico del Acuario Nacional está elaborado conforme a la Ley No. 01-12 que establece la Estrategia Nacional de Desarrollo, alineado al Cuarto Eje citado en el artículo 10, cuya finalidad es ***“procurar una Sociedad de Producción y Consumo Ambientalmente Sostenible que Adapta al Cambio Climático”***. *“Una sociedad con cultura de producción y consumo sostenible, que gestiona con equidad y eficacia los riesgos y la protección del medio ambiente y los recursos naturales y promueve una adecuada adaptación al cambio climático”*. Línea de Acción No. 4.1.1.11.

Se ha realizado una evaluación de la institución y su entorno que ha permitido identificar a nivel interno nuestras fortalezas y debilidades y a nivel externo las amenazas y oportunidades que tenemos, así como un diagnóstico situacional, dando como resultado objetivos y metas ajustados a la realidad actual.

En lo sucesivo los planes, programas y proyectos serán desarrollados de acuerdo a los ejes estratégicos establecidos, con la decisión de que la excelencia y la transparencia sean el norte de nuestras acciones.

El Plan Estratégico 2012-2016, está compuesto por cinco (5) ejes estratégicos: (1) La Investigación Científica de Especies Acuáticas y su Hábitat en Cautiverio y Medio Natural, (2) Mantenimiento de las Especies y Ecosistemas en Ambientes Controlados, (3) Conservación Sostenible de la Flora y Fauna del Ecosistema Costero Marino y Dulceacuícola, (4) Educación Ambiental sobre las Especies Acuáticas y su Hábitat, (5) Fortalecimiento Institucional.

El Plan Operativo Anual está focalizado en la Conservación de la flora y fauna acuática, a través de la investigación científica y educación ambiental.

1,101 análisis microbiológicos, análisis de la salinidad, temperatura, pH y oxígeno disuelto y una constante evaluación **microbiológica del agua de las** exhibiciones. Se procesaron 1,197 pruebas de química sanguínea a tres grupos de especímenes de hicoetas, como parte del desarrollo del proyecto de investigación de estas especies. Durante el año se realizaron 10 análisis de genética como parte una investigación sobre el grado de parentesco de las tortugas carey adultas que se encuentran en el Acuario Nacional. 38 muestras histopatológicas de diferentes especímenes. Para el estudio microbiológico de los organismos en cautiverio, se realizaron 27 análisis de diferentes especímenes.

Proyecto de investigación sobre la reproducción de jardines de corales en el Acuario Nacional, donde se instalaron tres estructuras con 250 fragmentos y como resultado se tiene la primera medición exitosa sobre el crecimiento de los fragmentos del corales sembrados.

Investigación sobre cultivo de *Lemna* y *Azolla* para la nutrición de peces de agua dulce, bajo la orientación del Dr. Manuel Sánchez Hermosillo, Director del IICA. Estudios sobre *Cyprinodon* sobre el cultivo en cautiverio de dichos ejemplares, de los cuales han nacido un total de 60 nuevos individuos.

Se introdujeron a su ambiente natural **366** organismos, de los cuales **302** correspondieron a tortugas verdes (*Chelonia mydas*), **33** *tinglar Dermochelys coriácea*s; **6** (*Eretmochelys imbricata*); **25 a tortugas de agua dulce** (*Trachemys stejnegeri*).

Ingresaron al Centro de Rescate y Rehabilitación de Especies Acuáticas **182** especímenes de reptiles; **158** correspondieron a tortugas de agua dulce: **90** *Pseudemys scripta*, **39** *Trachemys decorata*, **26** *Trachemys stejnegeri vicina*; 4 tortugas carey (*Eretmochelis imbricata*) **3** tortuga verde (*Chelonia myda*), **12** iguanas (**3** *Iguana iguana*; **9** *Cyclura cornuta*).

Fueron rehabilitados 36 ejemplares de 20 programados para 180%. De estos 36 ejemplares fueron 8 aves (1 tijereta, 1 lechuza, 1 carpintero, 2 pelicanos y 3 tórtolas), 1 morena, 12 careyes, 3 tortugas verdes, 2 *Pseudemys scripta*, 1 *Trachemys stejnegeri*, 1 *Trachemys decorata*, 5 a manatíes y 3 iguanas.

Se realizaron 231 tratamientos, de los cuales 98 fueron aplicados a peces, 4 a iguanas, 73 a los manatíes, 22 a aves, 17 a tortugas marinas, 9 a hicotetas y 8 a humanos, 33 necropsias, de las cuales 16 eran dirigidas a peces, contando en una de ellas con 72 ejemplares, 4 a iguanas, 2 a manatíes, 3 a tortugas marinas, 6 a hicotetas, 1 a delfín y 1 a cocodrilo.

JARDIN BOTANICO NACIONAL

A la Dirección del Jardín Botánico le corresponde realizar las acciones administrativas, financieras y técnicas, destinadas a la obtención de recursos financieros y su administración que permitan cumplir con el rol señalado en el Marco Legal del JBN.

La Dirección este año se abocó, entre otras tareas, a la conducción y supervisión de la marcha institucional dirigiendo el foco hacia los temas centrales y supervisando el desarrollo y concreción de los objetivos de cada uno de los departamentos.

Con la finalidad de mantener la riqueza de biodiversidad en el país, los departamentos de Botánica y Horticultura se mantienen trabajando de manera permanente en la conservación de la flora dominicana, de igual forma, el Departamento de Educación Ambiental continua educando a la población que visita el JBN, fomentando en los estudiantes las prácticas de reducción, reúso y reciclaje de residuos, cuidado y defensa de las plantas nativas y endémicas, así como la conservación y consumo sostenible del recurso agua.

De esta manera, el JBN mantiene en alto los principios del desarrollo sostenible en las políticas y los programas de la institución, para contribuir con el séptimo Objetivo de Desarrollo del Milenio (ODM).

En su 38 aniversario, el Jardín Botánico Nacional se encuentra con logros y avances considerables, se destacan los siguientes:

1. Haber mantenido activa la investigación científica orientada a la conservación y manejo de la flora dominicana; promover la educación ambiental y fomentar la recreación dentro de

sus casi dos millones de metros cuadrados. Cumpliendo así con las instituciones y organizaciones ligadas a los Recursos Naturales y el Medio Ambiente, las que demandan los servicios del Jardín.

2. Dar cumplimiento a las líneas de acción del **4to. Eje Estratégico de la END**, promoviendo la educación ambiental y el involucramiento de la población en la valoración, protección y defensa del medio ambiente de la isla, incluida la cooperación con Haití, así como con la Meta No. 1 de la **Estrategia Nacional de Conservación y Uso Sostenible de Biodiversidad, según el Plan de Acción 2011-2020**, que establece que “para el 2016 se habrá desarrollado una campaña nacional amplia para educar a la ciudadanía sobre el valor de la diversidad biológica y los pasos que pueden seguir para su conservación y uso sostenible”
3. En lo que va de año, el Botánico ha impartido 25 actividades de capacitación (talleres y charlas) a profesores y estudiantes de escuelas públicas y colegios privados, además de empleados de instituciones públicas y privadas quienes apoyan los proyectos e iniciativas que impulsa la institución en el área de medio ambiente e investigación relacionada con los recursos florísticos y la biodiversidad. Estos talleres se extienden al interior del país, como es el caso del taller sobre Educación Ambiental, organizado en la comunidad de Partido, Prov. Dajabón. En Azua, se impartió un taller sobre el Árbol y la Flor Nacional y en San Pedro de Macorís, sobre el mismo tema.
4. El nivel de visitas de parte de un público ávido de información, tranquilidad y seguridad ha crecido año tras año. Este año, el JBN recibió un total de 238,543 personas,

tanto nacionales como extranjeras, de ellas 71,111 participaron de actividades recreativas y 7,234 conforman el Club de Caminantes.

5. El Jardín Botánico Nacional, apoyado por el Instituto Nacional de Formación y Capacitación del Magisterio (INAFOCAM), impartió un “Diplomado en Educación Ambiental para Educadores”, capacitando a 106 maestros y maestras de las Regionales 10 y 15 del Distrito Nacional y la Prov. de Santo Domingo.
6. La institución firmó una serie de convenios de colaboración con diferentes instituciones, tales como, el Círculo de Locutores Dominicanos y con la Asociación Dominicana de Prensa Turística (ADOMPRETUR), para fines de mejorar los niveles de conocimiento en temas de ecoturismo y turismo sostenido en nuestro país. También con el Instituto Politécnico San Ignacio de Loyola, Dajabón.
7. Continuamos fortaleciendo los acuerdos internacionales en el área de la investigación con la Universidad de Flórida, el Kew Garden del Reino Unido, Jardín Botánico de Berlín, Universidad de Puerto Rico y el Fairchild Tropical Botanic Garden.
8. A nivel nacional, durante los últimos años 2008-2014, la inversión en investigación que ha ejecutado el JBN asciende a casi RD\$8.0 millones, como se muestra en el siguiente cuadro:

**PROYECTOS DE INVESTIGACIONES
PERIODO 2008-2014**

No.	Proyectos	Montos en RD\$	
		Presupuestado	Ejecutado*
1	Estado de Conservación de la Flora Vasculares de la RD	6,943,790.86	5,848,902.92
2	Estudio de Garciadela	195,325.00	179,613.99
3	Estado de conservación de Pseudophoenix ekmanii	884,238.17	856,170.80
4	Estudio de la Palma Pseudophoenix Lediniana en Haití	152,885.00	152,196.57
5	Mitigando las amenazas de especies exóticas invasoras en el Caribe Insular	218,040.00	176,546.61
6	Estado de conservación de Pseudophoenix sp.	201,615.00	29,990.63
7	Estado de conservación de la Salcedoa Mirabariarum	371,765.45	365,656.24
8	Recolección y manejo de semillas de plantas nativas y endémicas de Rep. Dominicana	320,000.00	296,993.19
Totales		9,287,659.48	7,906,070.95

* Al 31 de octubre de 2014

9. Dos de nuestras botánicas terminaron sus estudios de maestría en el extranjero, en la International Florida University y Western Michigan University, Ambas especialistas laboran en el Departamento de Botánica transmitiendo el conocimiento adquirido en beneficio de nuestra flora
10. Este año, un grupo de cuatro técnicos viajó a Brasil a participar en el XI Congreso Latinoamericano de Botánica en Salvador Bahía, Brasil. Mientras que una de nuestras biólogas lo hizo a Argentina, para participar en el curso “Mejoramiento de Plantas Ornamentales a partir de Recursos Genéticos Nativos”. Todos estos viajes se realizaron con aportes de instituciones internacionales.
11. El Instituto Postal Dominicano (IMPOSDOM) y el JBN pusieron en circulación la emisión de sellos “Flora Dominicana”. Esta nueva emisión, autorizada el 7 de febrero del año en

curso por el Poder Ejecutivo, consta de 100 mil ejemplares de sellos, que representan especies endémicas.

12. Con la participación de una comisión del JBN, las autoridades del Banco Central pusieron a circular la sexta edición de papel moneda donde se incluye a la Rosa de Bayahibe en sustitución de la Flor de la Caoba. Acogiéndose a la Ley 146-11 que designó a la **Rosa de Bayahibe** y la **Caoba** como **Flor Nacional y Árbol Nacional de la República Dominicana**, respectivamente. Esta Ley instruyó al *Ministerio de Medio Ambiente y Recursos Naturales*, al *Jardín Botánico Doctor Rafael María Moscoso* y al *Ministerio de Educación* a desplegar los esfuerzos necesarios para el cumplimiento y la promoción de la misma.
13. El JBN dando cumplimiento a este mandato, ha distribuido para siembra en más de 40 municipios la Rosa de Bayahibe.
14. Con la asistencia de más de 13,000 personas, se realizaron dos grandes actividades: La XLII Exposición de Orquídeas titulada “Orquídeas en el Palmar” y el X Festival Nacional de Plantas y Flores, con la exhibición y venta de plantas nativas y endémicas en peligro de extinción en República Dominicana.
15. El JBN alberga el Herbario Nacional de República Dominicana con más de 130,000 muestras, cuyas informaciones sirven de base a programas y proyectos de reforestación, producción forestal y búsqueda de principios activos para medicina, así como arborización urbana, esta colección creció en más de 5,000 ejemplares.
16. La construcción de su Banco de Semillas y Cultivo In Vitro (a noviembre, su ejecución está en un 95%), este servirá de herramienta para la conservación de la flora de la isla. Ya se tiene una colección de 2,244,000 semillas de más de 300 especies nativas y endémicas.

17. Se concluyó con la elaboración de la Lista Roja Nacional, donde podemos ver que 1,200 especies están bajo algún grado de amenaza de extinción, según los criterios de la UICN. Este proyecto lo hemos podido completar con el apoyo de FONDOCyT.
18. En el mes de noviembre abrió al público el Mariposario o Jardín de las Mariposas, como un nuevo atractivo para los visitantes y una herramienta de educación que permite apreciar los procesos biológicos y la interacción entre los animales y las plantas. El mismo se encuentra en un lote del Jardín Botánico, de unos 6,600 m². De esta área, el 90 % está destinado a la vegetación ya existente y a los jardines para recrear los alrededores del Jardín de las Mariposas. La construcción comprende unos 520 m², dividido en dos: área de tienda, laboratorio, reproducción, baños y un pabellón de exhibición. Este proyecto se realizó con la colaboración de la Fundación Jardín de las Mariposas, bajo la dirección de la Sra. Francina Lama. El monto de esta inversión fue de aproximadamente RD\$8.0 millones (por aporte del sector empresarial).
19. Con la Fundación ATABEY, el Ministerio de Medio Ambiente y Recursos Naturales (MARENA) y la Cámara Forestal Dominicana, INC. se firmó un acuerdo con la CDEEE para plantar 1.5 millones de árboles de caoba dominicana para mitigar el impacto de las generadoras de electricidad a carbón, a instalarse en Punta Catalina, Baní.
20. El Jardín apoyó al Ministerio de Medio Ambiente y Recursos Naturales en el inventario florístico de las áreas protegidas, la propagación de especies nativas y endémicas para los proyectos de reforestación y producción forestal.

21. Así mismo, el personal técnico de esta institución está dando apoyo al nuevo Jardín Botánico Eugenio de Jesús Marcano, en Santiago. De igual forma, se está asesorando a autoridades haitianas en la iniciativa de construcción de un jardín botánico en la ciudad de Cabo Haitiano.
22. El JBN es un centro importante en la producción de plantas endémicas, nativas y en peligro de extinción, por lo que cuenta con un vivero con capacidad de producir 1.5 millones de plantas cada año, por lo que se ha convertido en un importante centro para la conservación, reforestación y arborización de plantas a nivel nacional, en zonas urbanas y rurales. En el 2014 fueron producidas 139,255 plantas.
23. Producción, ventas , donaciones y intercambios de plantas durante el 2014:

Detalle	Total		
	Prog.	Ejec.	%
Salida de plantas por donaciones	5,172	5,172	100.0
Salida de plantas por ventas	19,894	19,894	100.0
Plantas reproducidas	64,249	64,249	100.00
Plantas trasplantadas	48,249	48,249	100.0
Salida de plantas por intercambio	1,691	1,691	100.0
Totales	139,255	139,255	100.0

24. Esta institución participó en dos jornadas de reforestación, la primera fue coordinada con las autoridades municipales de Nagua, donde se sembraron 1,750 plantas. La segunda, ocurrió durante el Mes de la Reforestación en la comunidad de Gonzalo, en la Prov. de Monte Plata. En esta zona se sembraron 1,050 plantas nativas y endémicas.
25. El JBN aportó plantas a más de 50 municipios, contribuyendo así con la arborización urbana, dándole importancia al uso de las especies nativas y endémicas.
26. El JBN tiene un programa de pasantía para estudiantes de término de carreras afines a la biología, de universidades nacionales e internacionales. Recibimos estudiantes de Alemania, EEUU y de Haití, quienes han utilizado la institución para desarrollar sus trabajos de investigación y entrenamiento, y así optar por sus títulos de grado.
27. En el mes de agosto se recibió la visita del Embajador del Reino Unido, Sr. Steven Fisher, del cual recibimos la donación de semillas de amapola, planta emblemática de Gran Bretaña. Así mismo, recibimos la visita de cortesía de diferentes personalidades diplomáticas de EEUU, Japón, Alemania y otros países.

MEJORAMIENTO INSTITUCIONAL

El JBN cuenta con su página web renovada por la OPTIC, con su Manual de Ética del Servidor Público y está trabajando con el MAP en la elaboración final de su Carta Compromiso con el Ciudadano y de su Plan Estratégico Institucional 2015-2019. Todos los departamentos trabajan en función del cumplimiento de sus planes operativos.

El presupuesto para el 2014 fue de RD\$89.6 millones, de estos recibimos un aporte del Gobierno Central de RD\$68.3 millones y los ingresos propios de RD\$21.3 millones. Estos ingresos propios

proviene de las ventas de entradas al Parque y de plantas, alquiler de áreas para actividades privadas, secciones de fotos y por membresía de los integrantes del Club de Caminantes, así como por gestión de proyectos y donaciones.

Por disposición de la Presidencia, con los recursos propios que genera el Jardín, se incrementó el sueldo a los agrónomos, biólogos y afines que laboran en esta institución.

El Departamento de Recursos Humanos realizó la Evaluación por Desempeño a todo el personal del JBN, entregándole un bono a todos los que según la Ley le corresponde. Además, en agosto fue creada la Comisión que velará por el cumplimiento de la Carta Compromiso con el Ciudadano. La Carta fue elaborada y enviada al MAP para su revisión y aprobación.

Se presentaron al Fondo Nacional de Innovación y Desarrollo Científico y Tecnológico (FONDOCyT) tres propuestas de proyectos de investigación que favorecen al Jardín Botánico Nacional. Estos fueron:

- ✓ Genética de Poblaciones y Biología Reproductiva del Género *Vaccinium* (Ericaceae) en la Rep. Dominicana.
- ✓ Proyecto de Investigación para la Selección, Clonación y Silvicultura Intensiva de Genotipos Superiores de *Swietenia mahogoni jacq.* En Rep. Dominicana.
- ✓ Talleres para la Apropiación de la Ciencia para Educadores de las Escuelas Públicas.

MUSEO NACIONAL HISTORIA NATURAL

El Museo Nacional de Historia Natural es una institución del Estado Dominicano orientada al estudio y conservación de la biodiversidad de la Hispaniola y la región del Caribe así como a la educación y divulgación ambiental. Es una institución de carácter científico y educativo adscrita al Ministerio de Medio Ambiente y Recursos Naturales mediante la Ley 64-00 cuya misión primordial es dedicarse a la conservación del patrimonio natural del país. Para ello se apoya en tres pilares: el científico, al ser depositaria de las muestras representativas de nuestra fauna; el educativo, como lugar para reafirmar y transmitir conocimientos relativos a la naturaleza y el recreativo, como centro para la concientización y sensibilización ciudadana en temas ambientales a través de la distracción y el entretenimiento.

El Museo Nacional de Historia Natural tiene como misión ser la institución depositaria de las muestras representativas de la fauna dominicana, realizar investigaciones científicas dirigidas a la conservación de la biodiversidad y educar a la comunidad sobre el mundo natural a través de exhibiciones museográficas. Su visión identificada es ser un museo moderno con alto nivel de excelencia donde se conjuguen un personal calificado y comprometido con una adecuada capacidad institucional y financiera para asegurar el cuidado e incremento de la colección científica de fauna más importante del país, la creación y mantenimiento de exhibiciones modernas y dinámicas así como el desarrollo de programas de investigación, educación y extensión. El museo tiene como objetivo institucional encargarse de mantener colecciones científicas representativas del patrimonio natural de la República Dominicana, realizar investigaciones que contribuyan a la conservación de

la biodiversidad de la Hispaniola y el Caribe insular y educar a la comunidad sobre el mundo natural.

LOGROS AÑO 2014

Nuestra institución continúa con la implementación del Sistema Integrado de Gestión Financiera (SIGEF), lo que nos permite tener una mayor transparencia en el uso de los recursos económicos asignados. Tuvimos el privilegio de ser una de las diez seleccionadas para dar inicio a este sistema.

Al igual que en años anteriores hemos mantenido los servicios contratados para mantenimiento de la planta física del museo, tales como la fumigación trimestral, el cristalizado de pisos y la pintura interna/externa.

Se adquirieron equipos especializados para las áreas de Investigación y Conservación y Museografía. Esto permitirá que esos departamentos extiendan la capacidad para desarrollo de sus funciones.

Dimos reapertura a la Tienda Natura donde ofreceremos a los visitantes, adicional al material didáctico, productos alusivos a las especies endémicas: camisetas, llaveros y botones con imágenes y mensajes que promuevan el cuidado del medio ambiente y las especies. Esta tienda es un canal para la divulgación de mensajes conservacionistas a la vez que aporta a nuestra generación de ingresos propios.

Siguiendo lo establecido por el Ministerio de Administración Pública y la ley de Función Pública, se entregó el “Bono por Desempeño” a los servidores de Carrera que obtuvieron calificaciones sobresalientes en su evaluación de este año. En esta ocasión recibieron el bono diez empleados, dentro de los cuales se encontraban servidores de Administración, Recursos Humanos, Compras, Planificación y Desarrollo y Taxidermia.

Una vez más, la división de Recursos Humanos del museo, fue reconocido por el Ministerio de Administración Pública (MAP) por la constancia y pulcritud en la realización del proceso de Evaluación del Desempeño según lo establece la Ley 41-08 de Función Pública, contribuyendo así con la mejora de los servicios públicos ofrecidos a los ciudadanos.

Luego de participar en los talleres impartidos por el MAP nuestra institución inició el proceso de elaboración de la Carta Compromiso. Con el apoyo de los analistas asignados por el MAP estamos dando los pasos finales en la elaboración de la misma; se modificaron los formularios para medir el porcentaje de satisfacción de nuestros visitantes y nos preparamos para comprometer ante los ciudadanos los atributos: amabilidad, profesionalidad, fiabilidad y accesibilidad al servicio. Tenemos programado su lanzamiento para febrero del 2015.

Para eficientizar y transparentar la nómina, el reclutamiento y selección, la evaluación, el bono por desempeño, el control, registro y capacitación del personal se ha dado inicio a la implementación del Sistema de Administración de Servidores Públicos (SASP), en coordinación con el personal del MAP y de acuerdo a la Resolución No.33-2014. Asimismo estamos integrando el Sistema

automatizado de reclamación de beneficios laborales en la administración pública (RECLASOFT) que permitirá elaborar en hojas de cálculo los beneficios laborales y remitirlos al MAP para su validación y firma.

Dando continuidad al Sistema de monitoreo en la administración pública (SISMAP) se han actualizado los insumos requeridos por el MAP y recibimos un informe muy satisfactorio de la auditoría realizada por el organismo competente.

Fue elaborado el Manual de Inducción de personal que servirá de guía para los servidores de nuevo ingreso a la institución ya que contiene la misión, visión, objetivos y valores por los que nos regimos. En este manual se encuentra también la estructura organizativa, la política y los reglamentos por los que nos regimos así como la historia de la institución y las leyes por las que estamos reconocidos y adscritos al Ministerios de Medio Ambiente y Recursos Naturales; asimismo se les presenta el organigrama, el régimen disciplinario y las reglas y/o prohibiciones que nos autoriza la Ley de Función Pública 41-08 como servidores públicos.

Siguiendo con nuestra política de fortalecimiento de las relaciones con el sector de educación, hemos consolidado los contactos interinstitucionales con directores de colegios, técnicos y directores de las regionales del Ministerio de Educación, para la coordinación de las actividades conjuntas, de manera que muchos colegios y liceos del interior están ampliando y reforzando sus programas con la visita a nuestra institución. Nuestras estadísticas, hasta el mes de noviembre, indican una visitación aproximada de 137,075 personas.

Se continuó y amplió el programa de prácticas educativas con las instituciones de estudios superiores, entre las que se encuentran:

- Universidad Autónoma de Santo Domingo (UASD)
- Universidad Autónoma de Santiago (CURSA-UASD)
- Universidad Iberoamericana (UNIBE)
- Universidad Católica de Santo Domingo (UCSD)
- Instituto Tecnológico de Santo Domingo (INTEC)
- Universidad Tecnológica de Santiago (UTESA)
- Universidad Dominicana Organización y Método (O&M)
- Universidad Acción Pro Educación y Cultura (APEC)
- Universidad Central del Este (UCE)
- Pontificia Universidad Católica Madre y Maestra (PUCMM)
- Universidad Eugenio María de Hostos (UNIREMHOS)
- Universidad Nacional Pedro Henríquez Ureña (UNPHU)
- Universidad Nacional Evangélica (UNEV)
- Universidad Federico Henríquez y Carvajal (UFHEC)
- Universidad Católica Tecnológica de Barahona (UCATEBA)
- Universidad Instituto Superior de Agricultura (UISA)

Como parte de las labores permanentes del Departamento de Investigación y Conservación del Museo se encuentra el fortalecimiento de la investigación de la biodiversidad de la isla. En este

sentido, continuamos este año el levantamiento de información e inventario de fauna del Parque Nacional Sierra Martín García, con un programa de expediciones a esta área protegida.

Una responsabilidad primaria del museo es el mantenimiento de la colección científica de referencia, la más grande y más antigua del país. Este año se continuó con la curaduría de los especímenes de dicha colección y se aumentó el número de ejemplares tipo de las colecciones entomológicas con donaciones e intercambios.

Actualmente se está trabajando con el registro catalográfico y la introducción a la colección del museo de los fósiles de vertebrados. Hasta ahora podemos citar los órdenes, familia, géneros y en algunos casos, las especies. Dentro de ellos están Xenarthra (Perezosos), Soricomorpha (Musarañas) y Rodontia (Roedores), Quirópteros (Murciélagos), Squamata (Reptiles) y los Testudines (Tortugas Terrestres).

La difusión de las informaciones científicas es un objetivo y responsabilidad permanente del Depto. de Investigación y Conservación. La revista *Novitates Caribaea* logra mayores estándares de calidad con la salida del No. 7 de esta revista científica. Esta revista se sigue posicionando como una calificada publicación científica de República Dominicana con carácter regional. *Zoological Record*, la más prestigiosa y reconocida base de datos internacional en el campo de la taxonomía y el registro de nuevos taxones promueve a la *Novitates Caribaea* entre las publicaciones que le sirven de fuente, las especies nuevas publicadas por nuestra revista son incluidas oficialmente por esa base de datos y divulgadas por la red.

Novitates Caribaea es una revista destinada a publicar artículos originales en zoología, paleobiología y geología, pudiendo cubrir áreas como: sistemática, taxonomía, biogeografía, evolución, genética, biología molecular, embriología, comportamiento y ecología. Este número de *Novitates Caribaea* contiene 14 publicaciones, 13 artículos y 1 nota científica. Se abarcan temas de taxonomía y sistemática, ecología, biodiversidad y conservación, tanto con insectos y arañas, como nematodos y murciélagos. Se describen 10 especies nuevas. Con este aporte aumentamos a 43 el número de especies nuevas descritas en las páginas de *Novitates Caribaea* en sus últimas 7 salidas.

En este nuevo número de esta revista, publican en total 27 autores: 10 de República Dominicana (del Museo Nacional de Historia Natural “Prof. Eugenio de Js. Marcano”, del Instituto de Investigaciones Botánicas y Zoológicas de la Universidad Autónoma de Santo Domingo, del Consejo Dominicano de Pesca y Acuicultura y del Instituto Tecnológico de Santo Domingo), 7 de Cuba (del Museo Nacional de Historia Natural y del Instituto de Ecología y Sistemática, de la Universidad de Oriente), 5 de México (de la Universidad Nacional Autónoma de México y de la Universidad Veracruzana), 2 de Estados Unidos (del Integrated Taxonomic Information System (ITIS) and Department of Entomology, United States National Museum of Natural History, Smithsonian Institution y del Department of Ecology and Evolution), 2 de Alemania y 1 de la República Checa (de la Charles University).

Participamos en el VIII Congreso de la Biodiversidad Caribeña, evento internacional realizado cada tres años por la Universidad Autónoma de Santo Domingo, con la presentación de cinco ponencias y dos carteles sobre resultados de nuestros estudios en miriápodos, arácnidos, lepidópteros, anfibios, reptiles, aves y especies exóticas invasoras.

Formamos parte de las instituciones que constituyeron la primera asamblea del Comité Nacional de Biodiversidad. Estuvimos presentes colaborando con la redacción de su reglamento funcional y operativo para la consideración de los integrantes.

Apoyamos al Instituto Postal Dominicano (INPOSDOM) y la Sociedad Filatélica Dominicana en la preparación de la emisión postal con el tema “Mariposas de la República Dominicana. Realizamos la selección de las especies a ser incluidas, las fotografías y el texto del desplegable elaborado para la ocasión.

