

[image: image1.png]OPEN GOVERNMENT
PARTNERSHIP

Plan de Accién
Republica Dominicana

OPEN GOVERNMENT

PARTNERSHIP

Autoevaluación 1er Plan de Acción
2013
INTRODUCCIÓN

Los compromisos contenidos en el Plan de Acción de Gobierno Abierto son monitoreados de cerca por la Dirección General de Ética e Integridad Gubernamental (DIGEIG), institución adscrita al Ministerio de la Presidencia, creada el día 21 de agosto del 2012 mediante el Decreto 486-12 emitido por el Presidente de la República, Lic. Danilo Medina Sánchez. Con la creación de este organismo la República Dominicana ratifica su compromiso de cara a la construcción de un Gobierno Abierto.
La DIGEIG es el órgano rector en materia de ética, transparencia, gobierno abierto, lucha contra la corrupción, conflicto de interés y libre acceso a la información en el ámbito administrativo gubernamental. Cuenta en su estructura organizacional con una Unidad de Gobierno Abierto, la cual tiene entre sus responsabilidades la coordinación y supervisión del Plan de Acción sometido en la Alianza para Gobierno Abierto.

En tal sentido, en enero del 2013 la DIGEIG reunió a las instituciones involucradas en el Plan de Acción de Gobierno Abierto y a organizaciones de la sociedad civil, en un Taller de Gobierno Abierto para socializar, analizar y validar los compromisos asumidos en dicho plan.
Como resultado de este encuentro, se acordó:

1. La designación por parte de las instituciones con responsabilidad en el Plan de Acción de enlaces institucionales con la finalidad de integrarlos en el proceso de revisión y discusión del mismo, en adición de ser los canales de comunicación para el tema de Gobierno Abierto.

2. La identificación de metas e indicadores relacionados con los compromisos del plan y remitir informes de avances a la DIGEIG para fines de seguimiento.

El actual informe presenta el estado actual de los compromisos que se ejecutan bajo la coordinación de diferentes instituciones gubernamentales, así como las futuras etapas a ser desarrolladas. Tales avances fueron reportados, a solicitud de la DIGEIG, por las propias instituciones que ejecutan los proyectos.
Los compromisos de este plan de acción están catalogados de acuerdo a las siguientes categorías:

Áreas de Acción

Compromisos Plan de Acción

Gobierno Abierto

Apertura de Información

4
Fortalecimiento de los organismos de Transparencia y Fiscalización

3

Profesionalización del Servicio Público

3

Participación de los Ciudadanos a través del uso de TIC

2

Complemento de la Ley General de Libre Acceso a la Información Pública

1

Protección de Datos Personales

1

Promoción del de las TIC para un gobierno más eficiente

3

Creación de Plataformas Únicas

2

Promoción del conocimiento en materia de Gobierno Abierto

1

Aseguramiento del cumplimiento de los Principios Constitucionales

2
COMPROMISOS
APERTURA A LA INFORMACIÓN
1. BALANCED SCORECARD PRESIDENCIAL (BSCP). CREAR EL DATA.GOV.DO.

Descripción del producto: Disponer de una herramienta de consulta de los diferentes valores o indicadores de gestión gubernamental, de manera se- gura, rápida y exacta.
Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración

	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas

	

Institución responsable
Ministerio de Economía, Planificación y Desarrollo.

Avances

No se ha recibido informe de avances.

Sin embargo, el Ministerio de la Presidencia ha implementado el SISTEMA DE PROGRAMACIÓN Y GESTIÓN POR METAS Y RESULTADOS, el cual cumple el objetivo planteado para el Balanced Scorecard Presidencial; este Sistema de Programación y Gestión por Metas y Resultados está orientado a incidir en la consecución de las Metas y Programas prioritarios de gobierno, así como a informar el avance de los resultados tanto a los miembros de la institución como al ciudadano. Este sistema constituye a su vez, un módulo del Sistema de Información y Gestión para la Gobernabilidad Democrática (SIGOB), producto de la oferta corporativa del PNUD para América Latina y el Caribe.
Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración

	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas

	

Avances

Las fases de implementación y gestión del sistema de metas presidenciales desarrolladas desde septiembre 2012 hasta septiembre 2013, han sido las siguientes:
Identificar y definir las metas presidenciales. Las metas presidenciales integran los contenidos del programa de gobierno del Presidente Danilo Medina, el discurso de toma de posesión y documentos como la Estrategia Nacional de Desarrollo de la República Dominicana, el Plan Nacional Plurianual del Sector Público, los Objetivos del Milenio de la Organización de las Naciones Unidas y el trabajo de las comisiones que conformaron su equipo técnico en la fase de campaña política; realizada en el período mayo – agosto, 2012.

Introducción de los ministerios e instituciones a las metas presidenciales y su sistema de programación y gestión. Actividad desarrollada en 22 ministerios e instituciones del Poder Ejecutivo, en el período agosto 2012-marzo 2013.

Capacitación a Coordinadores Institucionales y Gerentes de Metas en el SIGOB. Introducción a la metodología del SIGOB como herramienta de programación y gestión de las metas presidenciales. Se han capacitado 22 ministerios e instituciones, en el período agosto 2012-marzo 2013.

Elaboración de Fichas de Metas Presidenciales, programación y presupuesto de su ejecución. Los técnicos del Vice-ministerio de Seguimiento y Coordinación Gubernamental, conjuntamente con los expertos del PNUD, han acompañado a los Coordinadores Institucionales y los Gerentes de Metas de los ministerios e instituciones responsables de la consecución de las metas presidenciales en la elaboración de las fichas técnicas, programación de actividades y formulación de sus presupuestos de ejecución para el período 2012-2013. Este proceso se encuentran en un 85% de su ejecución, y se ha desarrollado en el período octubre 2012 – marzo 2013.

Capacitación en Instrumental SIGOB. Capacitación a los Coordinadores Institucionales y Gerentes de Metas en el instrumental del SIGOB, como fase previa a la automatización de la gestión y seguimiento de las metas presidenciales. Estas jornadas de capacitación se iniciaron durante el mes de diciembre, 2012 e incluyeron inicialmente 56, cifra que al mes de marzo completó el centenar. Los talleres de capacitación y reforzamiento se mantienen como parte de la gestión del Equipo de Metas Presidenciales.

Comité de Metas Ministerial establecido. 14 ministerios e instituciones conformaron y celebraron su primer comité de metas ministerial, acompañados por representantes del Ministerio de la Presidencia y con la asesoría de los expertos del PNUD, iniciando así la labor de gestión y seguimiento de sus correspondientes metas presidenciales.

Instrumental del SIGOB puesto en funcionamiento. Durante el mes de diciembre del 2012, personal de tecnología del Vice-ministerio de Seguimiento y Coordinación Gubernamental, conjuntamente con los técnicos del PNUD, han iniciado el proceso de instalación del instrumental tecnológico del SIGOB en el Ministerio de la Presidencia y en los ministerios e instituciones del Gobierno. Este instrumental traslada la gestión de las metas por parte de los gerentes y coordinadores, desde las fichas base para la programación inicial a un sistema de información, vía web, coordinado por el Ministerio de la Presidencia.

Indicadores incorporados al sistema. Este ha sido el último paso de la gestión. Actualmente consiste en incorporar en el SIGOB los indicadores de producto y/o resultados de cada una de las metas. Este proceso, iniciado a partir del 8 de abril del año en curso está en un 68% de avance y se espera que para finales de septiembre concluya.
Próximos pasos:
Como próximo paso de la fase de implementación se tiene la salida a la ciudadanía. El portal tiene un desarrollo de 100%, sólo espera la aprobación del Ministerio de la Presidencia para su puesta en producción.
2. CONSOLIDACIÓN DEL SISTEMA DE INFORMACIÓN NORMATIVA DEL ESTADO DOMINICANO.
Descripción del producto: Proveer a los ciudadanos y ciudadanos de la República Dominicana, y la sociedad en general, de una Base de Datos Legislativa completa y adecuada, con una estructura jurídico-legal revisada, organizada, integrada, actualizada y accesible que permita una rápida localización o consulta de información.
Aporte a compromisos