Formulamos y sometimos al Ministerio de Educación Superior, Ciencia y Tecnología (MESCyT) la propuesta de proyecto educativo para ser realizada durante el 2015. La propuesta lleva por título “La apropiación social de la ciencia desde el Museo Nacional de Historia Natural” y es articulada con la propuesta “Red Museográfica en la República Dominicana: una contribución a la apropiación social de la ciencia y la tecnología” formulada entre el museo y otras tres instituciones homólogas. Este proyecto está dirigido a niños y adolescentes con edades de seis-quince años, relacionando la propuesta museográfica y educativa del Museo Nacional de Historia Natural “Prof. Eugenio de Jesús Marcano” con el currículo de los dos

ciclos del Nivel Primario y el primer ciclo del Nivel Secundario del sistema educativo dominicano. El proyecto se inscribe en la política 3.2.2.4 del Plan Estratégico de Ciencia, Tecnología e Innovación 2008-2018 (PECYT+I) del Ministerio de Educación Superior, Ciencia y Tecnología de la República Dominicana, en el que se contempla la creación y desarrollo de la “Red Museográfica para la Apropiación de la Ciencia, la Tecnología y la Innovación”. Consistirá en la elaboración de guías didácticas impresas y digitales para el aprovechamiento de la visitación al Museo Nacional de Historia Natural para alumnos y maestros, el desarrollo de programas computacionales de divulgación científica que se instalarán en módulos con pantallas sensibles al tacto y la disponibilidad de estos recursos en la página web del museo. El proyecto cumplirá con los objetivos de divulgación de la cultura científica en sus aspectos didácticos, recreativos y democrático-sociales. Se realizará en un año.

PROYECTO PARQUES ECOLÓGICOS URBANOS

1. Definición del estatus jurídico de los terrenos donde se desarrollarán los parques.
2. Levantamiento topográfico y elaboración de cartografía parques de: La Romana, San Cristóbal, Dajabón, La Vega, Santiago, Monte Plata, Los Alcarrizos, etc.
3. Revisión de la propuesta de diseño de la Segunda Etapa del Parque Ecológico Las Lagunas, contratada por el Patronato del Parque y el FONPER, al Arq. Julio Corrales.
4. Recepción de 260,283.64 mt² que mediante el Decreto No. 131-14 del 8 de abril del 2014 se adicionan a los terrenos del Jardín Botánico Prof. Eugenio De Js. Marcanano, provincia Santiago.
5. Elaboración Presupuestos Actividades a realizar del 2014-2015.
6. Jornadas de reforestación en los terrenos de los parques.
7. Elaboración y Difusión del Documental sobre los Parques Ecológicos Urbanos que se han ido consolidando en el territorio nacional.
8. Lanzamiento del Concurso Parques Ecológicos Urbanos con el auspicio de la Fundación Propagas y el Banco Popular Dominicano, donde estudiantes del bachillerato y de la carrera de arquitectura tendrán que realizar los Diseños Indicativos de 16 de los parques que se tienen concebidos en la geografía nacional, y un Estimado de Costos de los mismos.

9. Realización del Diplomado “Parques Ecológicos Urbanos: Una Herramienta para el Ordenamiento Territorial, la Educación y la Recreación” avalado por la Universidad Autónoma de Santo Domingo (UASD).
10. En proceso de investigación y elaboración de un libro que funcionará como guía metodológica para proyectar Parques Ecológicos Urbanos. La publicación del mismo tendrá como escenario la próxima Feria Internacional del Libro, Santo Domingo 2015.
11. Se continúa trabajando en pro del saneamiento y legalización de los terrenos que presentan conflictos de propiedad no resueltos.
12. Revisión del Marco Legal de todos los terrenos.
13. Inicio de las labores constructivas (Cancha de Fútbol) del Parque Binacional.
14. Talleres de capacitación en las universidades sobre la generación de infraestructuras verdes a nivel nacional y su importancia en el desarrollo urbano sostenible.
15. Elaboración cronograma de acciones para el 2015.

IV. Avances en el PNSPSP y en la END

PLAN NACIONAL PLURIANUAL DEL SECTOR PÚBLICO (SNPSP)

Objetivo Específico 29: Proteger y usar de forma sostenible los bienes y servicios de los ecosistemas, la biodiversidad y el patrimonio natural de la nación, incluidos los recursos marinos.

Resultados PNPSP	Indicadores PNPSP	L/Base 2012	2013	Ejecutado
Incremento de la cobertura forestal	Superficie con cobertura boscosa, respecto a la superficie total del país (%)	39.7	40.3	
				100%
Sistema de Información Ambiental Establecido	Sistema de Información funcionando	20%	20%	100%
Ecosistemas costeros y marinos caracterizados, restaurados y monitoreados	Km2	55	105	100%
Ecosistemas degradados recuperados	Numero de ecosistemas recuperados	2	3	100%
Estudios de evaluación de impacto ambiental en parques industriales o productivos	Empresas con permisos y licencias ambientales	1100	1689	100%
Manejo descentralizado e integrado de las Cuencas Hidrográficas	Número de cuencas prioritarias con planes de manejo respecto al total de cuencas consideradas en el año base a nivel nacional	0	2	100%

V. Metas Presidenciales

Meta Presidencial	Metas Intermedias	Enero-Diciembre	Restricciones que inciden en el cumplimiento de la meta	% de avance respecto a lo planeado	Acciones pendientes de ejecución
Aumento de la cobertura boscosa en 59,000 hectáreas		Plantación de 10,195 hectáreas.	Todas las listadas más abajo	93% de la meta reajustada a mediando de año (11,000 ha) y 73% de la meta planteada a inicio de año ascendiente a 14 mil hectáreas	Plantar 496 hectáreas
Metas Intermedias	Semillas suministradas en cantidad y calidad necesaria para la producción de las plantas requeridas	2,202 kilos han sido colectados en el periodo 01 enero a 30 de septiembre 2014.	Medio de transporte	49%	Recolectar 2202 kilos de semillas
	Plantas producidas para ser distribuidas a los Frentes de Reforestación	9,210,042 corresponden al periodo enero octubre 2014.	Medio de transporte, incluyendo camiones volteo para el transporte del sustrato en los viveros. Tardanza en la adquisición de los insumos (fertilizantes, fundas, etc.)	68%	Producción de 4.3 millones de plantas
	Distribución de plantas para ser utilizadas en el establecimiento de las plantaciones	9,164,630 plantas han sido transportadas, corresponden al periodo enero - noviembre 2014.	Medio de transporte Y sequia prolongada	83% de la meta reajustada a mediando de año (11 millones de planta) y 65% de la meta planteada a inicio de año ascendiente a 14 millones de plantas	Distribuir 480,000 plantas
	Captación de terreno para ser dedicados al establecimiento de las plantaciones	Se han captado 10,195.3 hectáreas (162,105 tareas)	Medio de transporte Y sequia prolongada	73%	Captar 496 hectáreas (77,999 tareas)

<p>Ordenamiento y Restauración de Ecosistemas Costeros y Marinos Prioritarios Provincias La Altagracia y Samaná</p>	<p>Caracterización, Evaluación de Usos y Actividades de la Franja Costera</p>	<p>-Fueron caracterizados y evaluados 429.6 km² superando la meta programada de 386km².</p> <p>-Se realizó el reconocimiento y de limitación de 195 estaciones programadas en la MI con fines de intervención.</p> <p>-Fueron identificadas y seleccionadas 43 estaciones de áreas de arrecifes impactadas con fines de ser intervenidas en la provincia Samaná, de las cuales, fueron trabajadas 21, siendo 8 de ellas reportados en muy buenas condiciones y 13 con estados que varían de regular a muy malas condiciones.</p>	<p>Logística económico-financiera y a problemas climatológicos</p>	<p>Superada la MI</p> <p>Superada la MI</p> <p>50%</p>	<p>Reprogramados los trabajos de campo en la provincia La Altagracia.</p>
	<p>Restauración de Ecosistemas Costeros y Marinos para su Uso y Aprovechamiento,</p>	<p>-Realizadas 9 jornadas de saneamiento y limpieza del litoral costero, de las 11 programadas</p> <p>Realizadas jornadas de reforestación costera en un área longitud de 9km² de los 17 km² fijados en la meta, para las dos provincias.</p> <p>-Instalación de dos viveros para producción de</p>	<p>Logística económico-financiera</p> <p>Logística económico-financiera y a problemas climatológicos</p> <p>Logística económico-financiera</p>	<p>80%</p> <p>20%</p> <p>Completada</p>	<p>Reprogramadas dos jornadas de saneamiento costero-marina.</p> <p>Reprogramadas jornadas de reforestación costera.</p> <p>Obtención de vehículo para los procesos</p>

		plantas costeras, de dos programadas, para producción en promedio de 30,000 plantas costeras			operativos.
	Establecimiento de un Sistema de Monitoreo de Ecosistemas Costeros y Marinos	Fueron realizados los monitoreos de la calidad de agua de mar para uso recreativo con contacto primario en ecosistemas costeros y marinos, en. las 73 estaciones programadas para ambas provincias	Logística económico-financiera	100%	Agilizar los procesos para el flujo de recursos y pagos a suplidores con la finalidad de elaborar informes de campo pertinentes.
	Planes de Gestión Local Compartida en Zonas Costeras y Marinas	Desarrollo de dos (2) de las siete (7) jornadas de entrenamiento en manejo integrado de ecosistemas costeros y marinos, a actores, sectores, usuarios e instituciones. . Se continúa la elaboración de un Sistema de Información Geográfica Costera y Marina sobre el estado actual y propuesta de Zonificación y Ordenación de los Ecosistemas. Se tiene como resultado un mapa base del litoral de cada provincia, y está en proceso la elaboración de los	Logística económico-financiera Retraso en la elaboración de los informes de campo, por retraso en la realización de los viajes.	30% NINGUNA	Reprogramado un 70% Reprogramado en un 100%

		<p>mapas temáticos correspondientes a : Biodiversidad Costera, Usos y Actividades, Saneamiento y Reforestación Costera, Puntos Críticos y Zonificación, y Ordenación Costera y Marina.</p> <p>Se trabajó en la elaboración de la Propuesta de Gestión Integral Compartida de la Zona Costera y Marina de ambas provincias, mediante unificación de criterios y</p> <p>Consenso, en dos (2) tramos costeros de los cinco (5) programados.</p>	Logística económico-financiera	40%	Reprogramado un 60%
Manejo Integrado de las cuencas de los ríos Yuna, Ozama y Yaque del Norte		<p>1. Diagnostico biofísico de las Subcuencas y Microcuencas, Cuenca Yuna y Yaque del sur.</p> <p>2. Selección de fincas y propietarios</p> <p>3. Dos talleres realizados con agricultores/as: Establecimiento de Parcelas Pilotos Demostrativas e Implementación y Manejo de Prácticas Conservacionistas a nivel de Fincas. Subcuencas Blanco y Sabaneta</p> <p>4. 685 tareas plantadas de frutales con</p>	<p>1. Vehículos en malas condiciones o no disponibles</p> <p>2. No disponibilidad de insumos a tiempo para ejecutar las actividades en el tiempo programado</p> <p>3. Falta de recursos económicos para realizar las actividades programadas</p> <p>4. La dificultad que tienen algunos proveedores de plantas y accesorios para realizar actividades de conservación de suelos por no estar registrado como proveedores del Estado.</p>	<p>El presupuesto aprobado para esta meta fue de 11,500,000 pesos para el año en curso y solo se ha realizado un desembolso de 992,832 pesos, esto es alrededor de un 8.63 % del total. La fuente de financiamiento es Fondo Propio. Propiamente dicho, se planteó sembrar unas 13,000 tareas para actividades de conservación a nivel de fincas y de incentivos para disminuir la presión sobre el</p>	<p>1. Disponibilidad de los frutales (aguacate, café y limón persa), a plantar el subcuenca río Blanco.</p> <p>2. Unas 150 tareas captadas para la siembra de frutales y trabajos conservacionistas , subcuenca Sabaneta</p> <p>3. Unas 200 tareas iniciadas en la siembra de frutales en asociación con cultivos menores, cuenca Yuna.</p> <p>4. Unas 300 tareas con el</p>

		<p>prácticas conservacionistas, en la subcuenca Sabaneta</p> <p>5. Reunión con los representantes de las organizaciones de bases, ONGs, sociedad civil e instituciones gubernamentales que inciden en la subcuenca y microcuencas rio San Juan, cuenca Yaque del Sur con mira a la formación de los comités de cuenca rio San Juan y rio Maguana.</p> <p>6. 215 tareas con la construcción de semiterrazas individuales (prácticas de conservación y control de erosión de suelo).</p> <p>7. Reunión con los representantes de las organizaciones de bases, ONGs, sociedad civil e instituciones gubernamentales que inciden en la subcuenca y microcuencas rio Blanco, cuenca Yuna, Bonaio, con mira a la formación del comité de la cuenca del río Blanco.</p> <p>8. Formación del Comité de Cuenca de la Microcuenca Maguana, San Juan de la Maguana, Cuenca Yaque del Sur</p>		<p>bosque y las laderas, pero lamentablemente no recibimos los fondos para estas tareas, limitándonos a las coordinaciones técnicas, visitas de campo y la celebración de reuniones con los representantes de las organizaciones de bases, ONGS y la sociedad civil.</p>	<p>trazado y construcción de prácticas conservacionistas en subcuenca rio Blanco, cuenca Yuna.</p> <p>5. A estas acciones que quedaron pendientes, debemos decir, que la inversión para realizar la 13,000 tareas de conservación quedó totalmente pendiente, lo que significa que para el próximo año esta cifra será mayor y solo haciendo la inversión se garantiza el cumplimiento de esta meta.</p> <p>Por lo que queremos decir, que en materia de conservación solo se pudo coordinar acciones para preparar a las comunidades y educarla en la gestión ambiental de la cuenca, pero no se tomaron las acciones correctivas por las razones antes expuestas.</p>
--	--	---	--	--	---

VI. Ejecuciones No Contempladas en el Plan Operativo

DIRECCIÓN DE INVESTIGACIONES Y NORMAS AMBIENTALES

Para este año 2014, la Dirección de Investigaciones y Normas Ambientales (DINA) basó su ejecutoria en el eje estratégico No. 1 Fortalecimiento institucional y desarrollo de instrumentos de gestión del medio ambiente y los recursos naturales.

La DINA se trazó como meta la elaboración de diez (10) instrumentos normativos y seguimiento a una (1) investigación ambiental.

Para el logro de los objetivos propuesto y la puesta en circulación de los instrumentos, la Dirección realizó las actividades que describimos más adelante, las cuales están articuladas en el Plan Nacional Plurianual del Sector Público 2014-2016 y en el Plan Operativo Anual (POA).

El documento que se presenta a continuación expresa las actividades, productos y resultados obtenidos por esta Dirección en el 2014, acordes con lo programado en el POA propuesto en el mismo año.

Resumen de logros

Las labores estuvieron enfocadas en los aspectos regulatorios, principalmente hacia la revisión y creación de nuevos instrumentos normativos, así como el seguimiento de las investigaciones, con el objetivo de lograr un mayor fortalecimiento legal de la institución.

Dentro de estos logros tenemos:

- a) Revisión y aprobación del siguientes instrumento regulatorio:

- **Compendio de Reglamentos y Procedimientos para Autorizaciones Ambientales de la República Dominicana, Resolución No. 13-2014.**

b) Elaboración de los siguientes instrumentos regulatorios:

- **Reglamento y el Procedimiento para la Consulta Pública en el Proceso de Evaluación Ambiental,** Resolución No. 014-2014.
- **Reglamento Técnico Ambiental para el Manejo de Residuos de Chatarras de Chatarras del Sector Metalero,** Resolución No. 004-2014.
- Anteproyecto de **“Guía de Buenas Prácticas Agrícolas”** como un instrumento para la “Investigación estudio de caso en San José de Ocoa para el establecimiento de normas ambientales para la producción agrícola en laderas”.

c) Puesta en revisión de los siguientes reglamentos:

- Norma para la Gestión Ambiental de Desechos Radioactivos
- Reglamento para el Control, Vigilancia e Inspección y la Aplicación de Sanciones Administrativas.
- Normas Ambientales de Calidad de Aire y Control de Emisiones
- Reglamento de Investigación en Áreas Protegidas y Biodiversidad
- Reglamento Técnico Ambiental para el Manejo de Neumáticos Fuera de Uso, el cual se encuentra en la Dirección Jurídica para elaboración de resolución.
- Reglamento Técnico Ambiental para el Manejo de Baterías Usadas de Acido de Plomo

IV.- Actividades de la DINA

Las actividades de regulación realizadas para llevar a cabo los procesos de elaboración de los instrumentos normativos señalados más arriba, fueron las siguientes:

- Se realizaron tres (3) consultas públicas que contaron con una alta representatividad de los sectores involucrados
- Se realizaron cuatro (4) publicaciones en medios de comunicación para información de público conocimiento de la puesta en consulta pública de tres instrumentos regulatorios.
- La DINA convocó a dieciochos (18) “Comité Consultivo Interno (CCI)” para socialización de los instrumentos en revisión, conformados por un representante de cada Viceministerio temático, la Dirección Legal, y la Dirección de Planificación y Desarrollo.
- La Dirección realizó treinta y nueve (39) reuniones de seguimiento con todo su personal técnico para dar seguimiento a las actividades programadas durante el año.
- Se realizaron dos (2) visitas a centros de gestión de neumáticos con el objetivo de levantar información para el fortalecimiento del “Reglamento Técnico Ambiental para la Gestión de Neumáticos Fuera de Uso”.
- Se realizó un **Taller: “Fortalecimiento de las Capacidades Nacionales para la Implementación en la República Dominicana de los Elementos Priorizados de la Regulación Modelo para Descargas de Aguas Residuales en Centroamérica”** en fecha del 14 al 16 de Octubre en coordinación con la Agencia

Internacional de Desarrollo y la Agencia de Protección Ambiental de los Estados Unidos.

En lo referente al programa de investigaciones se logró:

- a) Elaborar el borrador de la **“Guía de Buenas Prácticas Agrícolas”** como un instrumento para la “Investigación estudio de caso en San José de Ocoa para el establecimiento de normas ambientales para la producción agrícola en laderas.
- b) **Contratación de la consultoría técnica** para la realización del “Estudio de caso en San José de Ocoa para el establecimiento de una guía de buenas prácticas en la producción agrícola en laderas”.

Las actividades de seguimiento a las investigaciones realizadas por esta Dirección fueron las siguientes:

- Se reviso el borrador recibido de la consultoría de la **“Guía de Buenas Prácticas Agrícolas”** por la DINA y se le remitieron las observaciones a la consultora.
- **La Investigación de caracterización de lodos procedentes de plantas de tratamiento de agua y de pozos séptico**, logro la conformación de un grupo para levantar toda la información que existe dispersa en las diferentes instituciones, a fin de que cuando se consiga la firma de la consultoría tener un trabajo adelantado.
- Se realizo un taller con productores que aplican conservación de suelos y los que no aplican en apoyo de la **“Guía de Buenas Prácticas Agrícolas”**.
- Se realizo una visita a San Jose de Ocoa, la cual tuvo como objetivo establecer contacto con la Dirección Provincial de medio ambiente para contactar los agricultores que aplican

conservación de suelos y los que no aplican en apoyo de la “Guía de Buenas Prácticas Agrícolas”

- Reunión ordinaria de comisión nacional de saneamiento en apoyo a la investigación de lodos.

La DINA participo en los siguientes números de comités externos:

- 6 reuniones en el Instituto Dominicano para la Calidad sobre revisión de normas técnicas.
- 4 reuniones de la Red de Transporte Seguro de Material Radioactivo.
- 4 reuniones para revisar el borrador final del reglamento interno del Consejo Nacional de Seguridad y Salud Ocupacional (CONSSO) del cual el Ministerio de Medio Ambiente y Recursos Naturales forma parte a través de asistencia a dos jornadas de trabajo.

Se suma un total de 14 reuniones de comités externos que ha asistido el personal de la DINA.

VICEMINISTERIO DE RECURSOS FORESTALES

El Ministerio, a través del Viceministerio de Recursos Forestales gestiona varias iniciativas en la región fronteriza del país como son: 1.- Proyecto binacional Recuperación de la cobertura vegetal de las cuencas de los Ríos Masacre y Pedernales; 2.- Manejo integrado de la cuenca transnacional del rio Libón (República Dominicana- Haití); 3.- Programa Manejo Sostenible de los Recursos Naturales en la Zona Fronteriza (PROMAREN).

Mediante estas se intervinieron 1,386 hectáreas a través de la plantación de 936 hectáreas de especies forestales nativas y endémicas, 31 hectáreas dedicadas a regeneración natural en área de alto interés hídrico, 331.11 hectáreas plantadas de café y 83.75 hectáreas de Sistemas agroforestales establecidos en áreas degradadas consideradas zonas ecológicamente sensibles (acuíferos, suelos con pendiente pronunciada).

Además fueron establecidas medidas de compensación a través de la construcción de 15 huertos, 7 reservorios de agua, construcción de un vivero comunitario con una capacidad de producción de 50,000 plantas, 2 beneficiados húmedo de café y un invernadero de 2,500 m². El establecimiento de 15 hectáreas de agricultura de ciclo corto, 3 sistemas de riego instalados para la producción agrícola en 155 has, el mejoramiento de 28 hectáreas (448 tareas) de café con sombra, 93.8 has con zanjas de infiltración y barreras muertas construidas en áreas bajo uso agropecuario con medidas de protección y conservación de los suelos y aguas.

Dentro de las medidas implementadas en las áreas protegidas se construyeron 4 centros de vigilancia y protección y una torre de prevención y control de incendios forestales en la Reserva Forestal Chacuey en la provincia de Dajabón. La realización y difusión, en todas las provincias de la región, de un documental y una cartilla educativa sobre la Reserva de la Biosfera Jaragua-Bahoruco-Enriquillo.

Transparencia, Acceso a la Información

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

La Oficina de Acceso a la Información Pública del Ministerio de Medio Ambiente y Recursos Ambientales, como cada año se encuentra altamente comprometida con lo establecido en la

normativa de Acceso a la Información Pública y la Transparencia gubernamental. Cuenta con funcionarios altamente calificados, capacitados y con experiencia en el tema que son la Responsable de Acceso a la Información Pública y una Oficial de Acceso a la Información; tramita en el tiempo establecido las solicitudes de acceso a la información pública; realizó la estandarización del sub-portal de Transparencia de acuerdo a lo establecido en la resolución 1-2013 sobre Políticas de Estandarización de Portales de la Dirección General de Ética e Integridad Gubernamental (DIGEIG); mantiene actualizado el portal de Transparencia institucional con la información de oficio como se encuentra establecido en el artículo 3 de la Ley General de Libre Acceso a la Información Pública (LGLAIP) que trata de la “Publicidad” de la información pública y el Capítulo IV sobre el “Servicio de Información Pública” del Reglamento de Aplicación de la LGLAIP, el Decreto No. 130-05.

Desde enero hasta septiembre del año 2014 fueron recibidas y tramitadas doscientas tres (203) solicitudes de acceso a la información pública, contrario a las doscientas treinta (230) solicitudes de acceso realizadas en el mismo periodo de 2013, lo que da a relucir una disminución del uso del derecho al acceso a la información puesto que el portal web institucional está mejor alimentado con las informaciones relevantes para la ciudadanía.

Próximamente, la estructura física estará ubicada en la entrada de la sede central del Ministerio de Medio Ambiente y Recursos Naturales como se encuentra establecido en la ley, puesto que la estructura física del Ministerio no contaba con el espacio necesario para su ubicación.

De acuerdo a los lineamientos establecidos por la Resolución 1/2012 de la Dirección General de Ética e Integridad Gubernamental (DIGEIG) ha sido creada la Comisión De Ética Pública Institucional del Ministerio de Medio Ambiente y Recursos Naturales (CEP-Medio Ambiente) que se encuentra implementando el Plan Operativo Anual del año en curso y dando los toques finales al Plan Operativo Anual del año 2015, siempre dentro de los lineamientos del órgano rector en materia de ética, la DIGEIG.

Contamos con la creación de un Comité de Clasificación de la Información Pública Institucional que se encuentra a cargo de la clasificación de información que se encuentran garantizados dentro del artículo 17 de la LGLAIP. Dicha Comité fue creado mediante COM. 0011 de fecha 5 abril de 2013 del Sr. Ministro Bautista Rojas Gómez. Actualmente, se encuentra elaborando la primera resolución con estos fines.

La OAI es además miembro y coordinadora del Comité de Página Web Institucional, por medio de la Resolución administrativa. No. 22/2010 de fecha 22 de octubre de 2010 que crea dicho Comité conjuntamente con el Departamento de Tecnología. Actualmente nos encontramos renovando y actualizando nuestro portal web institucional, implementando los lineamientos establecidos en la Norma A2 para la “Creación y Administración de Portales Web de Gobierno Dominicano”.

La Ley No. 340-06 de Contrataciones de Bienes, Obras, Servicios y Concesiones, en su Reglamento de Aplicación, el Decreto 543-12, en su artículo 36 estipula como Miembro del

Comité de Compras y Contrataciones de la institución a la Responsable de Acceso a la información Pública, función que es asumida a cabalidad.

Recientemente, y por orden del Sr. Ministro, Dr. Bautista Rojas Gómez, la Responsable de Acceso a la Información Pública de la Oficina de Acceso a la Información ha sido designada como enlace para dar seguimiento y colaborar con la Defensoría del Pueblo dentro de la institución.

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

La Oficina de Acceso a la Información Pública del Ministerio de Medio Ambiente ha asistido a cada una de las reuniones convocadas por la Dirección General de Ética e Integridad Gubernamental (DIGEIG), órgano rector en materia de gobierno abierto.

En el año en curso, asistimos al Taller para la Co-elaboración del Segundo Plan de Acción de Gobierno Abierto realizado en febrero con la participación de panelistas de la Organización de Estados Americanos (OEA) y la Open Government Partnership que orientaron sobre las experiencias internacionales en la elaboración de planes de acción en la región de las Américas y contando con la asistencia e inicio del proceso de consulta de Organizaciones Gubernamentales y de la Sociedad Civil.

Dentro de los compromisos que le han sido asignadas dentro del marco del Segundo Plan de Acción de Gobierno Abierto que entró en vigencia a mediados de año, se encuentra la creación de un portal de información medioambiental, que de hecho se encuentra actualmente disponible,

pero que debe contener las siguientes informaciones relevantes en datos abiertos para la ciudadanía, como son: los niveles de contaminación de las diferentes áreas geográficas a nivel nacional, los servicios disponibles de los parques nacionales con acceso al público, información sobre las autorizaciones ambientales por provincia y las convocatorias a las actividades que realiza el Ministerio.

c) Informe de proyectos e iniciativas para la participación ciudadana

La Oficina Coordinadora de las Direcciones Provinciales, como órgano regulador y fiscalizador de las direcciones provinciales, se avoca a propiciar programas de fortalecimiento institucional como forma de eficientizar el trabajo operacional de las mismas y brindar un servicio óptimo a la población.

Como parte de las ejecutorias alcanzadas por esta oficina coordinadora durante el periodo Enero- Octubre 2014 se realizaron las siguientes actividades:

- A) Visitas de supervisión y seguimiento, se realizaron 70 visitas en encuentros regionales y visitas directas a las provinciales, las mismas estuvieron coordinadas por el Coordinador General y los Supervisores Generales.

- B) Realización de Seguimiento a los Consejos Ambientales se realizaron 32 visitas las cuales fueron realizadas por el Coordinador de Educación Ambiental para las Direcciones Provinciales.

C) Realización de Talleres en el Marco del Consejo Ambiental Provincial se realizaron 36 talleres en coordinación con la Dirección de Protección Ambiental, Dirección de Participación Social y Viceministerio de Costeros y Marinos, los talleres realizados fueron sobre :

D) *Socialización de Programas* se coordinó con las Iglesias Católicas y Evangélicas la implementación del programa de sensibilización Antorchas de Fe por un Mundo Verde 9 parroquias católicas y 12 evangélicas. Se socializó con la Asociación de Hoteles de Bávaro y Punta Cana para un total de 35 hoteles el Programa Hacia un Turismo Ecológico Sostenible.

Manejo y Resolución de Problemas Ambientales

Residuos Sólidos, Aprovechamiento y Disposición Final

Técnicas y Métodos del Buen Manejo de los Residuos Sólidos.

Formando Jóvenes Líderes Ambientalistas

Con la realización de estos talleres se logró sensibilizar a una población de 2690 participantes de diversos grupos comunitarios y de jóvenes, los cuales se comprometieron a servir de multiplicadores en sus comunidades y/o localidades.

E) *Jornadas de Campo* se realizaron 4 jornadas de reforestación en distintas zonas del país con un total de participantes de 236 jóvenes.

DEPARTAMENTO DE SEGUIMIENTO A CONVENIOS INTERNACIONALES

El Ministerio de Medio Ambiente y Recursos Naturales (MINISTERIO AMBIENTE) a través de su **Departamento de Seguimiento a Convenios Internacionales**, cumpliendo con su deber de coordinación interinstitucional y Extra institucional para viabilizar, de manera integrada y coordinada la aplicación de los compromisos contraídos en las diferentes Convenciones Internacionales de Medio Ambiente (AMUMAS), han desarrollado en este año 2014 diferentes acciones administrativas y operativas.

Este Departamento participó de forma activa en cinco (3) Talleres en el marco de las Convenciones Internacionales Ambientales de la cuales el País es Parte; estos Talleres fueron realizados por los diferentes Ministerios y Viceministerios (Áreas Protegidas, Gestión Ambiental y Costeros y Marinos) e Instituciones gubernamentales y no gubernamentales, referentes al **Objetivo de Desarrollo Sostenible y Agenda de Desarrollo Post2015 de las Naciones Unidas**, Se asistió a un (1) un **Capacity-Building Workshop for Small Island Developing States to Achieve Aichi Biodiversity Target 9 on Invasive Alien Species**, del 14-15 de junio en Montreal, Canadá.

Se asistió a varias reuniones de la Comisión Permanente de Recursos Naturales y Medio Ambiente del Senado de la República Dominicana (Departamento Coordinación de Comisiones) y elaboraron varios informes de revisión y análisis y de posición País relacionados con los Convenios Internacionales Ambientales; entre las Acciones Administrativas emprendidas se elaboraron el análisis de Leyes, Decretos, Reglamentos referentes a los Convenios Internacionales Ambientales, para las Cámaras Legislativas (Senado de la Republica y la Cámara

de Diputados), como es el caso del Anteproyecto de Ley Sectorial Forestal, Proyectos de Ley de Aguas; Ley Nacional de Semillas, Reglamento Funcional y Operativo del Comité Nacional de Biodiversidad, Acuerdo Bilateral con Estados Unidos a través de Aduanas Verde de la Dirección Nacional de Aduanas, Reglamento Técnico para manejo de Baterías Usadas en el marco del Convenio de Basilea sobre el Control de los Movimientos Transfronterizos de los Desechos Peligrosos y su Eliminación.

INFORMES SOBRE REVISIÓN Y ANALISIS DE DOCUMENTOS RELACIONADOS CON LOS CONVENIOS INTERNACIONALES.

Participación como representante del Ministerio de Medio Ambiente y Recursos Naturales (Ministerio Ambiente) en las reuniones de la Mesa de Diálogo Sobre Bosques (MDB) en la elaboración Anteproyecto Reglamento General Código Forestal de la República Dominicana y el Comité de Biodiversidad de este Ministerio.

Elaboración de opiniones y motivaciones para la Secretaría de Estado de Relaciones Exteriores sobre tópicos relacionados con Convenios, Acuerdos sobre medio ambiente, ciencia y tecnología, relacionados con los Convenios Internacionales medioambientales.

PARTICIPACION EN REUNIONES:

Reuniones ordinarias y extraordinarias del Comité Nacional para la Aplicación de las Medidas Sanitarias y Fitosanitarias (CNMSF-RD), Oficina de Tratados Comerciales Agrícolas (OTCA), celebradas en el año 2014 en el Ministerio de Agricultura.

PRODUCCIÓN MAS LIMPIA

Durante los últimos años el Programa Nacional de Producción Más Limpia, ha sentado las bases para promover prácticas e innovaciones para inducir a los sectores productivos y de servicios a la producción y consumo sostenibles. Las actividades más relevantes desarrolladas durante el Periodo Enero 2014- Noviembre 2014 son las siguientes:

Formación de la Red Nacional de Producción Más Limpia y uso Eficiente y Sostenible de los Recursos.

El 29 de abril del 2014 se realizó el lanzamiento de la Red Nacional de P+L y uso Eficiente y Sostenible de los Recursos, organismo creado mediante el Decreto 337-13. La Red está integrada por los Ministerios de Medio Ambiente y Recursos Naturales, de Industria y Comercio y de Agricultura, y por diferentes instituciones públicas y privadas entre las que se encuentran: Universidades, ONG, Gremios, Instituciones Públicas y Privadas. La Red cuenta con el apoyo de La Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI).

Acuerdos de Producción Sostenible

Los Acuerdos de Producción Sostenible, tienen como objetivo mejorar el desempeño ambiental y la competitividad de los sectores productivos, y lograr una disminución de los impactos ambientales.

Durante el Periodo Enero 2014- Noviembre 2014 se firmaron acuerdos de producción sostenible con las siguientes instituciones:

Confederación Nacional de Productores Agropecuarios (CONFENAGRO))

Junta Agroempresarial Dominicana (JAD)

Asociación de Empresas Industriales de Herrera y Provincia de Santo Domingo (AEIH)

Estos acuerdos cuentan con la participación de los Ministerios de Medio Ambiente, Industria y Comercio, de Agricultura y Trabajo, además del Consejo Nacional de Competitividad y la Comisión Nacional de Energía. En año 2014 el Ministerio de Medio Ambiente fue reconocido por los Premios ES de Conservación y Medio Ambiente 2014, como Campaña Solucionista del Año por la implementación del Premio Nacional de Producción Más Limpia.

PROYECTO RESIDUOS SÓLIDOS

El Ministerio de Medio Ambiente y Recursos Naturales dio Inicio del Proyecto de Fortalecimiento de la Capacidad Institucional en el Manejo de Residuos Sólidos a Nivel Nacional en la República Dominicana (FOCIMIRS).

Taller de planeación del proyecto a nivel nacional. Conformación del Comité de Coordinación Conjunta (CCC) del “Proyecto de Fortalecimiento de la Capacidad Institucional en el Manejo de los Residuos Sólidos a Nivel Nacional (FOCIMIRS)”.

Realización de la segunda semana nacional del reciclaje.

Conformación Del Comité De Emergencia De Residuos Sólidos (Ministerio Ambiente- Liga Municipal Dominicana-Salud Pública.

Acto De Reconocimiento A Instituciones Destacadas Por Su Aporte En La Implementación De La Cultura De Las 3Rs. (Capobianco soluciones ecológicas, Ars Universal, Ayuntamiento de la Vega, Ayuntamiento de San José de las Matas, Asociación de recicladores de Santiago y Asociación de Recicladores de Santo Domingo Este).

Realización del ToT, Capacitación de los Técnicos contrapartes de la sede central del Ministerio de Medio Ambiente a través de la elaboración de las guías y manuales.

Elaboración de los borradores de las Guías y Manuales: Caracterización y Proyección de Residuos Sólidos, Recolección y transporte, Tratamiento y Reciclaje, Disposición Final, Alianza Público- Privada, Gestión Financiera, Educación y Consenso. Guía Manejo Integral de los Residuos Sólidos.

Realización del Taller ToT₂ Capacitación de Capacitadores a las Direcciones Provinciales del Ministerio de Medio Ambiente: Provincias de Azua, Moca, Samaná, Higuey, La Romana, Puerto Plata, Cotui, San Francisco de Macorís, Bani, San Juan de la Maguana y Santiago.

Taller de discusión de la guía y Manuales del MIRS con los representantes de países extranjeros (México, El Salvador y Honduras).

Realización del Taller Manejo integral de los Residuos Sólidos (MIRS) dirigidos a los Municipios pilotos de Azua, Moca y Samaná, las Regionales de Fedomu, Salud y Educación.

Taller Internacional del MIRS, experiencias exitosas con los Países de México, El Salvador, Honduras, Costa Rica, Nicaragua, Dominica, Granada, Jamaica, St. Kitts and Nevis, Trinidad y Tobago.

Lanzamiento de la Política para la Gestión integral de los Residuos Sólidos Municipales.

Proceso de Notificación de los 21 Municipios Metas a ser Intervenidos. Asesoría a los 21 municipios metas.

Inicio Proyecto De Cooperación Triangular entre República Dominicana-México-Alemania, Para El Fortalecimiento De Políticas Públicas En Gestión Integral De Residuos Sólidos (Girs) A Partir De La Creación De Modelos Municipales Integrales.(San Francisco De Macorís, Cotui, Boca Chica Y San Juan De La Maguana).

ORDENAMIENTO TERRITORIAL

Apoyar la sistematización de los diferentes tipos de documentos ambientales y sus metodologías.

La sistematización de los documentos ambientales comenzó en 2013. Se trata de documentos elaborados en las diferentes áreas temáticas del Ministerio. Hasta la fecha se podía encontrar 350 documentos ambientales, cuales se elaboró en los últimos 5 años. Es la primera vez en los 13 años de existencia del Ministerio de Medio Ambiente que los documentos ambientales se sistematizaron en un banco de datos, disponible en el Intranet del Ministerio, donde todos los técnicos del Ministerio tienen acceso y pueden usar la información para sus trabajos diarios.

En coordinación con la Dirección de Tecnología del Ministerio se instaló un banco de datos en el Intranet. Este banco de datos es accesible para todos los técnicos del Ministerio, donde se puede buscar información ambiental según diez diferentes criterios. Los criterios de búsqueda permiten además hacer una relación entre la información ambiental disponible y la división administrativa-política territorial del país. Se agrega permanentemente nuevos documentos al sistema.

Se elaboró un manual de uso para el banco de datos. El manual contiene 27 páginas y explica en una manera ilustrativa con textos y gráficos la manera cómo funciona el banco de datos y como se puede preparar y agregar nuevos documentos. El banco de datos se maneja por el momento directamente desde la Unidad de Ordenamiento Territorial. La idea para el futuro es que se maneja el banco de datos desde otro punto del Ministerio (a determinar todavía).

Con el Departamento de Estadística se estaba viendo la posibilidad de cómo mejorar el flujo de información entre la Dirección de Planificación y las diferentes áreas temáticas del Ministerio. Como resultado de discusiones se comenzó de elaborar para cada área temática un resumen de funciones, actividades y la base ambiental de trabajo. Hasta la fecha existen estos documentos para ocho áreas temáticas.

Para diferentes técnicos del Ministerio se elaboró mapas ambientales, por ejemplo sobre áreas protegidas, cuencas hidrográficas, zonificación de proyectos, entre otros. Los mapas ambientales se usan sobre todo en documentos ambientales y publicaciones.

Se preparó un curso en la temática de Sistemas de Información Geográfica en software libre, con el programa “gvSIG” y “QGIS”. Con manuales y diferentes videos de capacitación se facilita el aprendizaje del programa.

Hasta la fecha se ofreció capacitación directa para tres técnicos interesados en la materia. No existe conocimiento sobre auto-capacitación de técnicos con el material disponible en el Intranet.

Se espera todavía a otras iniciativas del Ministerio de Economía y Planificación en Ordenamiento Territorial, incluir capacitaciones de SIG/GIS en provincias y municipios del país.

Se elaboró un manual con funciones y actividades, el cual se encuentra en estado de borrador.

Hace un año hay una persona contratada para trabajar en la Unidad de Ordenamiento Territorial y Planificación Ambiental. Todos los trabajos se realizan conjunto.

El Ministerio de Economía, Planificación y Desarrollo (MEPyD) trabaja desde inicio de 2013 con fuerza en la elaboración de las Leyes y del Plan Nacional de Ordenamiento Territorial. Se instaló una mesa de trabajo, llamado G12, con representantes de los 12 más importantes ministerios del gobierno, donde se trata de informar y consensuar el proceso de la elaboración del plan nacional. El Ministerio de Medio Ambiente y Recursos Naturales participa activamente en el proceso, elaboró en diciembre 2013 una “Evaluación Ambiental Estratégica” (EAE) y firmó en el mes de abril 2014 un acuerdo bilateral con el MEPyD, para consolidar el trabajo en conjunto. En mayo 2014 se terminó el Anteproyecto Ley de la Regionalización y en noviembre 2014 el Anteproyecto Ley de Ordenamiento Territorial y Uso de Suelo. Los dos Anteproyectos se encuentran en la cámara de diputados para su discusión final.

Actualmente (noviembre 2014) se está discutiendo el contenido del Plan Nacional de Ordenamiento Territorial.

Coordinar actividades de Ordenación Territorial con otras instituciones colaborando con el Ministerio de Medio Ambiente, por ejemplo Ministerio de Turismo, Proyectos Binacionales (Artibonito-GEF, Libón Verde, Reservas de Biósfera Fronterizas, entre otros)

Actualmente se trabaja con el Proyecto de “Artibonito”, conjunto con el MEPyD, en la elaboración de dos Planes de Ordenamiento Territorial Municipal. Los dos municipios son Hondo Valle y Juan Santiago, los dos se encuentran en la frontera con Haití. El trabajo de

DIRECCIÓN DE TECNOLOGÍA

En el periodo del año 2014, la Dirección de Tecnología ha estado trabajando con el objetivo de incorporar la tecnología dentro de las estrategias a ser logradas durante este año. Entre los productos principales de esta Dirección están:

Sistema de Radio Comunicaciones

Se han instalado Radios Fijos en aproximadamente el 80 por ciento de los CPVs del Ministerio a nivel Nacional, también se realizó una licitación con fondos del PNUD para la adquisición de Repetidores digitales de radio comunicación los cuales garantizaran mayor cobertura a nivel nacional.

Sistema de Autorizaciones Ambientales

Se ha estado trabajando en concluir la implementación de este sistemas en todos los viceministerios de la institución, quedando solo pendiente un viceministerio por implementar el año próximo.

Sistema Administrativo y Financiero

Se ha estado trabajando en la implementación de este sistema logrando un nivel de avance de un 75 por ciento, en los últimos meses se ha trabajado en los módulos de contabilidad general, transportación, ejecución presupuestaria, activo fijo.

Interconexión Oficinas Provinciales

Se Contrataron los servicios de internet y conexión virtual de un proveedor de servicios de Internet que nos permitirá la interconexión segura de la red de datos de todas las direcciones provinciales a la Cede Central, esto permitirá el uso de todos los sistemas informáticos en las oficinas provinciales.

Cumplimiento con las Normas de Control Interno (Contraloría).

Son lineamientos específicos en los cuales cada institución debe basarse, garantizando así un control interno efectivo. Para llevar a cabo estas normas, la Dirección de Tecnología, desarrolló una herramienta para la captura de una Matriz de Riesgo, de forma digital, en la cual se plasman los diferentes riesgos que se presentan en las actividades que son dependiente de los productos del plan operativo anual.

Carta Compromiso

Se realizaron trabajos para el desarrollo de un formulario electrónico en el CRM, para de todo el Ministerio conozca los servicios que se presentan en la institución, al igual que los tramites y tiempos que duran esos servicios

DIRECCIÓN DE INFORMACIÓN AMBIENTAL Y RECURSOS NATURALES

Resultados de Actividades Realizadas 2014

- Sistema Nacional de Información Ambiental. Tiene por objetivo tener un sistema integrado por los organismos e instituciones públicas y privadas dedicadas a generar información técnica y científica sobre el estado del ambiente y los recursos naturales, así como recopilar, sistematizar y facilitar el acceso a la información a nivel local, nacional e internacional y construir una base común de indicadores ambientales, medidos de forma homogénea y periódica.

La línea base para este Sistemas está establecida y en funcionamiento que es el Sistema de Información Ambiental del Ministerio. Pendiente está crear los mecanismos interinstitucionales a fin de darle inicio a este proyecto.

- El Estudio de Uso y Cobertura 2012. El objetivo de este estudio es disponer de datos actualizados sobre la distribución geográfica y las superficies ocupadas por los distintos usos y coberturas vegetal del suelo, los cuales constituyen la línea base de información para el diseño de política de los sectores ambiental, agrícola, ganadero, económico y social, además para la elaboración e implementación de los planes de ordenamiento y desarrollo territorial, la gestión de riesgo y el monitoreo de los indicadores ambientales y económicos consignados en estrategias y los convenios nacionales e internacionales.

El análisis de los datos permite obtener entre otros productos, análisis sobre la dinámica de utilización del suelo y para determinar si la utilización del suelo es adecuada o conflictiva de acuerdo a su capacidad productiva.

- Evaluación y Análisis del Área Afectada por el Fuego Forestal en el Parque Nacional Valle Nuevo. Esta evaluación consistió en el procesamiento y análisis de imágenes de satélite LANDSAT 8 ante y después del incendio e imágenes Rapideye y validación de estas informaciones en campo para la elaboración final de los mapas, obteniendo como resultado el área total afectada por el fuego y los diferentes niveles de severidad de manera general y considerando las diferentes categoría de vegetación afectadas.
- Clasificación de Bosque mediante el uso de Imágenes de satélites (Rapideye) y Mapa de Ubicación de Parcelas para muestreo por tipo de Bosque. Ambos productos son la línea base para el Inventario Forestal Nacional que se está ejecutando conjuntamente con el Vice ministerio de Recursos Forestales. Los cuales consisten en georreferencial los diferentes tipos de bosque, para luego ubicar las parcelas donde se realizaran los muestreo que darán como resultado el Inventario Forestal Nacional.
- Mapa Actualizado del Sistema Nacional de Áreas Protegidas. Según se van creando y/o modificando las áreas protegidas existente, en esa misma medida se actualiza el Mapa del Sistema Nacional de Áreas Protegidas.

- Elaboración de diferentes mapas temáticos a nivel de provincias y municipios.
Consiste en el levantamiento, análisis y suministros informaciones biofísicas y socioeconómicas para la caracterización ambiental como apoyo al Ordenamiento Territorial Ambiental.
- El mapa de puntos de calor es realizado a través de la captura de datos, mediante imágenes satelitales suministrado por el Sistema NASA FIRMS, permitiéndonos monitorear las áreas donde se pueden presentan estos puntos y así para tomar las medidas necesarias para evitar o controlar posibles incendios forestales.

La realización de experticios e informes técnicos los cuales son la base para el otorgamiento de certificaciones y licencias ambientales de proyectos, parcelas y solares incluidos o no en áreas protegidas en atención de solicitudes realizadas por los interesados

La Escuela Nacional de Medio Ambiente y Recursos Naturales, está comprometida con la formación de técnicos capaces de dar respuestas prácticas a las necesidades de conservación y protección del medio ambiente y los recursos naturales. Además, de ejecutar con eficiencia en su lugar de trabajo, las políticas establecidas por el Ministerio de Medioambiente y con ello, harán un aporte al país en su interés de lograr un desarrollo sostenible en un mercado cada vez más competitivo.

Este informe presenta dos áreas de capacitación y entrenamiento, son ellas: Programa Regular de Formación Técnica (Recinto I) y Educación Continuada (Recinto II).

A través de éste informe presentamos las diferentes actividades realizadas durante el transcurso del año 2014, bajo la dirección, coordinación y dirección de la Directora, **Lic. Martha Fernández**. Estas actividades abarcan las áreas en las que cada miembro docente trabaja con el objetivo de formar, de manera integral con la metodología de aprender haciendo técnicos superiores.

Para realizar estas actividades se han utilizado fundamentalmente las fortalezas e inversión del Ministerio Ambiente y el apoyo y cooperación de instituciones como: The Nature Conservancy (TNC), El Cuerpo de Paz, USAID, Koica y Farmer toFarmer, entre otras. Esta cooperación ha sido tanto en equipos tecnológicos como en recursos humanos.

La comunidad de Jarabacoa valora el trabajo realizado por la Escuela Ambiental pues en este año el Ayuntamiento Municipal le ha otorgado certificado de reconocimiento.

I. Formación de Técnicos Superiores

En enero de este año Iniciamos la XIV Promoción con la selección de cincuenta (50) estudiantes de 2,800 solicitudes recibidas. De estos, 46 son dominicanos y 4 haitianos; 27 hombres y 23 mujeres.

Mediante acuerdo entre el Ministerio Ambiente y Education First los estudiantes y profesores han participado de un programa de intercambio cultural que ha arrojado el siguiente impacto:

1. Apoyo a los estudiantes de la Escuela Ambiental para el aprendizaje de inglés como segundo idioma.

2. Ayuda a nuestros estudiantes a entender que el mundo es amplio y habitado por personas con cultura diferente en ese sentido tendrán una mente más abierta y amplia para entender el mundo de hoy.
3. Ha Estimulado el que mejoraremos los estándares de calidad y seguridad del trabajo por el uso de equipos apropiados a cada actividad.
4. Oportunidad para que los estudiantes de la Escuela Ambiental realicen practica que incluyan la evaluación de aspectos como:
 - Trabajo en Equipo
 - Creatividad
 - Planificación del trabajo
 - Organización de las tareas a realizar
 - Responsabilidad
5. Ha permitido el intercambio de experiencias educativas entre docentes que apoyen el proceso enseñanza-aprendizaje.
6. Nos ha brindado la oportunidad de sensibilizar a los jóvenes y que ellos gestionen aportes para quienes más necesitan.
7. Ha dado a la Escuela Ambiental mejor prestigio e imagen social.
8. Ha sido una oportunidad para apoyar y mejorar la calidad de vida para las familias de la comunicad que participan en este Proyecto.

El Ministerio de Medio Ambiente y Recursos Naturales, firmó un acuerdo con la Universidad Nacional Pedro Enrique Ureña, para la revisión y adecuación a los requerimientos del Ministerio de Educación Superior para el Reconocimiento de la Escuela Ambiental (en proceso).

30 docentes de los Municipios de Jarabacoa y San José de las Matas se han cumplido con los requisitos para graduarse con el título de Diplomado en Educación Ambiental, emitido por la Pontificia Universidad Católica Madre y Maestra esto ha sido posible gracias al acuerdo firmado entre el Ministerio de Medio Ambiente y Recursos Naturales, el Plan Sierra, la Cooperativa San José y Sur Futuro.

Hemos recibido el aporte de la Dra. Usha Palanishwani en el tema; Practicas Ambientales Sostenibles y la Introducción en el Curriculum de aspectos de aprendizaje tendente a mitigar los efectos del cambio climático. Esta ha sido posible gracias al acuerdo de Cooperación existente entre el Ministerio de Medio Ambiente y Recursos Naturales y Farmer to Farmer.

Fue instalado en el campu de la Escuela Ambiental una estación de meteorología con la cual somos parte de una red para medir analizar y dar a conocer a los productores de la zona, los cambios en el clima y así motivarlos a tomar medidas pertinentes para mejorar de manera competitiva el proceso de producción de cultivos. Esto ha sido posible por la firma del Acuerdo de Cooperación entre el Ministerio de Medio Ambiente y Recursos Naturales y la Fundación Red. Dom.

Del Acuerdo entre el Ministerio de Medio Ambiente y Recursos Naturales e INFOTEP se han realizado tres cursos, con 184 horas de duración; ellos son:

- Primeros Auxilios
- Nociones de Ecoturismo
- Artesanía con Semillas

150 estudiantes y comunitarios se han beneficiado.

Los Estudiantes y Profesores de la Escuela Ambiental han desarrollado un programa de Educación Ambiental Comunitaria, ofreciendo conferencias a estudiantes de las Escuelas aledañas entre ellos: Buena Vista, Piedra Blanca, Sabaneta y Limonal.

400 estudiantes y padres, han sido impactados con informaciones relacionadas con el Medio Ambiente y su cuidado.

En coordinación con el Plan Yaque y mediante acuerdo con Boston River Association los estudiantes de la Escuela Ambiental participan de un amplio programa de monitoreo de calidad de agua, este se realiza en cuatro puntos referenciados. Ya hay resultados proyectados,

15 actividades Educativas se han ejecutado concomitantes con el Desarrollo del programa curricular en los cuales han participado los estudiantes de la Escuela Ambiental, entre ellas:

- Práctica de campo para la producción de plantas ornamentales.
- Banco de semillas de plantas endémicas y nativas.
- El Museo de Historia Natural, Acuario Nacional y Jardín Botánico y las actividades que realizan relacionadas con la preservación del medio Ambiente y los Recursos Naturales.
- Medio Ambiente y pobreza
- Las Relaciones de Parejas

EDUCACION CONTINUADA

1132 personas fueron beneficiadas con la realización de diferentes actividades educativas, entre ellas:

- Diplomado en Educación Ambiental
- Construcción de Invernaderos y Producción de Huertos Comunitarios
- Manejo Integral de Fresas Orgánicas
- Liderazgo Juvenil
- Suelos y Agua
- Mi Comunidad, Mi Medio Ambiente
- Técnicas Básicas para el Control de Incendios
- Manejo Administrativo de Oficinas Provinciales

TURISMO EDUCATIVO

Durante el año 2014 hemos impulsado el Turismo Educativo, con el interés de ayudar a la nueva generación a conocer la naturaleza, disfrutar de sus encantos y cuidarla. En este intercambio han participado estudiantes de Estados Unidos, Canadá, República Dominicana, Cuba y Haití.

2246 estudiantes se han beneficiado de estas actividades, entre ellas:

- Fiesta con la Naturaleza
- Campamento Deporte y Naturaleza
- Día con la Naturaleza
- Fin de Semana con la Naturaleza

AREAS VERDES

Recinto I

Se ha dado mantenimiento a las áreas de:

- Herbario con 70 especies diferentes de yerbas aromáticas y medicinales
- Abono Orgánico produciendo 15 quintales en el año, los cuales se utilizan en la producción de hortalizas y el mantenimiento de las plantas ornamentales.
- Jardinería 110 tareas incluyéndose la construcción de 10 bancos, 1,800 metros de sendero, 3 pérgolas, 2 nuevas áreas de parques y arboretum con 7 tareas.
- Se inició la construcción de un parque acuático y la limpieza de la presa.

Recinto No. II

Durante el año 2014 se ha dado mantenimiento a 15 tareas (9,435 M²) de bosques, 2 tareas (1,254 M²) de Jardinería, 2,200 metros de sendero, tres parques con un área de 45 M², un mirador de 100 M², tres plataformas para acampar en madera de 144 M² cada una, para un total de 432 M². Para ello:

1. Siembra de 550 plantas de Pino, Framiré, Cola, Cabirma, entre otras.
2. Siembra de 300 plantas ornamentales: Flor de pascua y Mantequilla.
3. Reparaciones en madera
4. Chapeo de grama

PRODUCCION

En el área de producción se han sembrado y cosechado:

- 6,000 libras de ajíes morrones
- 1,200 paquetes de recaíto
- 30 paquetes de apio
- 400-500 plantas de lechuga
- 2,000 plantas de espinacas
- 5 cajas de berenjena de 60 libras cada una (a la fecha)
- 300 M² de terraza se han rehabilitado y sembrado de ají, perejil, cebollín, remolacha, entre otros.
- Se construyó un germinador de 60 M² donde germinan los vegetales que producimos.

Hemos realizado Gestiones Administrativas, Financieras y Contables) las que nos han permitido recibir del Ministerio Ambiente:

- 1) RD\$1,126,875.80 a través de un Fondo Operativo para compra de alimentos frescos.
- 2) RD\$ 83,855.65 en Órdenes de compra en el Supermercado.
- 3) RD\$147,166.37 en reposición de caja chica.
- 4) RD\$250,000.00 de asignación de Combustible.
- 5) Han comprado equipos, materiales y otros tales como:
 - Sistema de extractores de grasa y de calor en la cocina.
 - Suministro de oficina y Material gastable.

En el Mantenimiento de la planta física en el Recinto #1 se han efectuado las siguientes acciones:

- Se han instalado dos inversores en las casas No II y No III.
- Instalado 8 abanicos.
- Reparado 4 desbrozadoras, 5 bebederos, 7 lavadora, 2 tractores corta grama, 2 neveras, 1 freezer.

En la planta física en el Recinto #1.

- Remodelación de 8 baños
- Reparación de todos los closets.
- Reparación de sistema eléctrico.
- Reparación de sistema de suministro de agua potable.
- Remodelación de 15 habitaciones en los pabellones.
- Reparación de freezer, neveras, y bebederos, etc.

Adquisición de equipos

- A través del Fondo operativo para el Desarrollo Agropecuario (FONDAGRO): Veinte y ocho laptops a igual número de estudiantes por un monto de RD\$665,294.00.
- La Escuela recibió la donación de 10 laptops para el uso de los profesores por parte del Dr. Rafael Rodríguez.
- Los estudiantes han hecho un fondo común para instalar un sistema de INTERNET que beneficie a toda la comunidad educativa.
- Los lugareños han hecho donaciones equivalentes a \$48,000.00 pesos para el desarrollo de actividades.

PARTICIPACION CIUDADANA

Mediante la resolución No. 06/2009 se creó la Dirección de Participación Social y Acceso a la información pública en el Ministerio de Medio Ambiente. Principales funciones:

- A. Ejecutar la política y directrices relativas a la participación de la sociedad y sus instituciones en la formulación y ejecución de la política, planes y programas definidos por el Ministerio de Medio Ambiente.
- B. Facilitar la participación y movilización de la ciudadanía en la ejecución de las políticas de medio ambiente y en el desempeño institucional del ministerio.
- C. Promover el fortalecimiento de la capacidad de las asociaciones sin fines de lucro y otras organizaciones de la sociedad civil del sector medio ambiente para incidir en la formulación y ejecución de la política, planes, programas, proyectos y actividades del sector.
- D. Administrar el proceso de habilitación, registro y validación de las asociaciones sin fines de lucro del sector medio ambiente, conforme lo establecido en la ley 122-05.
- E. Promover la adopción e incorporación de la perspectiva género en la formulación y ejecución de las políticas, planes, programas, proyectos y actividades del sector medio ambiental.