	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración

	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas

	

Institución responsable

Consultoría Jurídica del Poder Ejecutivo

Avances

En proceso. Se encuentra en fase de desarrollo de plataforma en línea que facilitará la consulta legislativa y la publicación de proyectos de normativas, así mismo se avanza en el proceso de revisión legislativa.
3. CONSOLIDACIÓN DEL SISTEMA NACIONAL DE ESTADÍSTICAS
Descripción del producto: Coordinar y normalizar la producción de estadísticas oficiales básicas a nivel sectorial y territorial. En este sentido, se plantea la institucionalización de un Plan Estadístico Nacional (PEN), como instrumento que regula y define la producción estadística de los diferentes actores del Sistema Estadístico Nacional (SEN).

Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Oficina Nacional de Estadísticas

Avances

Se ha alcanzado el 100% de la coordinación y normalización de la producción de estadísticas oficiales básicas a nivel sectorial y territorial.

Se ha concluido la formulación del Plan Estadístico Nacional (PEN) y los Planes Estadísticos Sectoriales de seis sectores del Sistema Estadístico Nacional (SEN).
Próximos pasos:

1. Organizar los subproductos derivados el PEN.

2. Preparar la implementación del PEN.

4. IMPLEMENTACIÓN DE UN PROYECTO DE TRANSPARENCIA FISCAL EN LAS ALCALDÍAS

Descripción del producto: Coordinar un proceso de desarrollo institucional de las Alcaldías en el área de transparencia fiscal y ejecución presupuestaria, propulsando su inclusión en el Sistema Integrado de Gestión Financiera y la publicación de las ejecuciones presupuestarias que se publican en dicho Sistema.

Aporte a compromisos

	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Ministerio de Hacienda

Avances

Fase 1, Desarrollo del sistema de registro de información presupuestaria para las municipalidades. 85%
Fase 2, Implementación del sistema en las 387 entidades municipalidades. 60%
Fase 3, Entrenamiento a los encargados de presupuesto de las entidades municipales para el uso del sistema. 60%
Fase 4, Integración de datos al Sistema Integrado de Gestión Financiera. Fase no iniciada.

Próximos pasos

A corto plazo (6 meses), ofrecer a la población información detallada de los prepuestos registrados para el año 2013. En cuanto a presupuestos la información se encuentra alojada en la plataforma del ministerio a niveles de cada municipio por estructura programática, grupos del ingreso, objeto del gasto, fuentes financieras, etc. Estamos en el proceso de diseño de módulo de reporte para que esta información suba el portal con mayores niveles de detalle.

En lo referente a la ejecución los analistas están haciendo contacto telefónico para solicitar el registro de las ejecuciones del 1er trimestre del 2013 de todas aquellas entidades que tienen presupuestos registrados y aprobados en la plataforma de la Dirección General de Presupuesto (DIGEPRES).
A mediano plazo (2 años), la readecuación de clasificadores y la Integración de datos al SIGEF para consolidación.

FORTALECER LOS ORGANISMOS DE TRANSPARENCIA Y FISCALIZACIÓN
5. IMPLEMENTACIÓN DEL PORTAL TRANSACCIONAL DE COMPRAS Y CONTRATACIONES
Descripción del producto: Desarrollar y administrar un portal transaccional que refleje todas las operaciones de adquisiciones gubernamentales de una manera transparente, competitiva y que facilite el acceso público a la información.
Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Dirección General de Compras y Contrataciones Públicas

Avances
El proyecto en su conjunto muestra un avance de 20%.