Para el cumplimiento del POA 2014 se establecieron metas que buscan posesionar a la población dominicana en aptitud y actitud de participar en la gestión ambiental del Ministerio. Las actividades que fueron ejecutadas y cumplidas tanto para ciudadanos, empresas, proyectos e

instituciones gubernamentales y no gubernamentales se realizaron en base a los procesos que se implementan en la actualidad, a mencionar:

1. Las 400 quejas, denuncias y reclamaciones ambientales (Ruidos, contaminación por desechos sólidos, por humos, o baterías entre otros tipos de contaminación, así como sobre la deforestación y sus impactos en las tierras de montañas, degradación de los ríos, etc., fueron presentadas por la ciudadanía, preocupadas por el impacto de estos problemas en sus vidas y bienes, las cuales fueron rápidamente tramitadas y resueltas, favoreciendo así el derecho que tiene la población en denunciar y quejarse ante el Ministerio. Las comunidades se ven beneficiadas en la medida que nuestro Ministerio resuelve sus problemas ambientales.
2. De las 232 solicitudes de acceso a la información realizadas por la ciudadanía, de las cuales más de un 90% son relacionadas con los proyectos nuevos o en ejecución, lo cual manifiesta la gran preocupación que tienen los ciudadanos sobre el impactos que pudieran tener sobre sus vidas y los recursos naturales; estas solicitudes fueron satisfechas, lo cual implica seguridad social y emocional para los solicitantes, además del derecho a acceder a todas las informaciones públicas disponibles en cumplimiento a la Ley 200-04 de Libre Acceso a la Información Pública.
3. Las jornadas de capacitación a lo interno del Ministerio sobre el tema de la transversalidad de género, así como la formación en temas de Género; implica la profundización de una visión equitativa y de igualdad en la gestión ambiental del país. Es parte del proceso que caminamos hacia una sociedad más justa y menos violenta, así como el cumplimiento de

todos los convenios y convenciones internacionales que luchan por la igualdad y equidad de género en los países signatarios y también los artículos contemplados en la Constitución de la República y los objetivos del milenio.

4. De los 23 conflictos ambientales presentados expresan como la ciudadanía ha ido incorporando en sus vidas cotidianas la defensa de los recursos naturales, estos conflictos se manifiestan en su oposición formal a la ejecución de un determinado proyecto, el Ministerio asume metodologías diferentes entre los cuales podemos citar: análisis de percepción, encuestas, reuniones de interesados y la realización audiencias. Todas fueron debidamente solucionadas en cumplimiento con los mandatos de los derechos ciudadanos y el disfrute de un ambiente sano, como se promulga en la Ley 64-00 y nuestra Constitución, así como el Programa de Gobierno.
5. En cumplimiento con los derechos ciudadanos consignados en nuestra Constitución y la Ley 64-00 se ejecuta en nuestro Ministerio un reglamento y procedimiento para asegurar la consulta pública en los procesos de evaluación ambiental de los proyectos. Así 129 fueron atendidas y validadas por nuestro Ministerio, expresándose así el derecho de la ciudadanía a conocer y participar en las decisiones del Ministerio con respecto a un proyecto determinado y sus impactos en los recursos naturales y la salud de las personas.

Contribuyendo al proceso de descentralización y la participación activa de la ciudadanía en la recuperación y conservación de los recursos naturales del país, 65 asociaciones sin fines de lucros son habilitadas y 24 reciben recursos económicos para sus acciones diarias, lo cual expresa el mandato de la participación ciudadana en la gestión ambiental actual, en cumplimiento Ley 122-

DIRECCION DE SERVICIOS DE AUTORIZACIONES AMBIENTALES (DSAA)

La memoria anual de La Dirección de Servicios de Autorizaciones Ambientales (DSAA) o Ventanilla Única, está basada en las funciones y servicios de recepción y entrega de documentos. Es la Dirección responsable de representar frente a los usuarios los servicios de Autorizaciones Ambientales que otorga el Ministerio de Medio Ambiente y Recursos Naturales, así como coordinar, monitorear y dar seguimiento a los procesos de solicitud de dichas autorizaciones.

En ese orden, unos de los datos focales e importantes es la cantidad de autorizaciones ambientales emitidas del proceso de evaluación, siendo para este año 620 autorizaciones ambientales emitidas y/o firmadas, y 633 entregadas, representando una leve disminución en relación al año pasado.

Asimismo, un total de 2,965 autorizaciones temáticas entregadas vs 3,467 solicitudes, representando un aumento en relación al año 2013 en ambos renglones.

Logros Enero – Octubre 2014

- Mejoras y continuidad en la implementación del sistema de gestión de servicios DYNAMICS CRM.
- Incorporación de las Áreas Temáticas y Dirección Provincial de Santiago de los Caballeros al sistema, de manera que todo el proceso de solicitud de Autorizaciones Ambientales, así como el seguimiento al cumplimiento de las mismas, esté disponible en la base de datos.
- Mejoras en la actualización del sistema DYNAMICS CRM.

- Optimizado el proceso de servicio y atención al usuario, recepción y entrega de expedientes, estudios y documentos.

Capacitación (talleres – cursos recibidos)

- Participación en el Foro sobre Mejores Prácticas para la Evaluación de Impacto Ambiental, Trámites de Permisos y Cumplimiento
11-13 noviembre 2014

Coordinación Interinstitucional:

- Enlace entre la Dirección General de Aduanas en el proyecto de la Ventanilla Única de Comercio Exterior (VUCE). Integrantes en el proyecto piloto para la implementación de la VUCE.
- Enlace entre el Ministerio de Obras Públicas y Comunicaciones para la ventanilla única y tramitación de proyectos de construcción de viviendas de bajo costo. Trabajo continuo y de seguimiento proyectos ingresados.
- Enlace y parte de la comisión de la Ventanilla Única de Inversión (VUI), presidida por el Ministerio de la Presidencia. Así como, de la Mesa Técnica de Profundización (MTP). Trabajo continuo y de seguimiento proyectos ingresados por la VUI, integración de la plataforma y otros sectores económicos.

Metas y Retos:

- Base de datos actualizada: Lograr que las áreas correspondientes registren sus actividades del proceso en la base de datos en tiempo real.

- Solicitud de autorización en línea – vía web-: Lograr que el usuario pueda realizar sus trámites en línea, sin tener que desplazarse físicamente, lo que ahorra papel, combustible y múltiples visitas al ministerio antes de recibir su autorización.
- Implementar el sistema DYNAMICS CRM en las áreas temáticas faltantes, de manera que sean registradas con un código de solicitud e integrar en una sola base de datos todas las autorizaciones emitidas por el Ministerio.
- Entrega del 100% de las comunicaciones pendientes de retirar y productos del proceso de autorizaciones ambientales.
- Incorporar todas las Direcciones Provinciales al sistema DYNAMICS CRM.

VIII. Contribución a los Objetivos del Milenio

OBJETIVO 7: GARANTIZAR LA SOSTENIBILIDAD DEL MEDIO-AMBIENTE

Políticas y acciones relacionadas con el ODM 7

La Estrategia Nacional de Desarrollo contempla en sus objetivos generales el manejo sostenible del medio ambiente, para lo cual se definieron tres objetivos específicos y acciones correspondientes a cada uno a ejecutar en el período 2013-2014:

Proteger y usar de forma sostenible los bienes y servicios de los ecosistemas, la biodiversidad y el patrimonio natural de la nación, incluidos los recursos marinos.

Desarrollar una gestión integral de desechos, sustancias contaminantes y fuentes de contaminación.

Gestionar el recurso agua de manera eficiente y sostenible para garantizar la seguridad hídrica.

Además, en el Plan Plurianual correspondiente al 2013-2014 se contemplan acciones en busca de fortalecer el Sistema Nacional de Áreas Naturales Protegidas y asegurar un incremento continuo de las áreas protegidas, el aumento de la cobertura boscosa y de la conservación de los recursos costeros-marinos y de aguas interiores. Asimismo, se han establecido acciones que buscan mejorar la disponibilidad de agua para la población y optimizar el uso de este recurso en el riego de sembradíos.

Nivel de avance hacia las metas del ODM 7

Meta 7.A: Incorporar los principios del desarrollo sostenible en las políticas y los programas nacionales y reducir la pérdida de recursos del medioambiente.

Al año 2011, la superficie del territorio nacional cubierta por bosques se estimó en 39.7%, para un incremento de un 7% respecto al año 2003, que registraba un total de 32.9%. Este incremento superó las proyecciones realizadas para el período.

En otro orden, el crecimiento de las emisiones de dióxido de carbono a la atmósfera ha experimentado un descenso a partir del año 2003. Las emisiones de dióxido de carbono (CO₂) pasaron de 9.6 millones de toneladas métricas en el año 1990 a 21.9 millones en 2003. Luego de un marcado descenso en 2004, se observa un crecimiento menor de las emisiones. En 2010 fueron 21 millones de toneladas. En términos de emisiones per cápita, se pasó de 1.3 toneladas métricas en 1990 a 2.4 toneladas en 2003 y a 2.1 toneladas en 2010.

El país ha reducido significativamente el consumo de sustancias que agotan el ozono, especialmente clorofluorocarbono (CFC) y bromuro de metilo. En el marco del Protocolo de Montreal el país se comprometió a la completa eliminación de CFC en todas las áreas de refrigeración antes de 2010.

En 1999 se registró el mayor consumo (un total de 760 toneladas PAO) y a partir de ese año ha habido un pronunciado descenso en el consumo de estas sustancias. En 2011 y 2012 el consumo fue de un promedio por año de 90 toneladas PAO de HCFC y de alrededor de 16 toneladas de bromuro de metilo.

Meta 7.B: Haber reducido y haber ralentizado considerablemente la pérdida de biodiversidad biológica en 2010.

Para el año 2009, las zonas terrestres protegidas representaban el 24.4% del territorio nacional, mientras que las zonas marinas protegidas representaban el 9.3% del territorio.

Además, se reportó que el 82.1% de las poblaciones de peces estaban dentro de límites biológicos seguros, es decir, alrededor del 18% del recurso pesquero no estaba siendo explotado adecuadamente. Las nuevas estimaciones indican que alrededor del 98% de las poblaciones de peces están dentro de los límites biológicos seguros.

Meta 7.C: Reducir a la mitad, para 2015, la proporción de personas sin acceso sostenible al agua potable y a servicios básicos de saneamiento.

En 1991, la población sin acceso a agua potable representaba el 33.6% de la población total, proporción que en 2007 fue estimada en 13.9%. Además, también se había reducido la proporción de la población sin acceso a servicios de saneamiento de 27% en 1990 a 17.3%.

IX. Desempeño Físico y Financiero del Presupuesto

ASIGNACIÓN DE PRESUPUESTO DE PERIODO/METAS DE PRODUCCION A LOGRAR

ACTIVIDAD	CATEGORIA PROGRAMATICA	OBJETO					TOTALES
		Servicios Personales	Servicios no personales	Materiales y Suministros	Muebles, inmuebles e intangibles	Obras	
	ACTIVIDADES CENTRALES	231,403,373.50	90,749,749.00	34,438,916.00	4,480,000.00		361,072,038.50
0001	Dirección y coordinación intra y extra sectorial	76,364,677.17	12,465,759.00	7,076,220.00	4,300,000.00		100,206,656.17
0002	Gestión administrativa y financiera	68,777,143.82	64,678,780.00	15,371,000.00	-		148,826,923.82
0003	Planificación y programación sectorial	9,686,152.04	445,000.00	706,813.00			10,837,965.04
0004	Educación e información ambiental	19,609,168.86	2,141,210.00	2,715,228.00	180,000.00		24,645,606.86
0005	Diseño de Normas ambientales	4,158,156.00	1,547,000.00	249,490.00			5,954,646.00
0006	Formación técnica en medio ambiente y recursos naturales	16,962,486.09	927,000.00	3,315,165.00			21,204,651.09
0007	Coordinación de las Direcciones Provinciales de Medio Ambiente y Recursos Naturales	35,845,589.52	8,545,000.00	5,005,000.00			49,395,589.52
	CONSERVACIÓN DE LAS ÁREAS PROTEGIDAS Y LA BIODIVERSIDAD	77,334,617.70	2,092,400.00	6,807,676.00	812,139.00		87,046,832.70
0001	Coordinación y gestión técnica	31,158,314.46	562,400.00	1,070,751.00			32,791,465.46
0002	Gestión sostenible de áreas protegidas	35,677,985.73	930,000.00	4,064,275.00	467,139.00		41,139,399.73
0003	Gestión del uso y trasiego de especies de flora y fauna	10,498,317.51	600,000.00	1,672,650.00	345,000.00		13,115,967.51
	MANEJO SOSTENIBLE DE LOS RECURSOS NATURALES						
	MANEJO DE RECURSOS FORESTALES	184,303,533.44	1,950,882.00	26,198,368.00	995,000.00	80,000,000.00	293,447,783.44
0001	Coordinación y gestión técnica	42,872,384.43	707,000.00	875,185.00	-		44,454,569.43
0002	Ordenación, conservación y restauración de ecosistemas forestales	57,440,512.22	475,000.00	22,115,638.00	415,000.00	80,000,000.00	160,446,150.22

0003	Fomento y control de las plantaciones forestales	83,990,636.79	768,882.00	3,207,545.00	580,000.00		88,547,063.79
	MANEJO DE RECURSOS NO RENOVABLES, DE LOS SUELOS Y DE LAS AGUAS	49,904,851.60	2,637,040.00	5,519,503.00	658,000.00	9,000,000.00	67,719,394.60
0001	Coordinación y gestión técnica	9,615,224.19	582,000.00	1,167,498.00			11,364,722.19
0002	Manejo sostenible de cuencas	24,485,486.33	1,030,360.00	1,935,180.00	400,000.00	9,000,000.00	36,851,026.33
0003	Regulación y control de la explotación de agregados	15,804,141.07	1,024,680.00	2,416,825.00	258,000.00		19,503,646.07
	MANEJO DE RECURSOS COSTEROS Y MARINOS	28,555,855.26	2,713,000.00	5,099,318.00	1,075,000.00		37,443,173.26
0001	Coordinación y gestión técnica	12,368,421.79	802,000.00	1,510,389.00			14,680,810.79
0002	Ordenamiento del uso de los recursos costeros y marinos	16,187,433.47	1,911,000.00	3,588,929.00	1,075,000.00		22,762,362.47
	PREVENCIÓN Y CONTROL DE LA CALIDAD AMBIENTAL	68,274,604.49	4,381,600.00	8,882,779.00	1,814,000.00		83,352,983.49
0001	Coordinación y gestión administrativa	36,780,407.65	757,000.00	1,081,450.00	1,514,000.00		40,132,857.65
0002	Control de la contaminación	5,492,378.59	1,492,000.00	3,917,369.00	300,000.00		11,201,747.59
0003	Evaluación ambiental	10,724,263.05	990,000.00	1,976,630.00			13,690,893.05
0004	Prevención de desastres y daños ambientales	11,493,005.64	960,600.00	1,462,330.00			13,915,935.64
0005	Adaptación al cambio climático	3,784,549.56	182,000.00	445,000.00			4,411,549.56
	PROTECCIÓN Y DEFENSA DEL MEDIO AMBIENTE Y LOS RECURSOS NATURALES	114,489,101.90	7,444,034.00	30,915,811.00			152,848,946.90
0001	Coordinación y gestión técnica	1,870,505.00	193,500.00	65,000.00			2,129,005.00
0002	Defensa del medioambiente y los recursos naturales	34,326,983.50	6,911,500.00	15,194,750.00			56,433,233.50
0003	Protección y vigilancia del medioambiente y los recursos naturales	78,291,613.40	339,034.00	15,656,061.00			94,286,708.40
TOTALES		754,265,937.89	111,968,705.00	117,862,371.00	9,834,139.00	89,000,000.00	1,082,931,152.89

EJECUCION PRESUPUESTAL DEL PERIODO/METAS DE PRODUCCION A LOGRAR

Sistema Integrado de Gestión Financiera Período: 2014 PRESUPUESTO VIGENTE	Balance De Apropiación BALANCE APROBADO	eg_balance_apropiacion.rtf 08/12/2014 10:15:24 Página 1 de 2 11584803-00102393659-DIGEF
---	--	--

Programa.Sub Programa.Actividad / Obra	Presupuesto Inicial (I)	Modificaciones Presupuestarias (M)	Presupuesto Vigente (V = I + M)	Monto PAGADO (E)	Balance (B = V - E)	%
Total General	1,359,818,017.00	-219,417,704.00	1,140,400,313.00	832,217,372.27	308,182,740.73	72.96
01 ACTIVIDAD CENTRAL	618,958,914.00	-254,567,704.00	364,391,210.00	280,392,968.03	83,995,241.97	76.95
00 N/A	618,958,914.00	-254,567,704.00	364,391,210.00	280,392,968.03	83,995,241.97	76.95
0001 DIRECCION Y COORDINACION INTRA Y EXTRA SECTORIAL	354,224,382.00	-251,405,404.00	102,818,978.00	79,086,873.73	23,732,084.27	76.92
0002 GESTION ADMINISTRATIVA Y FINANCIERA	152,696,094.00	708,800.00	153,404,894.00	124,915,765.20	28,489,128.80	81.43
0003 PLANIFICACION Y PROGRAMACION SECTORIAL	10,837,963.00	70,800.00	10,908,763.00	8,004,923.91	2,903,839.09	73.38
0004 EDUCACION E INFORMACION AMBIENTAL	24,645,808.00	-1,008,000.00	23,637,808.00	18,042,828.20	5,594,979.80	76.33
0005 DISEÑO DE NORMAS AMBIENTALES	5,954,846.00	-410,000.00	5,544,846.00	3,824,233.28	1,720,612.72	68.97
0006 FORMACION TECNICA DE MEDIO AMBIENTE Y RECURSOS NATURALES	21,204,851.00	-1,339,800.00	19,865,051.00	15,096,718.98	4,768,332.02	76.00
0007 COORDINACION DE LAS DIRECCIONES PROVINCIALES DE MEDIO AMBIENTE Y REC. NATUR	48,395,596.00	-1,183,900.00	47,211,696.00	31,421,624.73	16,790,065.27	65.17
11 CONSERVACION DE LAS AREAS PROTEGIDAS Y LA BIODIVERSIDAD	91,546,822.00	0.00	91,546,822.00	66,240,895.28	25,305,926.72	72.36
00 N/A	91,546,822.00	0.00	91,546,822.00	66,240,895.28	25,305,926.72	72.36
0001 COORDINADOR Y GESTION TECNICA	32,791,496.00	-284,500.00	32,506,996.00	24,205,963.38	8,301,032.62	74.46
0002 GESTION SOSTENIBLE DE AREAS PROTEGIDAS	41,139,388.00	752,800.00	41,892,188.00	33,529,063.78	8,363,124.22	80.04
0003 GESTION DEL USO Y TRASIEGO DE ESPECIES DE FLORA Y FAUNA	13,115,968.00	-468,300.00	12,647,668.00	8,505,868.12	4,141,799.88	67.25
0004 Capacitación Técnica	1,000,000.00	0.00	1,000,000.00	0.00	1,000,000.00	0.00
0051 Obra de Conservación de Suelos	2,500,000.00	0.00	2,500,000.00	0.00	2,500,000.00	0.00
0052 Adquisición de Software	1,000,000.00	0.00	1,000,000.00	0.00	1,000,000.00	0.00
12 MANEJO SOSTENIBLE DE LOS RECURSOS NATURALES	413,110,354.00	34,067,700.00	447,178,054.00	311,836,843.46	135,341,410.54	69.73
01 MANEJO DE RECURSOS FORESTALES	307,447,785.00	38,504,870.20	345,952,655.20	237,580,261.06	108,272,394.14	68.70
0001 COORDINACION Y GESTION TECNICA	44,454,570.00	2,941,000.00	47,395,570.00	40,074,258.42	7,321,311.58	84.55
0002 ORDENACION, CONSERVACION Y RESTAURACION DE ECOSISTEMAS FORESTALES	160,446,150.00	35,942,170.20	196,388,320.20	121,162,289.65	75,226,030.55	61.70
0003 FOMENTO Y CONTROL DE LAS PLANTACIONES FORESTALES	88,547,065.00	-378,300.00	88,168,765.00	71,791,295.19	16,377,469.81	81.42
0051 Reforestación	1,000,000.00	0.00	1,000,000.00	0.00	1,000,000.00	0.00
0051 Rehabilitación de Viviendas	2,500,000.00	0.00	2,500,000.00	577,000.00	1,923,000.00	23.08
0051 reforestación	1,000,000.00	0.00	1,000,000.00	0.00	1,000,000.00	0.00
0052 Establecimiento de Plantaciones forestales	9,500,000.00	0.00	9,500,000.00	4,075,417.80	5,424,582.20	42.90
02 MANEJO DE RECURSOS NO RENOVABLES, DE LOS SUELOS Y LAS AGUAS	68,219,396.00	-1,354,020.20	66,865,375.80	50,074,957.12	16,790,418.68	74.89
0001 COORDINACION Y GESTION TECNICA	11,364,723.00	-30,000.00	11,334,723.00	8,675,505.79	2,659,217.21	76.54
0002 MANEJO SOSTENIBLE DE CUENCAS	36,851,027.00	-374,020.20	36,477,006.80	27,979,630.03	8,497,376.77	76.70
0003 REGULACION Y CONTROL DE LA EXPLOTACION DE AGREGADOS	18,503,646.00	-950,000.00	17,553,646.00	13,419,821.30	4,133,824.70	72.33
0009 análisis de resultados	500,000.00	0.00	500,000.00	0.00	500,000.00	0.00
03 MANEJO DE RECURSOS COSTEROS Y MARINOS	37,443,173.00	-3,083,150.00	34,360,023.00	24,081,425.28	10,278,597.72	70.09
0001 COORDINACION Y GESTION TECNICA	14,860,811.00	-1,350,000.00	13,510,811.00	9,702,737.72	3,808,073.28	72.78
0002 ORDENAMIENTO DEL USO DE LOS RECURSOS COSTEROS Y MARINOS	22,762,362.00	-1,733,150.00	21,029,212.00	14,378,687.56	6,650,524.44	68.37
13 PREVENCION Y CONTROL DE LA CALIDAD AMBIENTAL	83,352,986.00	2,404,300.00	85,757,286.00	64,669,128.25	21,088,157.75	75.41
00 N/A	83,352,986.00	2,404,300.00	85,757,286.00	64,669,128.25	21,088,157.75	75.41
0001 COORDINACION Y GESTION TECNICA	38,918,859.00	3,727,500.00	42,646,359.00	32,135,347.61	10,211,011.39	75.89
0002 CONTROL DE LA CONTAMINACION	12,415,748.00	-1,686,300.00	10,729,448.00	7,640,725.86	3,088,722.14	71.21
0003 EVALUACION AMBIENTAL	13,990,893.00	-334,000.00	13,656,893.00	10,348,585.14	3,308,307.86	75.78
0004 PREVENCION DE DESASTRES Y DAÑOS AMBIENTALES	13,015,936.00	-205,000.00	12,810,936.00	10,391,538.76	2,419,397.24	75.80
0005 ADAPTACION AL CAMBIO CLIMATICO	4,411,550.00	903,100.00	5,314,650.00	4,152,927.88	1,161,722.12	78.14
14 PROTECCION Y DEFENSA DEL MEDIO AMBIENTE Y LOS RECURSOS NATURALES	152,848,941.00	-1,322,000.00	151,526,941.00	109,077,937.25	42,449,003.75	71.99
00 N/A	152,848,941.00	-1,322,000.00	151,526,941.00	109,077,937.25	42,449,003.75	71.99
0001 COORDINACION Y GESTION TECNICA	2,129,005.00	0.00	2,129,005.00	1,434,425.00	694,580.00	67.38
0002 DEFENSA DEL MEDIO AMBIENTE Y LOS RECURSOS NATURALES	56,433,244.00	0.00	56,433,244.00	42,103,678.81	14,329,565.19	74.61
0003 PROTECCION Y VIGILANCIA DEL MEDIO AMBIENTE Y RECURSOS NATURALES	94,286,692.00	-1,322,000.00	92,964,692.00	65,539,833.44	27,424,858.56	70.50

Balance De Apropiación
BALANCE APROBADO

eg_balance_apropiacion.rdf

Sistema Integrado de Gestión Financiera

08/12/2014 10:12:01

Periodo: 2014

PRESUPUESTO VIGENTE

Página 1 de 1

11584733-00102393659-0IGEF

Programa.Sub Programa.Actividad / Obra	Presupuesto Inicial (I)	Modificaciones Presupuestarias (M)	Presupuesto Vigente (V = I + M)	Monto PAGADO (E)	Balace (B = V - E)	%
Total General	0.00	329,863,281.00	329,863,281.00	297,807,420.78	32,055,860.22	90.28
01 ACTIVIDAD CENTRAL	0.00	2,110,836.00	2,110,836.00	1,903,457.80	1,107,378.40	47.54
00 N/A	0.00	2,110,836.00	2,110,836.00	1,903,457.80	1,107,378.40	47.54
0002 GESTION ADMINISTRATIVA Y FINANCIERA	0.00	1,733,245.00	1,733,245.00	708,873.02	1,024,371.98	40.90
0003 PLANIFICACION Y PROGRAMACION SECTORIAL	0.00	377,591.00	377,591.00	294,584.58	83,006.42	78.02
11 CONSERVACION DE LAS AREAS PROTEGIDAS Y LA BIODIVERSIDAD	0.00	78,137,438.00	78,137,438.00	68,143,810.23	9,993,627.77	87.21
00 N/A	0.00	78,137,438.00	78,137,438.00	68,143,810.23	9,993,627.77	87.21
0002 GESTION SOSTENIBLE DE AREAS PROTEGIDAS	0.00	76,572,118.00	76,572,118.00	67,204,611.79	9,367,506.21	87.77
0003 GESTION DEL USO Y TRASIEGO DE ESPECIES DE FLORA Y FAUNA	0.00	1,565,320.00	1,565,320.00	939,198.44	626,121.56	60.00
12 MANEJO SOSTENIBLE DE LOS RECURSOS NATURALES	0.00	232,532,030.00	232,532,030.00	217,787,593.77	14,744,436.23	93.66
01 MANEJO DE RECURSOS FORESTALES	0.00	227,850,030.00	227,850,030.00	215,090,140.96	12,759,889.04	94.47
0002 ORDENACION, CONSERVACION Y RESTAURACION DE ECOSISTEMAS FORESTALES	0.00	226,800,030.00	226,800,030.00	214,360,140.96	12,439,889.04	94.52
0003 FOMENTO Y CONTROL DE LAS PLANTACIONES FORESTALES	0.00	850,000.00	850,000.00	700,000.00	150,000.00	82.35
02 MANEJO DE RECURSOS NO RENOVABLES, DE LOS SUELOS Y LAS AGUAS	0.00	2,301,000.00	2,301,000.00	1,262,181.37	1,038,818.63	54.85
0002 MANEJO SOSTENIBLE DE CUENCAS	0.00	2,301,000.00	2,301,000.00	1,262,181.37	1,038,818.63	54.85
03 MANEJO DE RECURSOS COSTEROS Y MARINOS	0.00	2,581,000.00	2,581,000.00	1,465,271.44	1,115,728.56	56.77
0002 ORDENAMIENTO DEL USO DE LOS RECURSOS COSTEROS Y MARINOS	0.00	2,581,000.00	2,581,000.00	1,465,271.44	1,115,728.56	56.77
13 PREVENCION Y CONTROL DE LA CALIDAD AMBIENTAL	0.00	5,805,000.00	5,805,000.00	2,129,468.84	3,675,531.36	37.99
00 N/A	0.00	5,805,000.00	5,805,000.00	2,129,468.84	3,675,531.36	37.99
0003 EVALUACION AMBIENTAL	0.00	5,805,000.00	5,805,000.00	2,129,468.84	3,675,531.36	37.99
14 PROTECCION Y DEFENSA DEL MEDIO AMBIENTE Y LOS RECURSOS NATURALES	0.00	11,477,977.00	11,477,977.00	8,743,090.54	2,734,886.46	76.17
00 N/A	0.00	11,477,977.00	11,477,977.00	8,743,090.54	2,734,886.46	76.17
0003 PROTECCION Y VIGILANCIA DEL MEDIO AMBIENTE Y RECURSOS NATURALES	0.00	11,477,977.00	11,477,977.00	8,743,090.54	2,734,886.46	76.17

Parametros Reporte:

Modificación : 3
 Institucional : N
 null : Presupuesto Vigente
 Tipo Fecha : 01-01-Hist.Registro
 Balance : 3
 Presupuestado : 3
 Etapa : 3
 No Presupuestado : N
 Partida Libre : PR0=01;PR0=11;PR0=12;PR0=13;PR0=14;OF=112
 Tipo de Reporte : pdf-Archivo PDF Acrobat
 % : 3
 Inicial : 3
 Vigente : 3
 Preconfiguración : -
 Peri-odo : 2014
 Título Reporte : Balance de Apropiación
 Clasificador : dr.gov.sigef.olasifloadores.programatleo.actividadobra.LookupVOActividadObra-Actividad / Obra
 Hasta : 31/10/2014 23:58
 Etapa del Gasto : PAGADO-PAGADO

- :
 null : Balance Aprobado
 Nombre :
 Reportes Anteriores : -
 Entidad : 3-Poder Ejecutivo

EJECUCION FISICA Y FINANCIERA DE PROYECTOS DE INVERSION PUBLICA

Ministerio de Economía, Planificación y Desarrollo
Viceministerio de Planificación

Dirección General de Inversión Pública

Formulario de Captura de Datos de la Ejecución Físico Financiera de los Proyectos

MINISTERIO DE MEDIO AMBIENTE Y RECURSOS NATURALES

ID	Código SNIP	Nombre del Proyecto	Fecha de inicio	Fecha de Término	Presupuesto 2014	Información Geográfica			Ejecución Financiera ENERO-NOVIEMBRE 2014						Indicadores Físicos en el 1er Semestre (Indicador más Relevante)		Beneficiarios	ESTADO ACTUAL DEL PROYECTO	AREA RESPONSABLE	
						Distribución Geográfica	% Formulación	% Ejecución	Fuentes Nacionales		Crédito Externo		Donaciones		Unidad de Medida	Cantidad				
									Monto	Descripción de la Fuente	Monto	Organismo Financiador	Monto	Organismo Financiador						
5578	3139	MANEJO DE LA RESERVA DE LA BIOSFERA EN LAS PROVINCIAS BARAHONA, BAHORUQUE, INDEPENDENCIA Y PEDERNALES (ARAUCARIA ENRIQUILLÓ)	2008	2016	38,160,000.00	Provincial	100	9.86	0.00	Fondo Generales (0100)	NO APLICA	NO APLICA	3,763,933.46	AICE (206)	Eventos de Capacitación a actores claves comunitarios y escolares (ecovisitas)	10	676	FINALIZÓ	AREAS PROTEGIDAS Y BIODIVERSIDAD	
5575	4000	CONSERVACIÓN DEL CORREDOR BIOLÓGICO ENTRE REPUBLICA DOMINICANA, CUBA Y HAITI	2012	2016	3,500,000.00	Nacional	100	8.57	299,966.04	Fondo Generales (0100)	NO APLICA	NO APLICA	3,162,720.00	PNUMA/UE(334)	Numero de alternativas desarrolladas ¹	4	1005 familias	En ejecución	AREAS PROTEGIDAS Y BIODIVERSIDAD	
5576	4203	RESTAURACIÓN Y DESARROLLO DE OBRAS SOCIALES COMUNITARIAS (QUISQUEYA)	2008	2015	12,000,000.00	Nacional	100	38.77	4,652,417.80	Fondo Generales (0100)	NO APLICA	NO APLICA	NO APLICA	NO APLICA	Plántulas de especies forestales endémicas plantadas	465,242	395	En ejecución	RECURSOS FORESTALES	
5577	4320	CONSERVACIÓN Y MANEJO SOSTENIBLE DE LOS RECURSOS NATURALES EN LA REGION FRONTERIZA	2008	2017	80,569,400.00	Provincial	100	22.11	0.00	Fondo Generales (0100)	NO APLICA	NO APLICA	17,817,700.35	KFW (216)	Hectáreas con medidas de reforestación y regeneración forestal	3113(263.8 reforestadas y 4.7 bajo regeneración)	10	En ejecución	RECURSOS FORESTALES	
5579	10266	DIAGNOSTICO PARA DETERMINAR LA SOSTENIBILIDAD FINANCIERA DE LAS AREAS PROTEGIDAS EN LA REPUBLICA DOMINICANA	2011	2015	8,786,829.00	Nacional	100	N.D	0.00	Fondo Generales (0100)	NO APLICA	NO APLICA	NO DISPONIBLE ²	GEF/PNUO (309)	Porcentaje de avance del Diagnostico, de las APs prioritarias que cuentan con un alto potencial para contribuir a la financiación a nivel de	N.D	N.D	En Ejecución (No se asignado contra partida)	AREAS PROTEGIDAS Y BIODIVERSIDAD	
5580	10270	LEVANTAMIENTO DE INFORMACION PARA DETERMINAR LOS USOS DEL AGUA EN CONFLICTO EN LA CUENCA DEL RIO ARTIBONITO EN LAS PROVINCIAS ELIAS PIÑA Y DAJABON	2011	2014	10,684,947.00	Provincial	100	N.D	0.00	Fondo Generales (0100)	NO APLICA	NO APLICA	NO DISPONIBLE	PNUO (333)	Porcentaje de avance del Diagnostico, de las APs prioritarias que cuentan con un alto potencial para contribuir a la financiación a nivel de	N.D	N.D	En Ejecución (No se asignado contra partida)	AREAS PROTEGIDAS Y BIODIVERSIDAD	
5581	12206	RESTAURACIÓN DE LA COBERTURA VEGETAL DE LA SUB CUENCA DEL RIO LIBON EN AMBOS LADOS DE LA FRONTERA ENTRE LA REPUBLICA DOMINICANA Y HAITI	2011	2016	21,520,000.00	Provincial	100	N.D	0.00	Fondo Generales (0100)	NO APLICA	NO APLICA	NO DISPONIBLE	GIZ(204)	Porcentaje de avance del Diagnostico, de las APs prioritarias que cuentan con un alto potencial para contribuir a la financiación a nivel de	N.D	N.D	En Ejecución (No se asignado contra partida)	RECURSOS FORESTALES	
5582	12207	RESTAURACIÓN DE LA COBERTURA VEGETAL DE LA SUB CUENCA DEL RIO MASACRE Y PEDERNALES EN AMBOS LADOS DE LA FRONTERA ENTRE LA REPUBLICA DOMINICANA Y HAITI	2011	2015	15,400,000.00	Provincial	100	N.D	0.00	Fondo Generales (0100)	NO APLICA	NO APLICA	0.0	GOBIERNO NORUEGO (999)	Porcentaje de avance del Diagnostico, de las APs prioritarias que cuentan con un alto potencial para contribuir a la financiación a nivel de	N.D	N.D	Finalización Fase I de un año (Revisión informe de Evaluación Fase II), pero se dejó registrado para las fase	RECURSOS FORESTALES	
5583	12249	INVESTIGACIÓN Y TRANSFERENCIA DE TECNOLOGIA PARA LA GESTION DE PRODUCTOS QUIMICOS EN LA REPUBLICA	2012	2014	4,600,000.00	Nacional	100	15.5	0.00	Fondo Generales (0100)	NO APLICA	NO APLICA	715,085.47	PNUMA/UNITAR (334)	Porcentaje de avance de Perfil Nacional para la gestión internacional de los	100	Nivel Nacional	En Ejecución IMPRESIÓN Y PUBLICACION)	GENTION AMBIENTAL	
Total Gral.					195,221,176.00			17.96	9,604,800.64				25,459,439.28							

INGRESOS/RECAUDACIONES POR OTROS CONCEPTOS

AÑO 2014

VICEMINISTERIO ADMINISTRATIVO Y FINANCIERO
 DEPARTAMENTO DE TESORERIA
 RESUMEN DE INGRESOS
 DEL 01 de Enero AL 31 de Diciembre 2014
 DECRETOS 222-06 Y 226-07

AREA	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	TOTAL
ADM SUPERIOR	61,009.35	19,076.13	98,882.36	5,000.00	140,962.30	51,664.02	200,893.15	34,922.00	34,546.25	209,637.35			856,592.91
RECURSOS FORESTALES	2,220,978.08	3,329,056.57	2,562,688.83	3,544,210.63	2,331,591.12	3,577,243.18	3,654,407.79	4,421,317.62	2,751,957.73	3,095,958.58			31,489,410.13
COSTEROS MARINOS			1,449,844.05	59,047.87	27,250,203.50	235,822.50	74,250.68	53,738.75	169,366.25	229,580.38			29,521,853.98
GESTION AMBIENTAL	8,329,213.18	9,611,295.19	9,987,526.68	14,920,083.26	9,672,173.51	6,599,767.42	15,270,925.44	14,334,372.47	10,391,403.63	15,308,644.34			114,425,405.12
SUELOS Y AGUAS	6,206,180.77	6,305,622.11	5,388,625.28	5,890,008.01	4,311,551.17	5,263,453.85	5,794,887.59	4,990,572.67	5,413,945.21	6,627,764.89			56,192,611.55
AREAS PROTEGIDAS	15,503,365.87	14,687,258.99	16,426,317.40	12,546,066.64	9,843,904.02	5,231,625.55	10,615,543.36	9,920,108.98	7,253,394.95	5,160,382.95			107,187,968.71
TOTAL GENERAL INGRESADO	32,320,747.25	33,952,308.99	35,913,884.60	36,964,416.41	53,550,385.62	20,959,576.52	35,610,908.01	33,755,032.49	26,014,614.02	30,631,968.49	0.00	0.00	339,673,842.40

RELACION DE CUENTAS POR PAGAR

Relación de cuentas por pagar del 17/08/2012 hasta 31/10/2014

FACTURAS

CANT.	FACTURA NUM.	CONCEPTO	MONTO	FECHA FACTURA
1	40383, 39920, 39160, 39241, 39065, 39003, 38859, 38722, 38660, 38574, 38516, 38395, 38272, 38188, 38124, 38086	COMPRA DE AGUA PARA EL MINISTERIO DE ABRIL A AGOSTO	63,000.00	01/08/2014
2	41044, 40886, 40701, 40622, 40536, 40436, 40384, 40083, 40022, 39857, 39758, 39654, 39556, 39467, 39369	COMPRA DE AGUA PARA EL MINISTERIO DE JULIO A SEPTIEMBRE	66,000.00	01/09/2014
3	2062,1934, 1486,1351, 1260,1766, 9919,1623,2070,2132, 0940,0767,1136,0081,	COMPRA DE AGUA	66,000.00	01/10/2014
			195,000.00	
4	29	IMPRESIÓN DE BANNER	9,440.00	07/10/2014
5	30	IMPRESIÓN DE BANNER	110,625.00	15/10/2014
3	31	IMPRESIÓN DE BADEROLA Y ROTULO	49,265.00	17/10/2014
			169,330.00	
7	7972	COMPRA DE TONER Y IMPRESORA VENTANILLA UNICA	61,030.78	19/08/2014
8	7972	COMPRA DE TONER Y IMPRESORA VENTANILLA UNICA	21,655.36	19/08/2014
			82,686.14	
9	77	PAGO SERVICIO DE REFRIGERIO EL 10/12/2012 DIA IINTERNACIONAL DE LA MONTAÑA Y LOS GLACIARES	30,740.00	27/12/2012

10	131	SERVICIO DE REFRIGERIO EL 7/05/2013 PARTICIPAR EN LE REGLAMENTO AMBIENTAL PARA PLANTAS DE ALMACENAMIENTO	31,324.10	16/05/2013
11	314	SERVICIO DE REFDRIGERIO EL 25/11/13	86,966.00	01/04/2014
12	315	REFRIGERIO Y ALMUERZO TALLERES DE CAPACITACION REALIZADA EN LAS DIFERENTES PROV. DEL PAIS	289,743.60	01/04/2014
13	323	SERVICIOS DE REFRIGERIOS PARA 200 PERSONAS	95,049.60	06/06/2014
14	324	SERVICIO DE REFRIGERO EL 28/03/2014	74,399.00	06/06/2014
15	325	REFRIGERIO DE 300 PERSONAS	146,105.10	06/06/2014
16	326	CELEBRACION DIA MUNDIAL DIA AMIGABLE EN ENGOMBE	339,250.00	06/06/2014
17	327	CATERING DIA AMIGABLE DE LA FAMILIA CON MEDIO AMBIENTE	439,007.40	06/06/2014
18	328	ADICIONAL ACTIVIDAD DIA AMIGABLE DE LA FAMILIA	299,071.00	06/06/2014
19	329	CELEBRACION DIA MUNDIAL MEDIO AMBIENTE HUMEDALES DEL OZAMA	302,077.30	06/06/2014
20	330	MONTAJE REALIZADO DIA MUNDIAL DEL MEDIO AMBIENTE	559,615.00	06/06/2014
21	332	SERVICIOS DE REFRIGERIO PARA LA SEMANA NACIONAL DEL RECICLAJE 25/03/2014	653,621.00	06/06/2014
22	322	SERVICIO DE REFRIGERI EL 25/03/2014	57,918.00	06/06/2014
23	339	SERVICIO DE REFRIGERIO LOS DIAS 15,16,24 Y 25/07/2014	155,520.70	01/01/2014
24	342	SERVICIO DE REFRIGERIO EL 5 Y 8 /08/2014 TALLERES EN MONTE PLATA Y AZUA	261,554.50	25/08/2014
25	348	SERVICIO DE REFRIGERIO LOS DIAS 13, 14, 20, 21, 28, 29/8/14 EN DIFERENTES PROVINCIAS	550,916.00	03/09/2014
26	353	COMPRA FARDO DE AGUA DIA MUNDIA DE LA LIMPIEZA DE LA PLAYA 20/09/2014	371,846.20	02/10/2014
27	341	SERVICIO DE REFRIGERIO LOS DIAS 6, 7 Y 8/08/2014, ENCUESTRO EDUC. CON LOS HIJOS EMPLEADOS	63,445.56	15/08/2014
28	340	SERV. DE REFRIGERIO ENC. Y DIVER. DE VERANO.	299,877.70	15/08/2014
			5,108,047.76	
29	186	SERVICIO DE TRANSPORTE PARA EL GRUPO DE JOVENES PERCUSIONISTAS,	7,000.00	28/11/2013

		SONIDO DE CAPOTILLO		
30	222	AUTOBUSES TRASLADO PARTICIPANTES INTERNACIONALES EN LA COMISION CENTROAMERICANA DE AMBIENTE Y DESARROLLO	48,000.00	12/05/2014
31	226	SERVICIO DE ALQUILER DE 2 AUTOBUSES MASTER OF THE OCEAN	176,000.00	12/05/2014
32	255	SERVICIO DE TRANSPORTE A JUAN DOLIO	22,000.00	20/08/2014
33	260	SERVICIO DE TRANSPORTE AL MUSEO DE HISTORIA EL 12/08/2014	20,000.00	20/08/2014
34	261	SERVICIO DE TRANSPORTE A LA PLAZA SAMBIL EL 06/08/2014	36,000.00	20/08/2014
35	262	SERVICIO DE TRANSPORTE A EMPLEADOS DE ESTE MINISTERIO	70,000.00	20/08/2014
36	253	SERVICIO DE TRANSPORTE AL PARQUE IBEROAMERICANO Y JARDIN BOTANICO	77,000.00	20/08/2014
37	259	SERVICIO DE TRANSPORTE A MARIA TRINIDAD SANCHEZ EL 01/08/2014	25,000.00	20/08/2014
38	256	SERVICIO DE TRANSPORTE	48,000.00	20/08/2014
39	257	SERVICIO DE TRANSPORTE	74,000.00	20/08/2014
40	265	SERVICIO DE TRANSPORTE	60,000.00	02/09/2014
41	268	SERVICIO DE TRANSPORTE A BAYAHIBE	19,000.00	02/09/2014
42	264	SERVICIO DE TRANSPORTE	90,000.00	02/09/2014
43	282	SERVICIO DE TRANSPORTE A EMPLEADOS DE ESTE MINISTERIO	159,000.00	10/10/2014
44	283	SERVICIO DE TRANSPORTE A EMPLEADOS DE ESTE MINISTERIO	333,900.00	10/10/2014
45	284	SERVICIO DE TRANSPORTE A EMPLEADOS DE ESTE MINISTERIO	318,000.00	10/10/2014
46	285	SERVICIO DE TRANSPORTE A EMPLEADOS DE ESTE MINISTERIO	365,700.00	10/10/2014
47	286	SERVICIO DE TRANSPORTE A EMPLEADOS DE ESTE MINISTERIO	333,900.00	10/10/2014
48	287	SERVICIO DE TRANSPORTE A EMPLEADOS DE ESTE MINISTERIO	333,900.00	10/10/2014
			2,616,400.00	
54	1057	SERVICIO DE REFRIGERIO EL 04/07/2014 TALLER FORMANDO LIDERES	23,040.00	02/07/2014
			23,040.00	
55	2457	SERVICIO DE REFRIGERIO EL 23/03/2012	17,226.00	27/12/2012

		PRINCESA HIGIENICA Y SUPER ZAFACON		
56	2520	REFRIGERIO Y ALMUERZO PARA EL 06/03/2013 CONFORMACION CONSEJO AMBIENTAL	196,278.50	05/03/2013
57	2522	SERV. REFRIGERIO FUERTE CONGRESO JUVENTUD Y MEDIO AMBIENTE	131,192.40	11/03/2013
58	2542	SERV. DE REFRIGERIO Y ALMUERZO PARA 30 PERSONAS EL 28/06/2011	29,205.60	21/03/2013
59	2545	REFRIGERIO COMITÉ CONSULTIVO INTERNO MES DE ABRIL 2013	38,016.90	01/04/2013
60	2579	SERV. REFRIGERIO RECONOCIMIENTO SENDERO TAINO 12/04/13	11,987.00	15/04/2013
61	2574	REFRIGERIO PARA 80 PERS. PARTICIPARON TALLER SOBRE SOCIALIZACION Y PLANIFIC. DE SEMANA RECICLAJE	81,290.20	15/04/2013
62	2589	REFRIGERIO, ALMUERZO Y MERIENDA PARA 25 PERSONAS	75,628.50	30/04/2013
63	2590	REFRIGERIO EN TALLER SOBRE SENSIBILIZACION AREAS PROTEGIDAS 26/04/2013	38,988.20	30/04/2013
64	2623	REFRIGERIO PARA 100 PERSONAS CONFERENCIA-EXPOSICION DIA MUNDIAL DE LAS AVES	44,863.60	20/05/2013
65	2657	REFRIGERIO 300 PERSONAS ACTIVIDAD DIA MUNDIAL DEL MEDIO AMBIENTE	80,850.00	11/06/2013
66	2689	SERVICIOS DE REFRIGERIO REUNION SOBRE REVISION DEL REGLAMENTO MANEJO Y RECICLADO AMBIENTAL	38,872.40	01/07/2013
67	2695	ALQUILER DE PLANTA ELECTRICA MONTAJE EVENTO ECO-VISITAS ESCOLARES EL 13/06/2013	19,470.00	01/07/2013
68	2830	SERVICIO DE REFRIGERIO ACTIVIDAD 2DO ENCUENTRO DE SOCIALIZACION DEL PLAN DE ACCION 2013-2016	39,789.60	04/10/2013
69	2832	SERVICIO DE REFRIGERIO Y ALMUERZO TALLER SOCIALIZACION DE LAS POLITICAS DE GESTION INTEGRADA	96,229.00	04/10/2013
70	2844	REFRIGERIO REUNION COORDINACION DE LAS ACTIVIDADES DE LA CONFERENCIA CAMBIO CLIMATICO	8,301.30	21/10/2013
71	2860	SERVICIO DE REFRIGERIO PARA LA JORNADA DE SENSIBILIZACION SOBRE LOS IMPACTOS ECOSISTEMAS	43,156.70	27/10/2013
72	2964	SERVICIO DE REFRIGERIO PARA 15 PERSONAS TALLER DEL QUINTO	28,413.50	20/01/2014

		INFORME NAC. DE BIODIVERSIDAD		
73	2968	REFRIGERIO EN LA REUNION DEL PLAN ESTRATEGICO PARA LA SOLUCION DE PROBLEMAS	15,340.80	27/01/2014
74	2969	SERVICIO DE REFRIGERIO EL 22/01/2014	13,067.32	27/01/2014
75	2970	REFRIGERIO PARTICIPACION EN PRESENTACION ESTUDIO DE LAS NECESIDADES TECNOLOGICAS	26,837.30	27/01/2014
76	2990	REFRIGERIO EN EL TALLER SOBRE CONTAMINACION SONICA	29,987.90	17/02/2014
77	3018	REFRIGERIO PARTICIPANTES TALLER INDICADORES DE CALIDAD	18,102.81	24/02/2014
78	3020	REFRIGERIO PARTICIPANTES AVISTAMIENTO DE LAS BALLENAS JOROBADAS	47,915.30	24/02/2014
79	3074	SERVICIO DE REFRIGERIO EL 19/03/2014 CENTRO DE VISITANTE	29,778.70	19/03/2014
80	3072	COMPRA DE 1,500,00 BOTELLAS DE AGUA PARA EL DESPACHO	22,500.00	14/04/2014
81	3072		1,180.00	14/04/2014
82	3078	120 BOLSAS DE GOLOSINAS PARA CONCURSO DE PINTURA	28,556.00	14/04/2014
83	3221	MONTAJE Y REFRIGERIO PARA 250 PERSONAS EL 22/04/2014	230,823.00	27/05/2014
84	3247	SERVICIO DE REFRIGERIO EL 18/06/2014	34,927.10	15/09/2014
85	3249	SERVICIO DE REFRIGERIO EL 16 Y 30/06/2014	12,029.20	15/09/2014
86	3248	SERVICIO DE REFRIGERIO EL 24/04/2014	72,000.00	26/05/2014
87	3270	SERVICIO DE REFRIGERIO EL 22/05/2014	154,779.70	01/10/2014
88	3272	PAGO SERVICIO DE REFRIGERIO EL 16/06/2014	27,693.70	01/10/2014
89	3275	PAGO SERVICIO DE REFRIGERIO EL 26/07/2014	17,854.80	01/10/2014
90	3273	PAGO SERVICIO DE REFRIGERIO EL 06/07/2014	66,349.60	01/10/2014
91	3275	PAGO SERVICIO DE REFRIGERIO EL 07/08/2014	51,117.60	01/10/2014
92	3267	SERVICIO DE REFRIGERIO EL 25/04/2014	214,687.00	01/10/2014
93	3269	SERVICIO DE REFRIGERIO EL 01/05/2014	111,105.20	01/10/2014
94	3271	SERVICIO DE REFRIGERIO EL 7 Y 21/05/2014	64,815.60	01/10/2014
95	3274	SERVICIO DE REFRIGERIO EL 2,16,30,07/2014	86,208.90	01/10/2014
96	3316	SERVICIO DE REFRIGERIO EL 17/09/2014	289,335.30	25/10/2014
			2,686,752.23	

97	1594	REPARACION CAMIONETA ISUZU D-MAX	9,615.34	07/05/2014
98	6885	REPARACION CAMIONETA ISUZU D-MAX 2008	23,864.35	02/06/2014
99	6913	MANT. Y REP. CAMIONETA DIV. DE TRANSPORTACION	68,601.92	06/06/2014
100	6960	MANT. Y REP. CAMIONETA ISUZU BOSQUE Y MANEJO	37,432.87	24/06/2014
101	1648	MANTENIMIENTO DE CAMIONETA ISUZU 2009	65,958.04	16/07/2014
102	6988	MANTENIMIENTO DE LA CAMIONETA ISUZU 2011 .	47,701.02	18/07/2014
103	6993	MANTENIMIENTO CAMIONETA ISUZU 2008	89,262.52	21/07/2014
104	1664	MANTENIMIENTO AL CAMION ISUZU 2010	217,501.52	18/08/2014
105	7072	MANTEMINIEN TO VEHICULO PLACA OC12954	94,223.13	20/08/2014
106	7088	MANTEMINIEN TO VEHICULO PLACA EL04934	4,323.33	25/08/2014
107	7097	MANTEMINIEN TO VEHICULO PLACA EL04802	28,877.96	28/08/2014
108	1670	MANTEMINIEN TO VEHICULO PLACA EL04112	50,375.20	01/09/2014
109	7109	MANTEMINIEN TO VEHICULO PLACA EL04358	116,437.96	02/09/2014
110	7118	MANTEMINIEN TO VEHICULO PLACA EL04119	13,369.97	05/09/2014
111	7125	MANTEMINIEN TO VEHICULO PLACA CO12952	94,678.45	08/09/2014
112	7130	MANTEMINIEN TO VEHICULO PLACA EL04800	21,956.40	09/09/2014
113	7226	MANTENIMIENTO DE VEHICULO	33,691.13	13/10/2014
114	7227	MANTENIMIENTO DE VEHICULO	39,482.37	13/10/2014
115	7161	MANTENIMIENTO DE VEHICULO	19,496.40	17/09/2014
			1,076,849.88	
115	697	MANTENIMIENTO CAMIONETA TOYOTA HILUX ASIGNADO A DIVISION DE TRANSPORTACION	191,189.50	19/03/2014
116	693	MANTENIMIENTO MINIBUS ASIG DIV. TRANSPORTACION	42,214.50	10/04/2014
			233,404.00	

117	1025	COMPRA ARTICULOS FERRETEROS	32,853.56	08/07/2014
118	1034	COMPRA DE DOS ARCHIVO 8 1/2 X 11	15,340.00	08/08/2014
119	1027	GRABADORA DIGITAL	7,316.00	10/07/2014
120	1036	COMPRA DE SUMADORA	8,437.00	28/08/2014
			63,946.56	
121	CONDUCE	COMPRA DE CAMARA PANASONIC NEGRA,	21,380.17	15/08/2014
			21,380.17	
122	244	PAGO SERVICIO ACESORIA MUSICAL MAYO/JUNIO 2014	160,000.00	30/06/2014
123	249	PAGO SERVICIO ACESORIA MUSICAL JULIO /SEPT 2014	240,000.00	30/09/2014
			400,000.00	
124	943	SERVICIO DE REFRIGERIO	45,123.30	10/06/2014
125	959	SERVICIO DE REFRIGERIO DEL 18 AL 20/07/2014	19,706.00	21/07/2014
126	958	SERVICIO DE REFRIGERIO	27,848.00	21/07/2014
127	964	SERVICIO DE REFRIGERIO 8 Y 9/07/2014 EN LA PROVINCIA MONTE PLATA	117,433.60	11/08/2014
			210,110.90	
128	223	SERVICIO DE VUELO HELICOPTERO EL 29/10/2014	80,501.96	29/10/2014
			80,501.96	
129	76	SERVICIO DE REFRIGERIO	31,334.00	09/06/2014
130	88	SERVICIO DE REFRIGERIO	48,385.00	15/07/2014
131	89	SERVICIO DE REFRIGERIO	480,000.00	22/07/2014
132	117	SERVICIO DE REFRIGERIO EL 5,6 Y 7/08/2014	65,382.00	28/08/2014
133	119	SERVICIO DE REFRIGERIO EL 12/08/2014	149,325.00	28/08/2014
134	118	SERVICIO DE REFRIGERIO EL 06/08/2014	82,356.00	28/08/2014
135	115	SERVICIO DE REFRIGERIO EL 07/08/2014	29,854.00	28/08/2014
136	133	SERVICIO DE RFRIGERIO	104,886.00	03/09/2014
137	132	SERVICIO DE REFRIGERIO EL 01/08/2014	144,593.00	03/09/2014

		PARA TALLER SOBRE MANEJO DE CUENCAS		
			1,136,115.00	
138	2456	SALDO A FACTURA DE COMPRA DE HERRAMIENTAS	294.13	11/09/2013
			294.13	
139	976	COMPRA DE 2 MOTOSIERRAS Y DOS TRIMMERS	140,936.00	30/07/2014
	996	COMPRA DE 2 CAJA DE SIERRA Y CUATRO DISCO	63,182.30	10/09/2014
			204,118.30	
140	7622	SERVICIO DE ADQUISICIÓN DE TONER	7,437,271.26	17/09/2014
			7,437,271.26	
141	205	REPARACION JEEP VENTANILLA UNICA	62,658.00	12/08/2014
142	204	REPARACION CAMIONETA NISSAN BANCO SEMILLA	79,296.00	12/08/2014
143	207	REPARACION CAMIONETA DSIR. PROV. PERAVIA	55,637.00	13/08/2014
144	206	REPARACION Y MANTENIMIENTO CAMIONETA NOMINA	111,274.00	10/09/2014
145	209	REPARACION CAMIONETA FORD RANGER 2008	119,770.00	25/09/2014
146	208	REPARACION CAMIONETA TOYOTA 2010	113,280.00	25/09/2014
147	214	REPARACION DE CAMIONETA ISUZU 2001	154,285.00	17/10/2014
			696,200.00	
148	2169	MANTENIMIENTO VEHICULO PROVINCIA INDEPENDENCIA	79,499.60	27/09/2013
149	2461	REPARACION CAMIONETA 2002 NEGRA	176,413.76	26/02/2014
150	2462	REPARACION Y MANTENIMIENTO CAMIONETA TOYOTA HILUX PROVINCIAL MONTE PLATA	192,039.89	28/02/2014
151	2527	MANTENIMIENTO CAMIIONETA BLANCA	99,560.14	25/03/2014
152	2525	REPARACION TOYOTA HILUX	37,432.14	25/03/2014
153	2589	MANTENIMIENTO Y REPARACION CAMIONETA DESPACHO DEL MINISTRO	99,422.36	28/04/2014