Fases:

1. Levantamiento y diseño funcional, 90%
2. Identificación de fuentes de financiamiento, 30%

3. Adquisición de solución tecnológica, 0%

4. Desarrollo de aplicación, 0%

5. Implementación Fase I, 0%

6. Implementación Fase II, 0%

7. Implementación Fase III, 0%

Próximos pasos:

1. Socialización del Diseño Detallado.

2. Seleccionar la estrategia de abordaje del proyecto.
3. Identificar las fuentes de financiamiento.
6. CREACIÓN, POR LEY DEL CONGRESO NACIONAL, DE LA INICIATIVA PARTICIPATIVA ANTI-CORRUPCIÓN Y PUESTA EN EJECUCIÓN DE LA MISMA
Descripción del producto: Elaboración, discusión, presentación y socialización de propuesta de institucionalización del IPAC para su aprobación y puesta en ejecución a través de mesas de discusión especializadas por áreas de la administración pública.

Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Dirección General de Ética e Integridad Gubernamental
Avances

El Proyecto de Ley fue elaborado y remitido a la Consultoría Jurídica del Poder Ejecutivo. Actualmente se trabaja en la inclusión de modificaciones al proyecto para ser nuevamente remitido.
Próximos pasos

Seguimiento continuo a los compromisos aún pendientes con los actores responsables.
7. REDISEÑO Y FORTALECIMIENTO DE LAS COMISIONES DE ÉTICA EN INSTITUCIONES PÚBLICAS (CEP)
Descripción del producto: Dotar a la administración pública de una normativa actualizada que permita que estos organismos puedan operar correctamente. Al ser modificada la forma en la que son conformadas, se daría un carácter permanente y al mismo tiempo se empoderaría al personal en el proceso de elección.

Aporte a compromisos

	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Dirección General de Ética e Integridad Gubernamental
Avances

· En seguimiento a la elaboración de Planes de Acción de las CEP, se ha dado asistencia y se han desarrollaron reuniones con los coordinadores y miembros de dichos organismos para apoyar el diseño de dichos planes. Un total de ciento una (101) instituciones han formulado su Plan de Acción para el 2013, y se ha prestado colaboración a ocho (8) CEP para el desarrollo de actividades de promoción de los Principios Rectores del Servidor Público contemplados en el régimen de la ley 41-08, para un total de trescientos veinte y uno (321) servidores públicos sensibilizados.

· Se ha elaborado un folleto que contiene el Régimen Ético y Disciplinario y las Prohibiciones para Servidores Públicos, los cuales son distribuidos en actividades de sensibilización y formación que desarrolla la Dirección de Ética e Integridad Gubernamental.
· Con la finalidad de desarrollar las competencias, habilidades y conocimientos de los miembros de las CEP se ha completó la segunda fase del primer grupo fase del Diplomado de Ética 2013 y se inició la primera fase del segundo grupo con la participación de cuarenta y tres (43) miembros de CEP de instituciones públicas.

· Se ha implementado un protocolo de observancia de incumplimientos e inobservancias de los directivos titulares al Código de Pautas Éticas.

· En cuanto al régimen de incompatibilidades de la Ley de Compras y Contrataciones, así como lo relativo a la Prevención de Conflictos de Intereses, se encuentra en fase de diseño el Sistema de Integridad que contiene componentes de formación permanentes, así como mecanismos de prevención de a tales fines y que deberán ser implementados por las instituciones públicas una vez sean aprobados.

Próximos pasos

Con la finalidad de fortalecer el desarrollo de los programas de inducción impartidos por el Instituto Nacional de Administración Pública (INAP), se ha conformado una comisión interinstitucional que actualmente realiza un levantamiento de información con la finalidad de identificar debilidades e implementar mejoras en lo relativo a la formación obligatoria en temas de ética a servidores públicos.
PROFESIONALIZACIÓN DEL SERVICIO PÚBLICO
8. IMPLEMENTACIÓN DEL SISTEMA DE ADMINISTRACIÓN DE SERVIDORES PÚBLICOS (SASP) AL NIVEL LOCAL

Descripción del producto: Se pretende implementar la herramienta informática en todas las Alcaldías del país, conformando una base de datos actualizada de los servidores públicos del Estado dominicano, a la luz de la Ley 41-08 de Función Pública. Se tendría estadísticas detalladas sobre los empleados de carrera administrativa, concursos públicos, empleados en nomina, remuneraciones y cumplimiento de las normativas correspondientes.

Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Ministerio de Administración Pública

Avances

Actualmente el SASP monitorea el 100% de las instituciones del Gobierno Central y descentralizado.
La meta definida en el Plan de Trabajo del Ministerio de Administración Pública es que 40 ayuntamientos estén utilizando el sistema para el 2016.

Próximos pasos

En octubre del 2013 está previsto el lanzamiento de la segunda versión del SISMAP con alcance en los municipios.

9. CREACIÓN DE LA ESCUELA VIRTUAL DE TRANSPARENCIA DE LA REPÚBLICA DOMINICANA
Descripción del producto: La Escuela Virtual de Transparencia (EVT) permitirá capacitar con ciertos estándares a todos los Responsables de Acceso a la Información Pública y a su personal técnico. De igual modo todos los empleados y funcionarios de todas las instituciones públicas tendrán la oportunidad de profundizar sus conocimientos en torno a las normativas de transparencia de una forma sencilla e innovadora a través de aulas virtuales y material didáctico disponible desde la página web de la EVT.

Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución Responsable

Instituto Nacional de Administración Pública (INAP) y Procuraduría General de la República
Avances

Han sido capacitados a 2,746 servidores públicos en temas relacionados a la Ética y Función Pública, tanto en modalidad presencial como en modalidad on-line

Próximos pasos

En el mes de agosto del 2013 de dará apertura al Diplomado en “Introducción a la Ley de Libre Acceso a la Información Pública y a la Ley de Compras y Contrataciones, en coordinación con la Dirección General de Ética e Integridad Gubernamental. Este curso en línea estará dirigido al personal de las Oficinas de Acceso a la Información (OAI) de los distintos hospitales del país.

10. CREAR EL MARCO JURÍDICO SOBRE PROCEDIMIENTOS ADMINISTRATIVOS E IMPLEMENTAR SISTEMAS DE VENTANILLA ÚNICA SECTORIALES.
Descripción del producto: Contribuir a la experiencia y el fortalecimiento de la Cámara de Cuentas en el control social en la República Dominicana mediante el desarrollo de un ejercicio piloto que involucre a organizaciones civiles y comunitarias, así como a una dependencia gubernamental.
Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución Responsable

Ministerio de Administración Pública

Avances

Se lanzó en Diciembre 2012 la Ventanilla Única de Inversiones en conjunto con otras instituciones. En la actualidad, se han identificado otros sectores para implantar más VU.
Próximos pasos

A partir del mes de julio del 2013 se inicia una consultoría con expertos de la Universidad de Salamanca para diseñar el marco jurídico general para todas las Ventanillas Únicas que se implementen en la Administración Pública.

PARTICIPACIÓN DE LOS CIUDADANOS A TRAVÉS DEL USO DE TIC
11. CREACIÓN DE HERRAMIENTAS PARA PARTICIPACIÓN CIUDADANA EN LA CREACIÓN DE NORMATIVAS
Descripción del producto: Crear una herramienta de participación ciudadana en la creación de normativas, que permita la publicación de las propuestas y el intercambio de impresiones, sugerencias y comentarios con los ciudadanos y ciudadanas.
Aporte a compromisos

	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Minsterio de la Presidencia
Avances

90% . A partir del próximo mes de agosto del 2013, desde el portal www.presidencia.gob.do, el gobierno planea dar a conocer el avance de las 120 metas presidenciales comprometidas, como parte del proceso del observatorio con la ciudadanía, a fin de fortalecer los servicios de salud, educación, seguridad ciudadana, turismo y medio ambiente, entre otros.

Próximos pasos

Adecuación y vinculación del Portal de la Presidencia con la fuente de datos residente el Sistema de Información y Gestión para la Gobernabilidad Democrática (SIGOB-METAS).