154	2568	PAGO MANTENIMIENTO Y REPARACION DE LA CAMIONETA TOYOTA HILUX 2010 ASIGNADO A AREA PROTEGIDA	226,206.04	23/04/2014
155	2685	REPARACION TOYOTA HILUX 2006	219,874.96	18/05/2014
156	2752	REPARACION VEHICULO TOYOTA HILUX BLANCO	35,064.17	26/05/2014
157	2656	REPARACION DE VEHICULO	37,966.62	30/05/2014
158	102	REPARACION DE VEHICULO	88,264.00	08/08/2014
159	2826	REPARACION CHEVROLET	168,443.95	15/10/2014
160	2835	REPARACION CHEVROLET	67,626.28	20/10/2014
			1,527,813.91	
160	102	REPARACION CAMIONETA CHEVROLET	88,264.00	08/08/2014
161	103	REPARACION TOYOTA HILUX	77,998.00	09/09/2014
162	104	REPARACION Y MANT. DE AMORTIGUADORES A LA CAMIONETA TOYOTA HILUX 2009	24,190.00	22/08/2014
163	105	REPARACION CAMIONETA CHEVROLET	12,744.00	05/09/2014
164	107	REPARACION MINIBUS NISSAN FRONTIR COLOR VERDE AÑO 2013	160,480.00	26/09/2014
165	108	REPARACION TOYOTA HILUX COLOR DORADO 2008 PLACA L247664	36,108.00	26/09/2014
			399,784.00	
166	38	REPARACION VEHICULO TOYOTA GRIS 2009	33,271.28	08/08/2014
167	39	REPARACION VEHICULO LEXUS NEGRO	81,853.06	18/08/2014
168	43	REPARACION DEL VEHICULO FORD RANGER	41,017.98	29/08/2014
169	41	REPARACION DEL VEHICULO BLANCO PLACA EL04084	90,608.66	12/08/2014
170	2	SERVICIO DE REPARACION VEHICULO CHEVROLET	33,271.28	03/09/2014
171	9	SERVICIO DE REPARACION VEHICULO CHEVROLET	69,525.60	25/09/2014
172	6	REPARACION DEL VEHICULO BLANCO PLACA EL04084	50,221.98	29/09/2014
173	7	REPARACION DELCAMION DAHIATSU ROJO	184,068.20	29/09/2014
174	5	REPARACION DE VEHICULO	165,962.28	03/09/2014
			749,800.32	

175	196	ADQUISICION DE PANTALONES COLOR VERDE OSCURO	73,750.00	16/05/2014
		P/1ER ABONO DE \$22,778.00 A LA FACTURA NCF 196, VALOR PENDIENTE DE 50,972.00.	22,778.00	
		P/2DO ABONO A LA FACTURA NCF 196, VALOR PENDIENTE DE \$ 6,156.28 (DOCUMENTO ORIGINALES EN EL LIBRAMIENTO 5246).	44,815.72	
			6,156.28	
			6,156.28	
176	121	SERVICIO DE INTERNET OCUTBRE	46,800.00	01/10/2014
			46,800.00	
177	7	PAGO REPARACION POR CHOQUE	35,228.90	26/05/2014
			35,228.90	
178	1438	COMPRA DE COMPUTADORAS	126,470.04	20/01/2014
179	1620	PAGO 1ER ABONO DE RD\$ 193,543.60, AL NCF 1620 D/F 30-05-2014, PENDIENTE POR PAGAR RD\$3,894.00	3,894.00	30/05/2014
180	CONTRATO	ADQUISICION DE MATERIALES GASTABLES DEL MINISTERIO	169,208.09	06/06/2014
181	1697	COMPRA FOTOCOPIADORA	26,783.64	30/07/2014
182	1758	COMPRA DE CINTA METRICA, CALCULADORA TELEVISOR Y OTROS	18,478.80	09/09/2014
183	1758	COMPRA DE CINTA METRICA, CALCULADORA TELEVISOR Y OTROS	51,790.23	09/09/2014
184	1758	COMPRA DE CINTA METRICA, CALCULADORA TELEVISOR Y OTROS	17,747.20	09/09/2014
185	1758	COMPRA DE CINTA METRICA, CALCULADORA TELEVISOR Y OTROS	3,492.80	09/09/2014
186	1758	COMPRA DE CINTA METRICA, CALCULADORA TELEVISOR Y OTROS	76.70	09/09/2014
187	1766	COMPRA DE EQUIPOS TECNOLOGICOS PARA LAS DIREC. PROVINCIALES	102,782.67	13/09/2014
188	1752	COMPRA DE EQUIPO DE INFORMATICA PARA DIFERENTES DIRECCIONES PROVINCIALES	351,333.20	05/09/2014
189	1759	COMPRA DE IMPRESORA PARA BONA0	114,612.36	09/09/2014

190	1798	COMPRA DE DOS BATERIAS PARA INVERSOR	54,374.40	01/10/2014
191	1802	COMPRA DE DISCO DURO	4,805.90	02/10/2014
192	1823	COMPRA DE TONER, BATERIA	38,745.30	09/10/2014
193	1851	COMPRA DE COMPUTADORAS	14,797.20	23/10/2014
			1,099,392.53	
194	1784		329,054.99	
	1784	ABONO COMPRA MATERIAL GASTABLES DEL VALOR 329,054.99	125,302.75	22/09/2014
	1784		203,752.24	22/09/2014
195	1848	COMPRA DE TONER.	8,224.60	22/10/2014
196	1858	COMPRA DE TONER Y MAQUINA SUMADORA	7,373.35	28/10/2014
			1,318,742.72	
197	22075589	SERVICIO DE REFRIGERIO EL 20/09/2044	16,830.00	20/08/2014
198	2075590	SERVICIO DE REFRIGERIO LOS DIAS 11,12,13,14/08/2014	67,365.50	20/08/2014
199	2075595	SERVICIO DE REFRIGERIO EL 29/08/2014 LIMPIEZA DE PLAYA	16,980.00	16/09/2014
200	2075596	REUNION SEGUIMIENTO PLAN ORERATIVO 29/08/2014	29,352.50	16/09/2014
201	2075597	SERVICIO DE REFRIGERIO DIA MUNDIAL LIMPIEZA DE PLAYA 22/08/2014	16,980.00	16/09/2014
202	2075594	SERVICIO DE REFRIGERIO EL 19/08/2014 COMITÉ EVALUACION DE PROYECTO	21,762.50	16/09/2014
			169,270.50	
203	13	ALQUILER DE VEHICULOS JORNADA DE REFORESTACION	333,500.00	30/10/2014
			333,500.00	
204	17	ADQUISICION DE 600 PICOS CON SUS PALOS	354,000.00	01/08/2014
			354,000.00	
205	66	SERVICIO DE REFRIGERIO EL 15/01/2014	123,952.00	19/05/2014
206	67	SERVICIO DE REFRIGERIO EL 29/01/2014	286,336.50	19/05/2014
207	69	SERVICIO DE REFRIGERIO EL 25/02/2014	49,125.00	19/05/2014
208	71	SERVICIO DE REFRIGERIO LOS DIA 5, 12,19 Y 25/03/2014	207,651.00	19/05/2014

209	72	SERVICIO DE REFRIGERIO EL 06/03/2014	143,378.00	19/05/2014
210	80	SERVICIO DE REFRIGERIO EL 30/05/2014	101,657.00	30/05/2014
211	81	SERVICIO DE REFRIGERIO EL 10/06/2014	149,490.00	10/06/2014
212	83	SERVICIO DE REFRIGERIO EL 12/06/2014	84,338.40	12/06/2014
213	79	SERVICIO DE REFRIGERIO EL 2,16,30/04/2014	151,446.00	27/06/2014
214	83	SERVICIO DE REFRIGERIO EL 11/06/2014 TALLER SOCIALIZACION	197,362.80	27/06/2014
215	89	SERVICIO DE REFRIGERIO LOS DIAS 23,24,25,28,31/07/2014	349,435.00	24/07/2014
216	94	SERVICIO DE REFRIGERIO EL 24/07/2014	20,288.00	24/07/2014
			1,864,459.70	
217	522	CARTUCHOS PARA ESCOPETA CALIBRE 12 UTILIZADAS EN LAS DEPENDENCIAS DEL MNISTERIO	279,070.00	30/06/2014
218	524	ADQUISICION DE MATERIALES PARA LOS TALLERES LA BASURA COMO MATERIAL REUTILIZABLE	1,368.80	15/07/2014
219	524		4,655.10	15/07/2014
220	524		2,194.80	15/07/2014
221	524		3,811.40	15/07/2014
222	524		1,168.20	15/07/2014
223	524		472.00	15/07/2014
224	527	COMPRA DE DISCO DURO Y ESCANER	14,130.50	22/07/2014
225	528	COMPRA DE MEMORIA RAMM	8,250.56	22/07/2014
226	534	COMPRA DE BATERIA DELL Y CARGADOR	15,104.00	22/09/2014
227	123	COMPRA DE DOS SILLAS PARA SECRETARIAS	29,584.00	22/09/2014
			359,809.36	
228	807	ADQUISICION MATERIAL GASTABLE DE OFICINA	424,492.55	23/09/2014
			424,492.55	
229	1994	PAGO SUSCRIPCION ANUAL DE TRES EJEMPLARES 09/09/2014 AL 08/09/2015	9,300.00	03/09/2014
			9,300.00	
230	183	PAGO ANUNCIO PUBLICITARIO EL 01 Y	155,221.92	02/09/2014

		2/09/2014		
231		RENOVACION DE PERIODICO DEL 13/11/2014 AL 12/11/2015	6,900.00	01/10/2014
			162,121.92	
232	11760	PAGO ANUNCIO PUBLICITARIO EL 01 Y 02 /09/2014	163,548.00	22/09/2014
			163,548.00	
233	1246	COMPRA DE BOMBA SUMERGIBLE PARA LA ESNAFOR EN JARABACOA	70,800.00	27/01/2014
234	1254	COMPRA DE UTENSILIOS DE COCINAS PARA SER UTILIZADO EN EL CENTRO DE PROTECCION ANIANA VARGAS	7,375.00	03/02/2014
235	1254		6,195.00	03/02/2014
236	1254		14,744.10	03/02/2014
237	1254		885.00	03/02/2014
238	1254		11,062.50	03/02/2014
239	1255	ADQUISICION DE UTENSILIOS	11,746.90	03/02/2014
240	1260	COMPRA DE TONNERS ASIGNADA A LA DIRECCION DE INVESTIGACION DE NORMAS AMBIENTALES	34,143.30	13/02/2014
241	1286	COMPRA DE FUNDAS DE CEMENTO Y PLANCHAS DE ZINC	16,520.00	27/03/2014
242	1286		4,885.20	27/03/2014
243	1291	ADQUISICION DE MATERIALES SEGUNDO TALLER EDUCACION AMBIENTAL PARA MULTIPLICADORES	41,567.34	02/04/2014
244	1291		678.50	02/04/2014
245	1291		690.30	02/04/2014
246	1328	MATERIALES DE FERRETERIA Y REP. CENTRO PROTECCION Y VIGILANCIA ENGOMBE	4,448.60	26/05/2014
247	1328		75,815.00	26/05/2014
248	1329	ADQUISICION DE ARTICULOS DEL HOGAR HERMANAS MIRABAL	3,009.00	28/05/2014
249	1329		81,420.00	28/05/2014
250	1329		4,879.30	28/05/2014
251	1329		171.10	28/05/2014
252	1329		2,666.80	28/05/2014
253	1329		2,861.50	28/05/2014
254	1329		118.00	28/05/2014
255	1329		2,053.20	28/05/2014

256	1330		206.50	28/05/2014
257	1330		3,009.00	28/05/2014
258	1334	ADQUISICION DE BASTIDORES CON SUS RESPECTIVOS LIENZOS	973.50	30/05/2014
259	1334		12,449.00	30/05/2014
260	1342	ADQUISICION DE ARTICULOS VARIOS USADOS EN SERVICIOS GENERALES	165,200.00	05/06/2014
261	1342		27,612.00	05/06/2014
262	1342		5,782.00	05/06/2014
263	1343	COMPRA DE CAL VIVA	56,050.00	24/06/2014
264	1346	ADQUISICION DE MATERIALES GASTABLES UTILIZADOS EN EL MINISTERIO	13,865.00	10/07/2014
265	1353	COMPRA DE VARIOS ARTICULOS	413.00	23/07/2014
266	1353		4,307.00	23/07/2014
267	1353		230.00	23/07/2014
268	1353		354.00	23/07/2014
269	1354	ADQUISICION DE 500 FUNDAS DE BASURA	7,375.00	23/07/2014
270	1354		6,195.00	23/07/2014
271	1354		14,744.10	23/07/2014
272	1354		885.00	23/07/2014
273	1354		11,062.50	23/07/2014
274	1356	ADQUISICION DE 500 FUNDAS DE BASURA	224,850.00	29/07/2014
275	1358	ADQUISICION MATERIALES DE CONSTRUCCION PARA REPARACION DE VIVIENDAS	576,565.70	29/07/2014
276	1376	COMPRA DE CEDAZO DE MADERA PARA ARENA	81,420.00	15/09/2014
277	1378	COMPRA VARIOS ARTICULOS DE FERRETERIA	1,298.00	17/09/2014
278	1378	COMPRA VARIOS ARTICULOS DE FERRETERIA	132,921.10	17/09/2014
279	1378	COMPRA VARIOS ARTICULOS DE FERRETERIA	2,631.40	17/09/2014
280	1378	COMPRA VARIOS ARTICULOS DE FERRETERIA	16,815.00	17/09/2014
281	1380	COMPRA DE SACOS, GUANTES, LONA, COLCHONES , ETC	118,826.00	17/09/2014
282	1379	COMPRA DE MATERIALES PARA EL VIVERO HAINAMOSA	25,300.00	17/09/2014
283	1379	COMPRA DE MATERIALES PARA EL VIVERO HAINAMOSA	29,028.00	17/09/2014
284	1379	COMPRA DE MATERIALES PARA EL	5,251.00	17/09/2014

		VIVERO HAINAMOSA		
285	1379	COMPRA DE MATERIALES PARA EL VIVERO HAINAMOSA	10,266.00	17/09/2014
286	1382	COMPRA DE CARPETAS, LABEL CD EN BLANCO	4,071.00	25/09/2014
287	1382	COMPRA DE CARPETAS, LABEL CD EN BLANCO	12,980.00	25/09/2014
288	1396	COMPRA DE MATERIALES PARA LA CONSTRUCCION	232,103.70	20/10/2014
289	1401		82,959.90	22/10/2014
			2,286,735.04	
290	1683997	REFRIGERIO PARA PERSONAL	40,993.20	19/05/2014
			40,993.20	
290	359	COMPRA DE TRIMMER CON ACCESORIOS	28,500.00	24/07/2014
291	387	ADQUISICION ROLLO HILO TRIMER	87,349.50	07/10/2014
292	390	COMPRA DE MOTOSIERRA Y TRIMMER	62,000.00	30/10/2014
			177,849.50	
292	103	COMPRA MOTOR DE ARRANQUE	26,550.00	30/10/2013
293	112	COMPRA DE GOMAS	54,280.00	28/11/2013
			80,830.00	
294	453	COMPRA DE CARTUCHOS Y TONER PARA EL MINISTERIO Y DIRECCIONES PROVINCIALES	550,893.38	01/08/2014
295		PRIMER ABONO A LA FACTURA 453	320,649.80	
			550,893.38	
296	177	PAGO ARREGLOFLORAL A NEFTALI A. RAMIREZ	12,980.00	15/08/2014
			12,980.00	
297	196	COMPRA DE MODULO PROMOCIONAL PARA LA FERIA AGOPECUARIA 2013	88,500.00	15/03/2013
298	212	INSTALACION STAND INSTITUCIONAL EXPOFERIA ALEMANA DEL 27 AL 30/03/2014	82,000.56	24/03/2014
299	207	SERVICIO DE INSTALACION Y DESINSTALACION DE STAND EN LA	76,000.00	07/04/2014

		FERIA AGROPECUARIA NACIONAL		
			246,500.56	
300	2859	COMPRA DE COMPUTADORAS PARA LA DIRECCION DE BIODIVERSIDAD	269,925.00	18/08/2014
301	2864	COMPRA DE SILLAS PARA VISITANTES	232,047.00	21/08/2014
302	2873	COMPRA DE SILLA Y SILLONES	53,100.00	28/08/2014
303	2874	COMPRA DE TONER	16,974.30	28/08/2014
304	2893	COMPRA DE COPMPUTADORA DE ESCRITORIO	105,020.00	11/09/2014
305	2909	COMPRA DE COMPUTADORA ,IMPRESORA Y PROYECTOR	100,300.00	16/09/2014
306	2948	COMPRA DE ALAMBRE	80,535.00	06/10/2014
307	2947	COMPRA DE BATERIA PARA INVERSOR VIDA SILVESTRE	35,400.00	06/10/2014
308	2951	COMPRA DE MATERIALES FERRETERO	33,299.60	08/10/2014
309	2952	COMPRA DE PINTURA	57,218.20	08/10/2014
			983,819.10	
310	3646	PAGO SERVICIO DE TRANSPORTE AEREO CABO ROJO EL 11/09/2014	25,370.00	11/09/2014
311	3551	PAGO SERVICIO DE TRANSPORTE A LA PROVINCIA LA ALTAGRACIA Y EL SEYBO EL 17/09/2014	32,802.00	17/09/2014
312	3560	PAGO SERVICIO DE TRANSPORTE A LA PROVINCIA LA ALTAGRACIA Y EL SEYBO EL 3560	65,936.00	09/10/2014
			124,108.00	
313	CONTRATO	PAGO CUBICACION I Y FINAL SERVICIOS DE CONSTRUCCION DE CENTRO DE PROTECCION VIGILANCIA MARIA TRINIDAD SANCHEZ	768,023.92	02/08/2013
			768,023.92	
314	1051	ADQUISICION DE VASOS DE PAPEL TIPO CONO	90,801.00	01/07/2014
			90,801.00	

315	113	PAGO MUESTREO DE AGUA	28,320.00	22/07/2014
316	120	MUESTREO DE AGUA	28,320.00	17/09/2014
			56,640.00	
317	120	INSTALACION DE BISAGRA PARA LA PUERTA DE ACCESO AL DESPACHO DEL MINISTRO	5,310.00	11/08/2014
318	119	SERVICIO DE REPARACION DE LLAVINES	4,602.00	11/08/2014
			9,912.00	
319	107	SERVICIO DE ALOJAMIENTO PARA 12 PERSONAS POR 15 DIAS	313,290.00	21/08/2014
320	110	SERVICIO DE ALOJAMIENTO	556,960.00	22/10/2014
			870,250.00	
321	67	COMPRA DE COMESTIBLE BANCO DE SEMILLA	52,415.35	20/12/2013
322	67	COMPRA DE COMESTIBLE BANCO DE SEMILLA	153.99	20/12/2013
323	114	ADQUISICION DE COMESTIBLES	220,114.09	28/07/2014
324	118	COMPRA DE COMESTIBLES	39,310.01	05/08/2014
325	117	COMPRA DE COMESTIBLES RECOLECCION DE SEMILLAS MES DE MAYO 2014	53,315.96	01/08/2014
326	119	COMPRA DE COMESTIBLES	13,948.76	11/08/2014
327	121	COMPRA DE COMESTIBLES	15,974.84	11/08/2014
328	120	COMPRA DE COMESTIBLES	22,551.06	11/08/2014
329	122	COMPRA DE COMESTIBLES	15,761.73	11/08/2014
330	124	COMPRA DE COMESTIBLES	16,057.44	19/09/2014
331	130	COMPRA DE COMESTIBLES	54,270.99	16/10/2014
332	133	COMPRA DE COMESTIBLES	15,311.86	21/10/2014
			519,186.08	
333	1144	COMPRAS DE PIEZAS Y GOMAS PARA MOTOCICLETAS DE ESTE MINISTERIO	1,416.00	19/03/2013
334	1144		9,428.20	19/03/2013
335	1144		826.00	19/03/2013
336	1144		1,652.00	19/03/2013
337	1144		17,523.00	19/03/2013
338	1150	COMPRAS DE PIEZAS Y GOMAS PARA	15,989.00	05/11/2013

		MOTOCICLETAS DE ESTE MINISTERIO		
339	1150		63,602.00	05/11/2013
340	1150		4,053.30	05/11/2013
341	1150		1,150.50	05/11/2013
342	1150		1,121.00	05/11/2013
343	1150		217,651.00	05/11/2013
344	1150		153.40	05/11/2013
345	1150		224.20	05/11/2013
346	1150		531.00	05/11/2013
			335,320.60	
347	638231	SERVICIO DE AUDITORIA A PROMAREM 2012	444,270.00	16/09/2014
			444,270.00	
348	416	REFRIGERIO PERSONAL TRABAJO EN JUNTA CENTRAL ELECTORAL	5,841.00	02/06/2014
			5,841.00	
349	87	PAGO RENOVACION DE PRODUCTOS DE INFORMATICA	83,000.65	01/04/2014
			83,000.65	01/04/2014
350	44	ADQUISICION DE INVERSOR PROVINCIAL INDEPENDENCIA	17,221.60	09/04/2014
			17,221.60	
351	5346	COMPRA DE SOBRES TIMBRADOS	29,205.00	07/08/2014
			29,205.00	
352	640	COMPRA DE DOS ABANICOS	10,148.00	11/08/2014
	640	Abono por compra de 2 abanicos de pedestal, para ser utilizado en las oficinas del Vivero Forestal Hainamosa, O/C 416 d/f 30/06/2014, NCF:0640 d/f 11/08/2014 por valor RD\$5,000.00 menos el 5% aplic. s/ley	5,000.00	11/08/2014

		253-12 por \$211.86=\$4,788.14, según doc. anexos. (FONDO REP. INST. FRI)		
	640		5,148.00	11/08/2014
353	644	COMPRA DE TELEVISOR	34,220.00	15/08/2014
			39,368.00	15/08/2014
354	11502246750	SERVICIO DE REFRIGERIIO	24,862.84	15/07/2014
			24,862.84	
355	174	PAGO MATRICULA MASTER DERECHO DE ADMINISTRACION A MARISOL CASTILLO	410,600.00	13/03/2013
			410,600.00	11/03/2013
356	2179	COMPRA DE GOMAS Y LUBRICANTES PARA DIFERENTES VEHICULOS DE ESTE MINISTERIO	3,894.00	12/05/2014
357	2179	COMPRA DE GOMAS Y LUBRICANTES PARA DIFERENTES VEHICULOS DE ESTE MINISTERIO	105,239.16	12/05/2014
358	2118	COMPRA AMORTIGUADORES DELANTEROS	9,501.36	20/03/2014
359	CONDUCE		9,801.08	24/03/2014
			128,435.60	
360	1495	ADQUISICION DE GOMAS PARA LA CAMIONETA ISUZU DIMAX PROVINCIAL SAN CRISTOBAL	30,208.00	24/07/2013
361	1557	ADQUISICION DE BATERIAS NISSAN TURISTAR ASIGNADO DIVISION DE TRANSPORTACION	10,620.00	18/08/2013
			40,828.00	
362	40	DISEÑO CAMPAÑA PUBLICITARIA	188,800.00	01/10/2014
			188,800.00	01/10/2014
363	1154	ADQUISICION DE BATERIAS Y	59,800.17	01/07/2014

		ACCESORIOS		
364	1154		4,130.00	01/07/2014
365	1155	COMPRA DE GOMAS	60,000.17	01/07/2014
			123,930.34	
366	114	MANTENIMIENTO DE ASCENSORES	55,106.00	16/10/2014
367	115	MANTENIMIENTO DE ASCENSORES	10,620.00	16/10/2014
			65,726.00	
368	953	MATERIAL GASTABLE EN LA OFICINA DE COORDINACION DEL DESPACHO	38,350.00	17/06/2014
369	971	IMPRESIÓN DE 100 TALONARIOS DE 50 FORMULARIOS	14,160.00	11/07/2014
370	212	IMPRESIÓN DE 200 TALONARIOS DE 50 FORMULARIOS	59,000.00	05/08/2014
371	213	IMPRESIÓN DE 100 TALONARIOS DE 50 FORMULARIOS	39,940.00	05/08/2014
372	224	IMPRESIÓN DE PANELES SOLARES	128,030.00	16/10/2014
373	222	BLOQUES PARA CARTA DE RUTA	99,120.00	06/10/2014
			378,600.00	
374	0002	LEGALIZACION DE DOCUMENTOS	20,900.00	03/07/2013
375	0003	LEGALIZACION DE DOCUMENTOS	28,800.00	03/07/2013
			49,700.00	
376	59	ADQUISICION DE MATERIALES LIMPIEZAS	220,988.04	09/10/2014
			220,988.04	09/10/2014
377	120	COLIFORMES TOTALES	28,320.00	17/09/2014
			28,320.00	
378	443		53,690.00	11/06/2013
379	558	PAGO CONFECCION DE BANDERAS INTERNACIONALES PARA ACTIVIADES INTERNACIONALES	29,038.00	24/10/2013
			82,728.00	

380	3	COMPRA DE BALANZA DIGITAL	132,160.00	19/09/2014
381	4	COMPRA DE MATERIALES DE CONSTRUCCION	93,984.64	10/10/2014
382	5	COMPRA DE PINTURAS	132,573.00	10/10/2014
			358,717.64	
383	1182	1ER ABONO DE RD\$703,790.00 A LA FACTURA NCF1182 D/F 18/09/2014, VALOR PENDIENTE RD\$263,107.90	966,897.90	18/09/2014
	1182		703,790.00	18/09/2014
			263,107.90	18/09/2014
384	1114		33,305.50	07/03/2013
			33,305.50	
385	445	COMPRA SILLON EJECUTIVO	50,383.22	29/08/2014
386	446	COMPRA DE ARTICULOS PARA USO DE CAMPAMENTO SABANA CLARA	35,662.34	01/09/2014
387	457	COMPRA DE SILLON EJECUTIVO	35,686.74	02/10/2014
388	462	COMPRA DE CARPETAS	146,025.00	29/10/2014
			267,757.30	
389	467	COMPRA DE 4 RELOJES BIOMETRICOS	102,188.00	01/08/2014
			102,188.00	
390	1815159	REFRIGERIO PARA TALLER DE CONFORMACION DEL COMITÉ DE MANEJO Y DESARROLLO EL 28/03/2012	68,593.00	27/03/2012
391	815168	REFRIGERIO PARA 85 PERSONAS	85,697.70	10/05/2014
392	1815169	REFRIGERIO PARA 25 PERSONAS	52,403.80	10/05/2014
393		SERVICIO DE REFRIGERIO EL 9/10/2014	48,747.60	09/10/2014
			255,442.10	
394	89	MANTENIMIENTO DE LA CAMIONETA TOYOTA 2010	25,547.00	11/10/2013
395	127	MANT. Y REP. CAMIONETA KARINA MENA	50,504.00	01/05/2014

396	137	MANTENIMIENTO DE CAMION DAIHATSU 2009	38,055.00	16/07/2014
397	140	MANTENIMIENTO DE CAMIONETA HILUX SUELOS YAGUA	114,342.00	26/08/2014
398	152	PAGO DEDUCIBLE	6,743.70	22/09/2014
399	153	PAGO DEDUCIBLE	7,890.78	20/10/2014
400	154	REPARACION VEHICULO FORD EXPLORE	16,992.00	20/10/2014
			260,074.48	
401	59	TALLER PROYECTO ESCUELA VERDE EL 12/12/2012	20,004.00	15/12/2012
402	69	ALMUERZO EN LOS TALLERES SOBRE REGISTRO QUE PARTICIPARON EN EL VIC-GESTION AMBIENTAL	55,429.00	15/01/2014
403	72	PAGO SERVICIO DE REFRIGERIO EL 07/03/2014 PARA PRESENTACION FINAL PROGRAMA ARAUCARIA	22,584.00	06/03/2014
404	71	REFRIGERIO REVISION CIERRE RESPONSABILIDADES DEL GOBIERNO	22,443.00	10/03/2014
405	73	SERVICIO DE REFRIGERIO EL 04/004/2014 REUNION	16,486.00	08/04/2014
406	74	SERVICIO DE REFRIGERIO EL 17/07/2014 JORNADA DE SENSIBILIZACION ACCESO A LA INFORMACION	33,705.50	18/07/2014
407	75	SERVICIO DE REFRIGERIO EL 20/08/2014 TALLER GRADUACION DIPLOMADO DE DISEÑO CONSTRUCCIONES	70,387.00	21/08/2014
408	77	SERVICIO DE REFRIGERIO	57,456.50	28/08/2014
409	81	SERVICIO DE REFRIGERIO	113,562.00	07/10/2014
			412,057.00	
409	4948	ADQUISICION DE PIEZAS Y GOMAS PARA LAS MOTOCICLETAS	10,596.40	11/08/2014
410	5005	COMPRA DE PIEZAS PARA MOTOCICLETA	25,936.40	22/08/2014
411	5067	COMPRA DE PIEZAS PARA MOTOCICLETA	6,549.00	20/10/2014
412	5048	COMPRA DE PIEZAS PARA MOTOCICLETA	15,363.60	06/10/2014
413	5047	COMPRA DE PIEZAS PARA MOTOCICLETA	99,261.60	06/10/2014
			157,707.00	
414	1412	IMPRESIÓN DE 1500 TARJETAS DE PRESENTACION	3,540.00	18/07/2014
415	122876	500 TARJETAS DE PRESENTACION	1,180.00	30/07/2014

		INSTITUCIONAL		
			4,720.00	
416	109	ADQUISICION DE UNIFORMES, BANDEROLAS Y LETREROS INFORMATIVOS	25,075.00	10/01/2014
417	109		7,965.00	10/01/2014
418	109		30,267.00	10/01/2014
419	109		1,622.50	10/01/2014
420	126	ADQUISICION DE 100 POLO SHIRT UTILIZADOS SUELOS Y AGUAS	80,936.20	04/06/2014
			145,865.70	
421	3475	ADQUISICION ARTICULOS DE FERRETERIAS PLAN NACIONAL QUISQUEYA VERDE	368,750.00	11/07/2014
			368,750.00	
422	9	COMPRA DE AIRE ACONDICIONADO	168,114.60	30/06/2014
423	14	ADQUISICION DE BATERIAS PARQUE NACIONAL HAITISES	149,553.20	28/07/2014
			317,667.80	
424	76	ADQUISICION DE CARTUCHOS Y TONERS	217,291.57	04/07/2014
425	84	ADQUISICION DE MATERIAL GASTABLE	11,005.52	07/07/2014
426	200	ADQUISICION DE MATERIAL GASTABLE	29,505.90	11/08/2014
			257,802.99	
427	235	COMPRA MATERIAL GASTABLE PARA ESTE MINISTERIO	1,765,697.00	22/09/2014
	235	COMPRA MATERIAL GASTABLE PARA ESTE MINISTERIO	683,913.14	22/09/2014
			1,081,783.86	22/09/2014
428	55	COMPRA DE BEBEDERO	13,407.16	17/06/2014
429	56	COMPRA DE NEUMATICOS, BATERIAS Y JUEGO DE CATALINA	23,732.16	17/06/2014
430	56	COMPRA DE NEUMATICOS, BATERIAS Y	8,024.00	17/06/2014

		JUEGO DE CATALINA		
431	56	COMPRA DE NEUMATICOS, BATERIAS Y JUEGO DE CATALINA	1,430.16	17/06/2014
432	60	ADQUISICION DE 50 000 FUNDAS PLASTICAS	41,300.00	06/08/2014
			87,893.48	
433	626	COMPRA DE COMPUTADORA PARA ESCRITORIO	49,739.36	16/10/2014
			49,739.36	
434	16	IMPRESIÓN DE EJEMPLARES DIA MUNDIA DE LA TIERRA 22/04/2014	206,500.00	28/04/2014
435	18	IMPRESIÓN DE BANNER DIA MUNDIA DEL MEDIO AMBIENTE	59,696.20	06/06/2014
436	21	ADQUISICION DE REPRODUCCION, ENCUADERNACION E IMPRESIÓN	20,060.00	06/08/2014
437	22	COMPRA DE BANNER	4,235.02	03/09/2014
438	23	IMPRESIÓN DE SEPARADORES	14,691.00	17/09/2014
439	24	COMPRA DE BANNER DIA MUNDIAL LIMPIEZAS DE PLAYAS	10,070.36	18/09/2014
440	25	REPARACION DE LETRERO	69,596.40	09/10/2014
			384,848.98	
441	21 Y 22	SERVICIO DE ALMUERZO Y REFRIGERIO EL 05/05/2014	99,000.00	05/05/2014
442	19 Y 20	SERVICIO DE ALMUERZO Y REFRIGERIO EL 25/04/2014	134,978.20	25/04/2014
443	623		600,000.00	07/10/2014
			833,978.20	
444	143851	ADQUISICION 200 RESMA RECIC LADA	48,521.60	18/07/2014
			48,521.60	
445	1834	ADQUISICION DE 150 FOLDERS	150,499.56	30/06/2014
			150,499.56	
446	245	COMPRA DE UN CARRITO DE CARGA PARA EL DEPARTAMENTO DE	15,930.00	11/03/2013

		PRESUPUESTO		
			15,930.00	
447	163	COMPRA DE TRIMMER PARA REALIZAR LABORES DE LAGUNA YUNA	37,596.50	16/12/2013
448	399	COMPRA DE UTILES DE COCINA	32,886.60	31/10/2014
			70,483.10	
449	27	COMPRA DE GUANTE DE GOMAS, SACOS, BOTELLAS DE AGUA, FUNDA PLASTICAS RASTRILLO	613,140.00	15/09/2014
			613,140.00	
450	984	COMPRA DE UN AIRE ACONDICIONADO	71,028.18	01/10/2014
			71,028.18	
451	244	IMPRESIÓN DE 30 TALONARIOS DE ACTA DEL SERVICIO DE VIGILANCIA	7,434.00	04/08/2014
			7,434.00	
452	1775778	LEGALIZACION DE DOCUMENTOS	15,200.00	20/05/2014
453	1775777	LEGALIZACION DE DOCUMENTOS	36,850.00	20/05/2014
454	1775776	LEGALIZACION DE DOCUMENTOS	48,400.00	20/05/2014
455	1775780	LEGALIZACION DE DOCUMENTOS	20,200.00	20/06/2014
456	1775781	LEGALIZACION DE DOCUMENTOS	61,500.00	22/07/2014
457	1775782	LEGALIZACION DE DOCUMENTOS	17,050.00	22/07/2014
458	1775785	LEGALIZACION DE DOCUMENTOS	20,750.00	01/09/2014
459	1775786		5,500.00	08/09/2014
460	1775788	LEGALIZACION DE DOCUMENTOS	15,800.00	23/10/2014
			241,250.00	
461	1372	DEDUCIBLE VEHICULO DIRECTOR PROVINCIAL MONTE PLATA	4,683.00	26/03/2014
			4,683.00	
462	39	IMPRESIÓN E INSTALACION 15 SEÑALIZACIONES	509,954.70	25/08/2014

			509,954.70	
463	1144	COMPRA DE FURGONETA	130,980.00	07/08/2013
464	1322	ALQUILER DE BAÑOS BAYAHIBE	248,589.77	20/02/2014
			379,569.77	
465	3	REFRIGERIO PARA EL 11 Y 12/04/2014 JORNADA DE SENSIBILIZACION EN LA PROVINCIA DE SAMANA	61,329.99	14/04/2013
			61,329.99	
466	15	MATERIALES UTILIZADOS EN CENTROS DE VIGILANCIA	159,992.27	14/07/2014
467	18	COMPRA DE SOFA, SILLA Y SILLONES	300,074.00	12/08/2014
468	16	COMPRA DE PINTURA	4,802.60	28/07/2014
469	16	COMPRA DE PINTURA	585,279.76	28/07/2014
470	17	COMPRA DE NEVERA EJECUTIVA	20,596.00	29/07/2014
471	19	COMPRA DE PINTURA Y ACCESORIOS PARA DIFERENTES DEPENDENCIAS	349,966.88	19/08/2014
472	20	COMPRA DE PINTURA	80,815.84	12/09/2014
473	25	COMPRA CONSENSADOR Y TANQUE REFRIGERANTE	82,998.84	22/10/2014
			1,584,526.19	
474	639	MANTENIMIENTO Y REPARACION MINIBUS NISSAN DIV. TRANSP.	64,200.77	10/06/2014
475	721	MANTENIMIENTO TOYOTA HILUX	35,636.87	24/07/2014
476	736	MANTENIMIENTO TOYOTA HILUX	36,319.01	24/07/2014
477	724	MANTENIMIENTO Y REPARACION DE LA CAMIONETA FORD RANGER 2009	140,345.21	24/07/2014
478	723	MANTENIMIENTO CAMIONETA TOYOTA 2011	36,011.24	25/07/2014
479	784	MANTENIMIENTO CAMIONETA TOYOTA 2010	80,047.66	07/08/2014
480	809	MANTENIMIENTO CAMIONETA FORD RANGER 2010	138,900.08	11/09/2014
			531,460.84	
481		PAGO CONSULTORIA PARA REALIZAR LA PREPARACION DEL QUINTO INFORME	300,000.00	13/11/2013

		NACIONAL DE BIODIVERSIDAD		
			300,000.00	
482	2959	PAGO REPARACION DE FOTOCOPIADORA	40,179.00	28/11/2013
			40,179.00	
483	371	COMPRA DE TELEFONO CISCO	15,930.00	26/02/2014
484	507	COMPRA DE TELEFONO MODELO CISCO	79,650.00	06/06/2014
			95,580.00	
485	520	COMPRA DE MATERIALES PARA EL DEPARTAMENTO DE SERVICIOS GENERALES	10,585.45	20/11/2013
			10,585.45	
486	333	PRIMER PAGO CURSO INTERAMERICANO SOBRE RESOLUCION COMPRAS	183,238.20	04/02/2014
			100,000.00	04/02/2014
			83,238.20	04/02/2014
487	314	SEGUNDO PAGO CURSO INTERAMERICANO SOBRE RESOLUCION COMPRAS	78,920.00	30/11/2013
			83,238.20	30/11/2013
488	95	COMPRA DE MATERIAL GASTABLES PARA TALLER	3,470.51	02/09/2014
489	105		33,488.40	08/10/2014
			36,958.91	
490	474	CAPACITACION DE LOS ENCARGADOS DE LA DIRECCION DE TECNOLOGIA EN LOS ESTANDARES COBIT	320,994.00	31/03/2014
			300,000.00	31/03/2014
			20,994.00	31/03/2014
491	27	ADQUISICION EQUIPOS DE BUCEO QUE SERVIRAN COMO HERRAMIENTAS DEL	72,806.00	24/10/2013

		VICEMINISTERIO COSTEROS		
			72,806.00	
492	2291	REPARACION VEHICULO PLACA EI00316	58,752.20	29/08/2014
493	2306	REPARACION VEHICULO PLACA L057723	25,977.70	04/09/2014
			84,729.90	
494	33	5 CASCOS DE SEGURIDAD PARA EL PERSONAL DEL SENPA	10,620.00	09/05/2014
495	22	JUEGO BANDA DE FRENO PARA NISSAN	4,100.50	11/04/2014
496	34	SERVICIO DE LIMPIEZA PROFUNDA DE CISTERNA	83,308.00	14/05/2014
497	39	COMPRA DE ALIMENTOS PARA SENPA	306,274.87	13/10/2014
			404,303.37	
498	201	SERV. DE REFRIGERIO PARA 180 PERSONAS EL 15/08/2010	166,809.31	01/04/2013
499	204	MONTAJE ACTIVIDAD VERANO VERDE EL DIA 18/08/2010	25,151.55	20/08/2013
500	206	SERVICIOS DE REFRIGERIO CONCIERTO VERDE LOS ALCARRIZOS EL 05/09/2010	133,804.59	20/08/2013
501	207	CELEBRACION CUMPLEAÑOS SRA. GENOVEVA BREA DE JAVIER EL DIA 23/09/2010	22,685.15	20/08/2013
			348,450.60	
502	47	SERVICIO DE REFRIGERIO PARA 70 PERSONAS EL 05/04/2013	15,196.00	05/04/2013
503	53	REFRIGERIO TALLER DE SOCIALIZACION SEMANA RECICLAJE	74,399.00	19/04/2013
504	54	SERVICIO DE REFRIGERIO	15,799.00	23/04/2013
505	58	REFRIGERIO COORDINACION Y MONTAJE GRADUACION DE LOS GUARDIANES	9,204.00	01/05/2013
506	59	SERVICIOS DE REFRIGERIO PARA PERSONAS DIA DEL ARBOL 05/05/13	97,500.00	05/05/2013
507	67	CONCEPTO DE REFRIGERIO Y MONTAJE DIA MUNDIAL DEL OCEANO	186,304.00	08/06/2013
508	71	REFRIGERIO Y ALMUERZO PARA 20 PERSONAS SEGUNDA REUNION COMITÉ HOMBRE Y LA BIOSFERA	35,010.00	27/06/2013
509	74	SERVICIO DE REFRIGERIO PARA 25	40,125.00	09/07/2013

		PERSONAS REUNION DIRECTORES PROVINCIALES SITIOS RAMSAR		
			473,537.00	
510	2161	REPARACION Y MANTENIMEINTO	27,806.70	19/08/2014
511	2137	COMPRA DE TONER	14,750.00	06/08/2014
			42,556.70	
512	20	COMPRA DE POLOSHIR	11,798.82	18/10/2014
			11,798.82	
513	24		682,500.81	
		ABONO COMPRA DE GOMAS PARA VEHICULOS DE ESTE MINISTERIO POR VALOR 925,000.96	476,500.00	
		P/ 1ER ABONO POR VALOR DE RD\$476,500.00, AL NCF. 24 D/F 18-09-2014, POR ADQ. DE GOMAS, QUEDANDO PENDIENTE POR PAGAR RD\$206,000.81.	206,000.81	18/09/2014
514	417	SERVICIO DE TRANSPORTE	80,000.00	25/06/2014
515	454	SERVICIO DE TRANSPORTE CAMPAMENTO DE VERANO 2014	63,000.00	25/07/2014
516	479	SERVICIO DE TRANSPORTE EL POR SIETE DIAS DEL 26/08 AL 04/09/2014	64,400.00	04/09/2014
517	480	SERVICIO DE TRANSPORTE A JARABACOA EL DIA 31/08/2014	12,000.00	17/09/2014
518	481	SERVICIO DE TRANSPORTE A PARTIR DEL 1/09/2014 AL 31/12/2014 A EMPLEADOS DE ESTE MINISTERIO	96,600.00	30/09/2014
			316,000.00	
519	244	IMPRESIÓN DE TALONARIO DE CONTROL INSPECCION	743.40	04/08/2014
			743.40	
520	459	MANTENIMIENTO CAMION ISUZU ASIGNADO A LA DIVISION TRANSPORTACION	5,100.00	14/03/2014

			5,100.00	
521	61	IMPRESIÓN DE TARJETAS DE PRESENTACION	9,345.60	01/09/2014
			9,345.60	
522	309		67,968.00	19/09/2014
			67,968.00	
523	21	DISEÑO CAMPAÑA PUBLICITARIA	1,054,920.00	15/09/2014
			1,054,920.00	
524	428	COMPRA DE PLANTAS	175,200.00	09/09/2013
525	429	COMPRA DE PLANTAS	193,200.00	09/09/2013
526	591	COMPRA DE PLANTAS	242,370.00	02/09/2014
527	596	COMPRA DE PLANTAS	24,900.00	29/09/2014
528	597	COMPRA DE PLANTAS	200,112.00	29/09/2014
			835,782.00	
529	2	CONFECCION DE UNIFORMES PARA RECEPCIONISTAS Y MAESTRA DE CEREMONIA	57,082.50	15/04/2014
530	31	ADQUISICION DE INDUMENTARIA	134,048.00	02/10/2014
			191,130.50	
531	2428715	LEGALIZACION DE DOCUMENTOS	90,000.00	03/09/2014
532	1775786	LEGALIZACION DE DOCUMENTOS	5,550.00	08/09/2014
533	2418716	LEGALIZACION DE DOCUMENTOS	30,000.00	11/09/2014
534	2428718	LEGALIZACION DE DOCUMENTOS	60,000.00	21/10/2014
			185,550.00	
TOTAL CTAS X PAGAR CON FACTURA CON NCF			RD\$ 54,715,020.38	

	20	PAGO LEGALIZACION DE DOCUMENTOS	5,000.00	27/09/2011
			5,000.00	

	9655	MANTENIMIENTO Y REPARACION VARIOS VEHICULOS DEL MINISTERIO	84,898.46	30/03/2011
			84,898.46	
	4300	ANUNCIO POR PERDIDA DE PLACA	904.83	20/04/2012
			904.83	
	01746019	PAGO LEGALIZACION DE DOCUMENTOS	30,000.00	21/09/2011
			30,000.00	
	247068	PAGO SERVICIO DE REFRIGERIO PARA ACTIVIDAD CON GRUPO DE EMPRESARIOS DE HAINA EL 22/11/2011	44,742.40	23/11/2011
	247064	SERVICIO DE REFRIGERIO Y ALMUERZO EL 21/09/2011 INTERCAMBIO DE GUARDAPARQUES CON EL DR. CRAIG MACFARLAND	81,345.20	09/08/2012
			126,087.60	
1	154	ALQUILER DE AUDIO PARA FIESTA NAVIDEÑA 2011	51,620.00	29/12/2011
			51,620.00	
	1815159	REFRIGERIO PARA TALLER DE CONFORMACION DEL COMITÉ DE MANEJO Y DESARROLLO EL 28/03/2012	68,593.00	27/03/2012
			68,593.00	
	77	SERVICIO DE REFRIGERIO PARA 150 PERSONAS EL 15/05/2013	38,208.00	23/05/2011
			38,208.00	
	202	SERV. DE ALMUERZO PARA 100 PERSONAS EL 03/04/2011	143,938.45	04/04/2011
			143,938.45	
		TOTAL CTAS X PAGAR CON FACTURA CON NCF RD\$	RD\$ 544,250.34	
101	CONTRATO DL-87- 2011	DEUDA CONTRAIDA ATRAVES DEL CONTRATO DL-87-2011 POR UN TOTAL	47,976,969.89	28/09/2011

		\$47,976,969,89 POR LA COM-		
	192	PARA DE UN SISTEMA DE PLANIFICACION DE RECURSOS INSTITUCIONALES (ERP), REALIZANDOSE ABONOS	(9,595,393.98)	17/10/2011
	LIB. 5991-1	SEGÚN DETALLES Y QUEDANDO PENDIENTE DE PAGO EL MONTO DE \$6,6632,340,91	(21,506,235.00)	05/12/2011
	LIB. 5989-1	PARA IMPLEMENTACION DE UNA SOLUCION DE VENTANILLA UNICA ELECTRONICA (MIMARENA)	(2,243,000.00)	05/12/2011
	320	SEGÚN DETALLES Y QUEDANDO BALANCE PENDIENTE DE PAGO	(8,000,000.00)	04/01/2013
			76,800.30	
			6,709,141.21	
TOTAL CTAS X PAGAR CON FACTURA CON NCF			RD\$ 61,968,411.93	

IX. Contrataciones y Adquisiciones

Contrataciones y Adquisiciones

a) Resumen de Licitaciones realizadas en el período.

En el periodo Enero-Noviembre 2014 se realizaron 09 Licitaciones Publicas Nacional de las cuales ocho (8) estan adjudicadas y los contratos elaborados y una (1) esta publicada en el portal de compras dominicanas y el portal institucional.

Numero de Licitacion	Objeto	Monto Adjudicado RD\$
MARENA-CCC-LPN-2014-01	Adquisicion de Fundas Para Viveros.	RD\$2,172,970.00
MARENA-CCC-LPN-2014-02	Adquisicion de Gomas y Baterias para Vehiculos.	RD\$3,004,573.96
MARENA-CCC-LPN-2014-03	Adquisición de Material Gastable de Oficina y Limpieza.	RD\$4,209,302.84
MARENA-CCC-LPN-2014-04	Adquisición de Inversores, baterias p/Inversores y Paneles Solares y Eléctricos	RD\$3,259,643.49
MARENA-CCC-LPN-2014-05	Adquisicion de Toners y Cartuchos	RD\$8,827,050.49
MARENA-CCC-LPN-2014-06	Adquisicion de Cintillos para las Diferentes Áreas Protegidas	RD\$6,954,377.20
MARENA-CCC-LPN-2014-07	Adquisicion de Vehículos de Motor para la prevención y control de incendios forestales.	RD\$1,585,673.00
MARENA-CCC-LPN-2014-08	Adquisición de Equipos y Herramientas, para la prevención y control de incendios forestales.	DR\$7,968,050.61
MARENA-CCC-LPN-2014-09	Adquisición de uniformes, gorra y botas.	Publicado en la en el portal de compras y en el portal institucional, se recibiran las ofertas el 09 de Enero del 2015.
Total Adjudicado		RD\$33,997,328,35

b) Resumen de compras y contrataciones realizadas en el período

A continuación presentamos un listado de las compras realizadas y los Servicios Contratados durante el período Enero-Noviembre 2014, el cual contiene: los proveedores los valores contratados y la descripción del bien o servicio.

(Ver cuadro No.1,2)

c) Rubro Identificación de Contratos.

Ver cuadro No.1

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

Ver manuales de procesos.

e) Proveedor(es) contratado(s)

Ver cuadro No.2

f) Tipo documento beneficiario

No Aplica

g) Monto contratado

El monto General Contratado para el periodo Enero—Diciembre 2014 fue de (RD\$240.306.734,45) Dosciento Cuarenta Millones Trecientos Seis Mil Ceteientos Treinta y Cuatro Pesos con 45/100.

h) Tipo de empresa

Empresas Publicas	Empresas privadas
El monto adjudicado a empresas publica asiente a (RD\$147,000.00) Ciento Cuafrenta y Siete Mil pesos con 00/100.	El monto adjudicado a empresas Privadas asiente a (RD240.159.734,45)Dos Cientos Cuarenta millones Ciento Cincuenta y Nueve mil Setecientos Cuarenta y tres con 45/100.

MIPYMEs

Monto y porcentaje del Presupuesto ejecutado destinado a compras y contrataciones de bienes, obras y servicios a MIPYMEs. El monto Presupuestado y Ejecutado para las MIPYMEs en el periodo Enero-noviembre 2014 fue de (RD\$138,624,109.97) ciento treinta y ocho millones seiscientos veinticuatro mil ciento nueve. Monto y porcentaje del Presupuesto general dedicado a las compras y contrataciones de bienes, obras y servicios adjudicados a MIPYMEs

El monto presupuestado para las MIPYMEs en el periodo Enero- Diciembre 2014 fue de (RD\$30,000,000.00) Treinta Millones de pesos con 00/100, con un monto total ejecutado de (RD\$138,624,109.97) ciento treinta y ocho millones seiscientos veinticuatro mil ciento nueve. Con 97/100 lo que representa un 58 por ciento del monto total de las adquisiciones para este periodo.

- i. Número de procesos convocados y tipos de compras y contrataciones de bienes, obras y servicios adjudicados a MIPYMEs.

Con el fin de adquirir Material Gastable y de Material de Limpieza , convocamos un proceso exclusivo para las MIPYMEs, siendo estas adjudicadas por un valor de RD\$138.624.109,97

En adición a estos datos, durante los demás procesos publicados durante el 2014 las MIPYMEs contaron con una participación por encima de un 50%.

ii. Modalidad y montos de compras adjudicadas a MIPYMEs

Modalidad	Monto en RD\$
Licitación Publica	RD\$13.287.948,48
Compras Menores	RD\$ 42.639.915,61
Comparación de Precios	RD\$ 22.553.915,17
Compras Directas	RD\$ 30.806.504,71
Compras directa por excepción Combustible	RD\$ 28.155.000,00
Urgencia	RD\$1.180.826,00
Total	RD\$ 138.624.109,97

2. Empresas en General

- i. Presupuesto asignado y ejecutado
- ii. Monto y porcentaje del Presupuesto asignado destinado a las compras y contrataciones de bienes, obras y servicios.
- iii. Plan de Compras y Contrataciones publicado Versus Plan Anual de Compras y Contrataciones ejecutado.
- iv. Desviaciones del Plan de Compras
 - a. Número y monto de adquisiciones planificadas y ejecutadas.
 - b. Número y monto de adquisiciones no planificadas y ejecutadas
 - c. Número y monto de adquisiciones realizadas por modalidad vs Número de adquisiciones planificadas por modalidad.
 - d. Compras registradas según la clasificación de proveedores, cantidad de contratos y monto.

Procesos de Urgencia	Monto Adjudicado
MARENA-CCC-PU-2014-01	RD\$1.180.826,00

Número y montos de procesos ejecutados bajo una declaratoria de emergencia

Cuadro No.01		
Rubros	Unidad de Compras	Importe Item Pesos
Ferretería y pintura	Ministerio de Medio Ambiente	24.502.961,95
Ferretería y pintura	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	72.481,50
Agricultura, ganadería	Ministerio de Medio Ambiente	1.584.333,30
Alimentos y bebidas	Ministerio de Medio Ambiente	4.981.593,09
Alimentos y bebidas	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	18.810.962,71
Alquileres	Ministerio de Medio Ambiente	3.416.783,15
Alquileres	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	9.516.089,56
Art. limpieza e higiene	Ministerio de Medio Ambiente	1.874.710,25
Artículos del hogar	Ministerio de Medio Ambiente	2.457.376,94
Audiovisuales	Ministerio de Medio Ambiente	661.570,06
Audiovisuales	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	1.205.724,00
Automotores	Ministerio de Medio Ambiente	10.596,40
Capacitación	Ministerio de Medio Ambiente	1.373.638,20
Capacitación	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	380.994,00
Combustibles y lubricantes	Ministerio de Medio Ambiente	71.308.339,48
Equipo médico y laboratorio	Ministerio de Medio Ambiente	493.853,51
Construcción y edificación	Ministerio de Medio Ambiente	3.545.567,34
Construcción y edificación	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	3.462.609,15
Consultoría	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	3.403.367,00
Suministro de oficina	Ministerio de Medio Ambiente	6.934.051,54
Equipo de seguridad	Ministerio de Medio Ambiente	1.459.070,00
Herramientas	Ministerio de Medio Ambiente	763.342,52
Imprenta y publicaciones	Ministerio de Medio Ambiente	17.055.286,83
Informática	Ministerio de Medio Ambiente	15.105.420,50
Maquinarias	Ministerio de Medio Ambiente	11.564,00
Muebles y equipos de oficina	Ministerio de Medio Ambiente	912.935,79
Muebles y mobiliario	Ministerio de Medio Ambiente	446.445,92
Planta y animales vivos	Ministerio de Medio Ambiente	1.800.000,00
Protocolo	Ministerio de Medio Ambiente	132.456,60
Protocolo	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	1.250.066,43
Publicidad	Ministerio de Medio Ambiente	858.965,26
Químicos/gases	Ministerio de Medio Ambiente	536.111,00
Sanitario, plomería y gas	Ministerio de Medio Ambiente	69.989,00
Servicios básicos	Ministerio de Medio Ambiente	1.090.886,40
Ser. mantenimiento y limpieza	Ministerio de Medio Ambiente	142.664,62
Ser. mantenimiento y limpieza	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	757.878,60
Telefonía y comunicaciones	Ministerio de Medio Ambiente	86.966,00
Telefonía y comunicaciones	SERVICIOS GENERALES - MINISTERIO DE	43.210,22

	MEDIO AMBIENTE	
Textil, indumentaria, art.pers	Ministerio de Medio Ambiente	2.647.057,79
Transporte y mantenimiento	Ministerio de Medio Ambiente	153.516,52
Transporte y mantenimiento	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	80.000,46
Componentes de vehículos	Ministerio de Medio Ambiente	5.231.372,17
Migración	Ministerio de Medio Ambiente	10.148,00
RAMO GENERAL	Ministerio de Medio Ambiente	9.683.000,00
Mant. y Rep. Vehículos	Ministerio de Medio Ambiente	916.826,16
Mant. y Rep. Vehículos	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	13.986.008,97
Materiales educativos	Ministerio de Medio Ambiente	40.763,10
Obras de Arte y Elem Colección	Ministerio de Medio Ambiente	53.926,00
Obras de Arte y Elem Colección	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	45.430,00
Caucho y elastómeros	Ministerio de Medio Ambiente	73.660,32
Vehículos de motor	Ministerio de Medio Ambiente	13.901,58
Equip. sum. y comp. eléctricos	Ministerio de Medio Ambiente	78.607,50
Equipo informático y accesorio	Ministerio de Medio Ambiente	900.167,58
Suministros de oficina	Ministerio de Medio Ambiente	652.867,43
Suministros de limpieza	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	11.210,00
Alimentos preparados y con.	Ministerio de Medio Ambiente	125.000,00
Const. edif. mant. serv. rep.	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	1.230.146,06
Publicidad	Ministerio de Medio Ambiente	591.729,00
Publicidad	SERVICIOS GENERALES - MINISTERIO DE MEDIO AMBIENTE	1.243.720,00
	Total	RD\$ 240.289.921,46

Cuadro No.02

Proveedor	Importe Item Pesos
2 P TECHNOLOGY, SRL	874.540,48
AA FIRE AND SECURITY SYSTEM, SRL	431.172,00
ACTUALIDADES VD, SRL	5.298,20
AD MARKETING LIVE, SRL.	7.926.120,06
ADOLFO JOSE LOPEZ BELANDO	157.600,00
AGENCIA DE VIAJES MILENA TOURS, SRL	192.727,16
AGRIFEED. S.A.	106.498,00
AGUA CRYSTAL, SA	391.458,12
AGUILA TOURS, SRL.	7.415.900,00
AH EDITORA OFFSET, SRL	771.484,00
ALMACENES UNIDOS, SAS	16.812,99
AMERICAN BUSINESS MACHINE, SRL (ABM)	82.686,14
ANA DILIA CESPEDES / RESTAURNT EL RINCONCITO BAR	23.040,00
ANA JULIA LIRIANO SUAREZ.	4.137.851,25
ANDRICKSON CARVAJAL MATOS	1.205.724,00
ARTELUZ, SRL	240.495,90
AS MUFFLERS Y RADIADORES, SRL	329.544,50
ASOCIACION DOMINICANA DE PRODUCTORES DE LECHE, INC.	8.590,00
AUTO MARINA, S.A.	53.040,01
AUTOCAMIONES, S. A	2.266.634,06
AVG COMERCIAL, SRL	263.105,60
AVI CONSTRUCTORA, SRL	226.304,79
AVIAJET, S. A.	613.071,36
AVL TECH, SRL	642.772,58
BACHIPLANES MODERNOS, SRL	245.853,27
BLUE COMERCIAL, SRL	50.153,54
BORG EVENTOS, SRL	2.636.852,36
BOSQUESA, SRL	283.538,30

CAPACITANDO GLOBAL, SRL	62.982,50
CARPAS DOMINICANA, SRL	36.344,00
CENTRO AUTOMOTRIZ ABDALA, SRL	200.718,00
CENTRO AUTOMOTRIZ REMESA, SRL	4.539.784,14
CENTRO AUTOMOTRIZ ROY R, C. POR A.	430.464,00
CENTRO CUESTA NACIONAL, SAS	9.126.000,00
CENTRO ESPECIALIZADO DE COMPUTACION, SRL (CECOMSA)	7.704.706,10
CHAVALITO AUTO SERVICE, SRL	1.306.097,16
CILINDROS NACIONALES, C. POR A. (DIVISION INOXIDA	189.980,00
CLAUDIA ELIZABETH LIZARDO ARTILES	45.430,00
CLICK DISEÑO Y PUBLICIDAD	649.944,00
CLUB EMPLEADOS DEL BANCO CENTRAL	1.175.611,00
COMPAÑIA COMERCIAL CARIBE, SAS	48.521,60
COMPAÑIA DE INVERSIONES DUMFRIES, SRL	224.989,60
COMPAÑIA DISTRIBUIDORA DE MERCANCIAS DIVERSAS (CODEMCA), SRL	205.320,00
COMPU-OFFICE DOMINICANA, SRL	3.706.204,77
CONFECCIONES E IMPORTACIONES ZAGLUL, SRL	73.750,00
CONSORCIO MAXON BOAVISTA, SRL	557.517,48
CONSTRUCTORA BALMOSA, SRL	331.600,00
CONSTRUCTORA SG (SELMAN GABRIEL), SRL	900.192,62
CONTRUHOGAR INDUSTRIAL, SRL	26.162,39
DAF TRADING, SRL	226.645,99
DELICIAS NANI CATERING & ALGO MAS, EIRL	380.778,50
DESCA CARIBE, SRL	43.210,22
DEXCORP, SRL	354.000,00
DIAZ EVENTOS Y SERVICIOS, SRL.	2.248.818,00
DIES TRADING, SRL	794.134,10
DISTRIBUIDORA DE EQUIPOS INDUSTRIALES Y DE SEGURIDAD, SRL	293.468,24
DISTRIBUIDORA SIGLO XVI, SRL	513.907,11
DISTRIBUIDORA TAKIJU, SRL	1.558.416,56
DISTRIBUIDORES INTERNACIONALES DE PETROLEO, SA	

	707.000,00
DL MARKETING MANAGEMENT, SRL	369.500,00
DPS SOLUCIONES GRAFICAS SRL	31.034,00
ECO SOLAR GROUP FERRETERIAS Y ELECTRICOS JRCG, SRL	376.420,00
EDITORA EL CARIBE, C. POR A.	87.836,08
EDITORA EL NUEVO DIARIO, SA	2.191,00
EDITORA HOY, SAS	426.393,00
EDITORA LISTIN DIARIO, SA (LISTIN DIARIO)	272.254,32
EDYJCSA, SRL	8.926.408,66
ELITE CARIBBEAN CUISINE, EIRL	618.955,65
ENERLIM, SRL	300.074,00
ENTA CORP, SRL	74.222,00
ESMERALDA CACERES DE LOS SANTOS	230.100,00
ESTACION DE SERVICIO DOÑA CATALINA CABRAL SRL	1.000.000,00
ESTACION GASOLINERA MARINO DOÑE, SRL	20.483.884,00
ESTUDIOS Y SERVICIOS PARA LA INGENIERIA, SRL	137.016,23
EURONOVA AGRO IMPORT, SRL	394.373,40
EVERPRINT TECHNOLOGIES DOMINICANA, SRL	550.893,38
F P EXPO & GRAPHIK S A	158.000,56
F&G OFFICE SOLUTION, SRL	1.436.349,10
FERSAN	96.248,00
FERTILIZANTES QUIMICOS DOMINICANOS,S.A	360.216,00
FL BETANCES & ASOCIADOS, SRL	192.506,04
FLORISTERIA MARANATHA, EIRL	41.890,00
FUMI EMPRESAS GLOBAL FUMIEMGLO, SRL (FUMIEMGLO)	199.142,70
FUNDACION UNIVERSIDAD CATOLICA TECNOLOGICA DE BARAHONA, INC (UCATEBA)	43.371,15
G & G AUTO PARTES IMPORT, C. POR A.	332.052,00
GAMBAS DEL CARIBE, SRL	725.500,00
GAS ANTILLANO, C. POR A.	114.801,38
GATTAS Y ASOCIADOS, SRL	842.717,75
GC LAB DOMINICANA, SRL	317.105,71

GESTIONES SANITARIAS AMBIENTALES S A	461.875,60
GL PROMOCIONES SRL	10.572,80
GOMEZ MAGALLANES INGENIERIA & SERVICIOS GENERALES, SRL	1.356.164,56
GOURMET & MAS LOPEZ SERVICIOS DE CATERING, SRL.	5.841,00
GREEN TECHNOLOGY GROUP, SRL	158.580,00
GRUPO FERRERAS, SRL	870.250,00
GRUPO OSTRUMEK, SRL	1.757.582,53
GRUPO RAMOS, SA	557.000,00
GTG INDUSTRIAL, SRL	90.801,00
GUERRERO PENA AUTO PART, C. POR A.	15.865,10
GUZMAN TAPIA & CO	2.227.132,00
Gas Antillano, C. x A.	291.470,55
H & H SOLUTIONS, SRL	692.398,61
H & R CLEAN SYSTEM, SRL	483.800,00
HYPERTEC SOLUCIONES Y CONSULTORIA, SRL	28.180,59
IMPRESORA KELVIS, SRL	82.600,00
IMPRESOS Y PAPELERIA DOS M, SRL	648.174,00
IMPRESOS Y SERVICIOS LOPEZ, SRL (IMPRESEL)	59.590,00
INHELTEK, SRL	456.258,71
INMOBILIARIA FERPA, SRL	2.566.068,61
INSTITUTO PARA EL DESARROLLO ARTESANAL, INC	80.000,00
INVERPLATA, SA	155.532,00
INVERSIONES AGROINDUSTRIALES ARANDANO SRL	88.950,00
INVERSIONES MIGS, SRL	11.265.475,00
INVERSIONES PENAFAC POR A	537.868,78
ISABEL MARIA CASTILLO DE LOS SANTOS DE LOPEZ	24.862,84
ISLA DOMINICANA DE PETROLEO, CORP	28.206.910,00
J R & LOUIS ENTERPRISES, EIRL.	1.019.048,00
JARDINERIA JUNIOR, SRL	60.055,30
JCQ INGENIERIA EN ASCENSORES, SRL	65.726,00
JEANNIFER MARIA MEDINA ACEVEDO	

	188.800,00
JOAQUIN ROMERO COMERCIAL, SRL	301.730,87
JUAN AMADO CUEVAS VASQUEZ	1.395.774,80
JUNIOR SARANTE AUTO IMPORT, SRL	40.000,00
K SUPPLIES, SRL	315.697,20
KENDRITH JOSE RODRIGUEZ ABREU	60.000,00
KMG COMERCIAL SUPLIDORA E IMPORTADORA, SRL	206.464,60
LIMPOFFICE DIMAJO, SRL	1.675.454,05
LOGOMOTION, SRL	774.316,00
LORA MARTE & ASOCIADOS INGENIEROS CIVILES, SRL	1.719.698,78
LUBRICANTES DIVERSOS, SRL (LUDISA)	283.200,00
LUIS FELIPE CARTAGENA SANCHEZ / ENMARCADO SHANELL GALERIA DE ARTE	53.926,00
MANUEL ARSENIO UREÑA, SA	2.113.943,69
MARCOS METALICOS, SRL	133.717,60
MARLOP MULTI SERVICES, SRL	2.693.624,84
MB AUTO PINTURA C POR A	1.560.112,22
MERCEDES ADALGISA FANDUIZ AGUASVIVAS.	612.651,00
MESON CIENFUEGOS, SRL	186.432,05
METRO TECNOLOGIA (METROTEC), SRL	117.292,00
MILENA SANTANA BUFFETS, SRL	235.575,80
MOTO FRANCIS, SRL	260.544,00
MR & PC INVESTMENTS, SAS	4.720,00
MUEBLES OMAR, SA	686.388,13
NEW PRINT DOMINICANA SGME, SRL	5.173.356,00
ODILCA Y ASOCIADOS, SRL	267.405,94
OFFICE 5 DEL CARIBE, SRL	1.765.697,00
OFFIPACK, SRL	875.772,40
OFFITEK, SRL	1.322.592,51
OFICINA UNIVERSAL, SA	561.868,80
OMEGA TECH, SA	438.918,70
ONE WM, EIRL	7.393.803,93

ORAM COMERCIAL, SRL	320.649,82
P&F SERVICIOS ELECTRONICOS, SRL	8.850,00
PABLO JOSE OVALLES UREÑA	619.800,00
PADRON OFFICE SUPPLY, SRL	150.499,56
PAVEMCA, SRL	1.103.946,78
PEREZ ESPINOSA & ASOCIADOS, S. A.	268.475,00
PERSEUS COMERCIAL, SRL	14.275,17
PETROMOVIL, C. POR A.	1.456.000,00
PETROMOVIL, SA	7.108.615,00
PIA MENICUCCI Y ASOC, SRL	87.497,00
PLAN SIERRA, INC	2.033.978,20
PREMIUN & CO, SRL	129.041,03
PRISMA ADVERTISING, SRL	113.280,00
PRODUCTIVE BUSINESS SOLUTIONS DOMINICANA, SAS	70.800,00
PROMOCIONES Y PROYECTOS, SA	51.876,86
PROVESOL PROVEEDORES DE SOLUCIONES, SRL	1.664.039,51
PUBLICACIONES AHORA, SAS	4.325,00
PUNTO MARKET, SRL	45.314,36
QE SUPLIDORES, SRL	1.769.110,08
RADHAMES ALBERTO BORG CONCEPCION	379.297,00
REFRICOMFORT, SRL	71.028,19
ROS & ALVAREZ, SRL	508.462,00
ROSAURA PIMENTEL FRANCISCO DE JAQUE	287.960,00
RUDEN CRUZ OTAÑEZ / TRIGENIO	10.030,00
RV IMPERIO ELECTRICO, SRL	51.737,62
S & Y SUPPLY, SRL	36.958,91
SAMPACHI, EIRL	435.774,00
SANTBAT AGROINDUSTRIAL, SRL	2.110.135,00
SERVICENTRO MARMOLEJOS ROSARIO, SRL	330.074,98
SERVICIOS EMPRESARIALES Y COMERCIALES (SERPOCOM), SRL	1.022.269,40
SERVICIOS PORTATILES DOMINICANOS, SRL (SERVIPORT)	

	1.207.893,54
SERVICIOS TURISTICOS JL, SRL	201.600,00
SIERRA PEÑA AUTO SERVICE, SRL	1.418.980,59
SIMONCA, SRL	508.856,00
SOCIEDAD DOMINICANA DE ABOGADOS SIGLO XXI	283.238,20
SOGEDETU- SOCIEDAD DE GESTION DE DESARROLLO TURISTICO, S.A.	528.124,21
SOLUCIONES CORPORATIVAS, SRL	61.360,00
SOLUCIONES TECNOLOGICAS EMPRESARIAL, SRL	112.454,00
SOLUDIVER SOLUCIONES DIVERSAS, SRL	209.452,36
SR POWER TECH SOLUTIONS, SRL	4.543.843,45
SUNSHINE COMERCIO Y AGRO, EIRL	799.362,68
SUPERMERCADO JARABACOA, SRL.	256.425,85
SUPLECA COMERCIAL, SRL	2.595.761,52
SUPLIDORA ARCO IRIS, SRL	10.691,98
SUPLIGENSA, SRL	57.719,70
SUPMACON 4G, SRL	311.498,17
SYNTES, SRL	8.260,00
TALLERES J&M, SRL	532.799,50
TECH SOLUTIONS EKR, SRL	33.040,00
TECHNALAB, S.A.	328.535,60
TEOREMA CE, SRL	320.994,00
THE PRINT FACTORY MP, SRL.	68.615,82
TN COMERCIAL, SRL	1.804.302,54
TONER DEPOT INTERNATIONAL ARC, SRL	187.596,40
TP END GROUP, SRL	988.499,71
TRANSPORTE SHEILA, SERVICIOS TURISTICOS, SRL	814.600,00
TROVASA HAND WASH, SRL	10.200,00
UNITRADE, SRL	61.950,00
UNIVERSAL PRINT COLOR, SRL	15.859,20
UNIVERSIDAD AUTONOMA DE SANTO DOMINGO	147.000,00
VIRGINIA, SRL	354.000,00

VIVERO PLANTAS TROPICALES R.G., SRL	28.080,00
VM DISENO CONCEPTUAL, SRL	1.142.564,50
VYMA NEGOCIOS DIVERSOS, SRL	67.968,00
YAKI SOLUCIONES, EIRL	291.430,50
YARCELA SUPLIDORA, SRL	581.940,60
Total	240.306.734,45

X. Transparencia, Acceso a la Información

TRANSPARENCIA, ACCESO A LA INFORMACIÓN

La Oficina de Acceso a la Información Pública del Ministerio de Medio Ambiente y Recursos Ambientales, como cada año se encuentra altamente comprometida con lo establecido en la normativa de Acceso a la Información Pública y la Transparencia gubernamental. Cuenta con funcionarios altamente calificados, capacitados y con experiencia en el tema que son la Responsable de Acceso a la Información Pública y una Oficial de Acceso a la Información; tramita en el tiempo establecido las solicitudes de acceso a la información pública; realizó la estandarización del sub-portal de Transparencia de acuerdo a lo establecido en la resolución 1-2013 sobre Políticas de Estandarización de Portales de la Dirección General de Ética e Integridad Gubernamental (DIGEIG); mantiene actualizado el portal de Transparencia institucional con la información de oficio como se encuentra establecido en el artículo 3 de la Ley General de Libre Acceso a la Información Pública (LGLAIP) que trata de la “Publicidad” de la información pública y el Capítulo IV sobre el “Servicio de Información Pública” del Reglamento de Aplicación de la LGLAIP, el Decreto No. 130-05.

Desde enero hasta septiembre del año 2014 fueron recibidas y tramitadas doscientas tres (203) solicitudes de acceso a la información pública, contrario a las doscientas treinta (230) solicitudes de acceso realizadas en el mismo periodo de 2013, lo que da a relucir una disminución del uso del derecho al acceso a la información puesto que el portal web institucional está mejor alimentado con las informaciones relevantes para la ciudadanía.

Próximamente, la estructura física estará ubicada en la entrada de la sede central del Ministerio de Medio Ambiente y Recursos Naturales como se encuentra establecido en la ley, puesto que la estructura física del Ministerio no contaba con el espacio necesario para su ubicación.

De acuerdo a los lineamientos establecidos por la Resolución 1/2012 de la Dirección General de Ética e Integridad Gubernamental (DIGEIG) ha sido creada la Comisión De Ética Pública Institucional del Ministerio de Medio Ambiente y Recursos Naturales (CEP-Medio Ambiente) que se encuentra implementando el Plan Operativo Anual del año en curso y dando los toques finales al Plan Operativo Anual del año 2015, siempre dentro de los lineamientos del órgano rector en materia de ética, la DIGEIG.

Contamos con la creación de un Comité de Clasificación de la Información Pública Institucional que se encuentra a cargo de la clasificación de información que se encuentran garantizados dentro del artículo 17 de la LGLAIP. Dicha Comité fue creado mediante COM. 0011 de fecha 5 abril de 2013 del Sr. Ministro Bautista Rojas Gómez. Actualmente, se encuentra elaborando la primera resolución con estos fines.

La OAI es además miembro y coordinadora del Comité de Página Web Institucional, por medio de la Resolución administrativa. No. 22/2010 de fecha 22 de octubre de 2010 que crea dicho Comité conjuntamente con el Departamento de Tecnología. Actualmente nos encontramos renovando y actualizando nuestro portal web institucional, implementando

los lineamientos establecidos en la Norma A2 para la “Creación y Administración de Portales Web de Gobierno Dominicano”.

La Ley No. 340-06 de Contrataciones de Bienes, Obras, Servicios y Concesiones, en su Reglamento de Aplicación, el Decreto 543-12, en su artículo 36 estipula como Miembro del Comité de Compras y Contrataciones de la institución a la Responsable de Acceso a la información Pública, función que es asumida a cabalidad.

Recientemente, y por orden del Sr. Ministro, Dr. Bautista Rojas Gómez, la Responsable de Acceso a la Información Pública de la Oficina de Acceso a la Información ha sido designada como enlace para dar seguimiento y colaborar con la Defensoría del Pueblo dentro de la institución.

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

La Oficina de Acceso a la Información Pública del Ministerio de Medio Ambiente ha asistido a cada una de las reuniones convocadas por la Dirección General de Ética e Integridad Gubernamental (DIGEIG), órgano rector en materia de gobierno abierto.

En el año en curso, asistimos al Taller para la Co-elaboración del Segundo Plan de Acción de Gobierno Abierto realizado en febrero con la participación de panelistas de la Organización de Estados Americanos (OEA) y la Open Government Partnership que orientaron sobre las experiencias internacionales en la elaboración de planes de acción en

la región de las Américas y contando con la asistencia e inicio del proceso de consulta de Organizaciones Gubernamentales y de la Sociedad Civil.

Dentro de los compromisos que le han sido asignadas dentro del marco del Segundo Plan de Acción de Gobierno Abierto que entró en vigencia a mediados de año, se encuentra la creación de un portal de información medioambiental, que de hecho se encuentra actualmente disponible, pero que debe contener las siguientes informaciones relevantes en datos abiertos para la ciudadanía, como son: los niveles de contaminación de las diferentes áreas geográficas a nivel nacional, los servicios disponibles de los parques nacionales con acceso al público, información sobre las autorizaciones ambientales por provincia y las convocatorias a las actividades que realiza el Ministerio.

XI. Logros Gestión Administración Pública (SISMAP)

Logros Gestión Administración Pública (SISMAP)

Criterio “Planificación de RRHH”

Criterio “Organización del Trabajo”

Organigrama

El organigrama vigente es el establecido mediante resolución 014-2012. Se está elaborando un informe de diagnóstico organizacional para activar la revisión del diseño organizacional y adecuarlo a los cambios por el Plan Estratégico Institucional 2012-2014, las nuevas normativas (las Normas Básicas de Control Interno, las nuevas leyes relativas a procedimientos administrativos y administración pública, resoluciones del MAP y resolución del Ministerio de Medio Ambiente y Recursos Naturales.)

Manual de funciones

Se dispone de un borrador de manual de funciones el cual está en revisión según la actualización resultante del diseño organizacional, la gestión por procesos y los procedimientos.

Mapa de procesos

Con la emisión del Plan Estratégico Institucional (PEI) 2012-2016 se inició la revisión del mapa de procesos. Se realizaron levantamientos de procesos en el área administrativa y financiera. Actualmente se está en elaborando la matriz de alineamiento estratégico con base al PEI, y a los nuevos requerimientos de las Normas Básicas de Control Interno (NOBACI), y las nuevas resoluciones del MAP respecto a las unidades de planificación y desarrollo, oficina de acceso a información pública, y tecnología de la información y comunicación.

Criterio “Gestión del Empleo”

Durante el periodo comprendido entre enero a noviembre de 2013 ingresaron a la Institución Seiscientos Sesenta y Dos (662) personas, fueron evaluados Doscientos Cincuenta y Cinco (255) y se realizaron dos concursos abiertos.

Criterio “Gestión del Rendimiento”

El Ministerio de Medio Ambiente y Recursos Naturales, a través de la Dirección de Recursos Humanos aplicó evaluaciones de desempeño a Dos Mil Noventa y Dos (2,092) servidores, proceso que mide el desempeño del empleado, entendido como la medida en que éste cumple con los requisitos y exigencias de su trabajo.

Criterio “Gestión de la Compensación”

Se tramitó el pago de seiscientos diez (610) Bonos de Desempeño a servidores de Carrera, cuya calificación fue entre 80 y 100 puntos en la evaluación de desempeño correspondiente al 2012.

En este año Ministerio de Administración Pública validó la propuesta de Escala Salarial del Ministerio de Medio Ambiente y Recursos Naturales.

Criterio “Gestión del Desarrollo”

En el año 2013 se beneficiaron con cursos, charlas y talleres Dos Mil Ciento Veintidós (2,122) colaboradores.

Criterio “Gestión de las Relaciones Humanas y Sociales”

Entre los logros alcanzados relativos a este criterio se encuentran la puesta en Funcionamiento de Comité de Salud y Seguridad en el Trabajo; se han promovido los valores institucionales y se ha redactado el borrador del Código de Ética del Ministerio de Medio Ambiente y Recursos Naturales.

La Administradora de Riesgos Laborales Salud Segura realizó una Evaluación de Riesgos Laborales del Ministerio de Medio Ambiente y Recursos Naturales –Sede Central en el mes de octubre del año 2014.

Se beneficiaron a quinientos veintitrés (523) servidores con programas de promoción de salud y prevención de enfermedades.

Se reportaron catorce (14) accidentes laborales a la Administradora de Riesgos laborales Salud Segura.

Criterio “Organización de la Función de Recursos Humanos”

El Ministerio de Medio Ambiente y Recursos Naturales cuenta con un Manual de Funciones de Recursos Humanos.

Criterio “Gestión de la Calidad”

AUTODIAGNOSTICO CAF

Se realizó el auto diagnóstico CAF del Ministerio de Medio Ambiente y Recursos Naturales de junio a noviembre y en diciembre se elaboró un borrador de plan de mejora.

Actualmente en proceso de revisión final del informe de auto diagnóstico y de plan de mejora.

CARTAS COMPROMISO

Durante el 2013 fue elaborado el borrador de Carta Compromiso al Ciudadano, socializada y realizados los estudios de tiempo y la evaluación de los indicadores de compromisos de calidad. Actualmente se encuentra en el nivel de corrección de estilo, y diagramación e impresión.

XII. Aseguramiento / Control de Calidad

Aseguramiento / Control de calidad

a) Gestión de aseguramiento de la calidad

El Ministerio de Medio Ambiente y Recursos Naturales; está en la fase de implantación del sistema de gestión de calidad, iniciando con la elaboración de un borrador del manual de calidad, autoevaluación CAF, elaboración de la carta compromiso al ciudad, documentación de los procesos y procedimientos, curso-taller Fundamentos de ISO 9001:2008

b) Certificaciones

El Ministerio de Medio ambiente y Recursos Naturales; está en proceso de instalar el sistema de gestión de calidad y contempla en el Plan Estratégico Institucional la certificación de sus procesos mediante la norma ISO 9001:2008

c) Mejoras de Procesos

El Ministerio de Medio Ambiente y Recursos Naturales está en proceso de instalar el sistema de gestión de calidad; y consecuentemente, la mejora continua de todos los procesos.

Autoevaluación CAF:

Se realizó el autodiagnóstico CAF del Ministerio de Medio Ambiente y Recursos Naturales; y un borrador de plan de mejora, en la actualidad está en el proceso de corrección de estilo y diagramación.

Carta Compromiso Al Ciudadano:

La carta compromiso al ciudadano ya está diagramada y se envió al MAP (Ministerio de administración Pública) la solicitud de su aprobación mediante resolución.

XIII. Reconocimientos, Galardones

El Ministerio de Medio Ambiente y Recursos Naturales, durante el año 2014 fue objeto de múltiples reconocimientos por parte de instituciones públicas y de la sociedad civil dominicana, como muestra de satisfacción por el trabajo realizado en la protección del medio ambiente y los recursos naturales de la nación.

Entre los reconocimientos otorgados se pueden destacar los siguientes:

1. Apoyo a la comunidad. Ayuntamiento de La Sabina
2. Apoyo a las MIPYMES. Federación de Pequeños Empresarios
3. Apoyo moral y logístico al Maratón del Río. Ministerio de Deportes
4. Apoyo a la unidad. Ejército de la República

XIV. Proyecciones

El Ministerio de Medio Ambiente y Recursos naturales, en consonancia con sus planes institucionales, así mismo de las metas establecidas en la Estrategia Nacional de Desarrollo (2010-2030) y el Plan Nacional Plurianual del Sector Publico (2013-2016), para el año para el 2015 está comprometido a implementar acciones que impulsen el ecoturismo, la producción de energía limpia y la industria sostenible para contribuir significativamente en el combate de la pobreza en la nación.

Las acciones puntuales incluyen impulsar en el establecimiento de Parques Ecológicos, planes de manejo integral en las cuencas de los ríos Ozama, Yuna, Yaque del Sur, Ocoa, Higuamo, entre otras, la producción de 20 millones de plántulas para la reforestación en la isla La Española, la incorporación de empresas forestales y el mantenimiento de 200 infraestructuras de visitación en áreas protegidas.

Además, la regulación y ordenamiento de 20 kilómetros cuadrados de costas, la conclusión del inventario forestal del país, la incorporación al uso público de 20 áreas protegidas, la reducción en un 20 por ciento de los incendios forestales y el otorgamiento de 800 autorizaciones ambientales y la plantación de 2.4 millones de árboles en las cuencas con mayores niveles de degradación.

El propósito de estas metas radica en contribuir con un modelo económico que busque generar riquezas apoyado en el turismo, la pequeña y mediana empresa, la agropecuaria y desarrollo energético, sin dañar el medio ambiente.

Asimismo, se continuará fortaleciendo y fomentando la suscripción de acuerdos de producción más limpia e incentivando la misma con la participación en el Premio Nacional de Producción más limpia.

De igual modo, se llevarán a cabo acciones que contribuyan al desarrollo del turismo sostenible, identificando retos y nuevas modalidades de esa actividad en el país, así como el dar seguimiento a acuerdos sostenidos con empresas del área que incluya la restauración de ecosistemas costeros marinos.

En la misma tónica buscará consolidar el Sistema Nacional de Áreas Protegidas; impulsará el desarrollo de Parques ecológicos y fortalecerá la educación ambiental tomando como línea de acción la elaboración de planes de manejo de esas áreas.

También implementará medidas de mitigación adaptación a los efectos del cambio climático tomando como línea de acción la disminución de las áreas afectadas por incendios forestales.

Por otra parte, la institución fortalecerá el sistema de vigilancia y control de tal forma que se reduzca a su mínima expresión la deforestación por tala ilegal de arboles y la extracción de materiales de los ríos.

Del mismo modo, trabajará en el fortalecimiento de las acciones binacionales a nivel medioambiental con la elaboración e implementación del Plan de manejo integral de la cuenca del río Artibonito.

Importante destacar, que a partir del 15 de Enero del año 2015 el Sistema de Atención a Emergencias y Seguridad (9-1-1) atenderá las denuncias de ruidos, lo que contribuirá significativamente a que los ciudadanos que ocupamos esta parte de la isla podamos disfrutar de un ambiente más favorable y de menos contaminación respecto al ruido.