12. IMPLEMENTACIÓN DE UN SISTEMA DE CONTRALORÍA SOCIAL QUE INVOLUCRE A LAS INSTITUCIONES ENCARGADAS DEL CONTROL INTERNO Y EXTERNO DEL ESTADO

Descripción del producto: Crear el marco jurídico para la relación de ad- ministradores y administrados en el ámbito público, a la vez que se fomente la implementación de Cartas Compromiso con el Ciudadano en las instituciones públicas, eliminando la discrecionalidad en los trámites administrativos. Además, implementar las Ventanillas Únicas sectoriales, para la racionalización de los trámites que involucren varias Instituciones del Estado, a través de la interoperabilidad de sus plataformas.

Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Cámara de Cuentas de la República Dominicana

Avances

Establecer acuerdos con la Cámara de Cuentas para definir planes y procedimientos comunes que apoyen el empoderamiento de la ciudadanía para el ejercicio del Control Social, con el objetivo de fortalecer la capacidad de respuesta a las denuncias por actos de corrupción.
Fecha Compromiso: mayo 2013.

Indicadores:
· Acuerdo firmado con la Cámara de Cuentas. 30%

· Planes y procedimientos comunes definidos. Sin Avance (s/a)
· Porcentaje de ejecución de los planes. s/a

· Cantidad de acciones desarrolladas para el fomento del Control Social. s/a
COMPLEMENTAR LA LEY GENERAL DE LIBRE ACCESO A LA INFORMACIÓN PÚBLICA
13. CREACIÓN Y PUESTA EN FUNCIONAMIENTO DEL ÓRGANO RECTOR DE ACCESO A LA INFORMACIÓN PÚBLICA Y DE DATOS PERSONALES
Descripción del producto: Aprobación por parte del Congreso de la Ley que crea el Instituto Dominicano de Acceso a la Información Pública, como órgano descentralizado funcionalmente que velará por el cumplimiento de la ley que rige la materia y su puesta en ejecución. De igual manera, el citado Instituto tendrá a su cargo el cumplimiento de la Ley de Protección de Datos Personales.

Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Dirección General de Ética e Integridad Gubernamental

Avances

Las funciones de este órgano rector fueron conferidas a la Dirección General De Ética E Integridad Gubernamental, mediante Decreto 486-12, de fecha 21 De Agosto 2012.
Próximos pasos

La Dirección General de Ética e Integridad Gubernamental trabaja en la elaboración de un anteproyecto de ley que otorgue sustento legal (actualmente es por decreto presidencial) a la institución de forma que se amplíe a todos los poderes del Estado su alcance de ejecución y aplicación de la Ley de Libre Acceso a la Información Pública y Datos Personales.
PROTECCIÓN DE DATOS PERSONALES
14. LEY DE PROTECCIÓN DE DATOS PERSONALES
Descripción del producto: Crear, por Ley del Congreso Nacional, el marco jurídico relativo a la protección de datos personales, tanto en el ámbito público como en el privado.
Aporte a compromisos

	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Dirección General de Ética e Integridad Gubernamental

Avances

Varios anteproyectos de Ley sobre el tema se encuentran en discusión en la comisión de Justicia del Senado de la Republica.
PROMOVER EL USO DE LAS TIC PARA UN GOBIERNO MÁS EFICIENTE
15. PUBLICACIÓN DEL SISTEMA DE EVALUACIÓN INSTITUCIONAL DE TRANSPARENCIA

Descripción del producto: Publicar en la web un sistema de evaluación institucional de transparencia, que incluya los indicadores que permitan determinar el nivel de cumplimiento de la Ley General de Libre Acceso a la Información Pública, de forma tal que la Presidencia de la República pueda auditar el cumplimiento de la misma.

Aporte a compromisos

	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable
Oficina Presidencial de Tecnologías de la Información y Comunicación

Avances

La Oficina Presidencial de Tecnologías de la Información y Comunicación transfirió a la Dirección General de Ética e Integridad Gubernamental las herramientas desarrolladas para la evaluación institucional de transparencia, en virtud de las funciones de órgano rector en esa materia de la última.
Actualmente se utiliza una plantilla automatizada para la evaluación, en tanto finaliza el proceso de implementación de la nueva plataforma tecnológica de la Dirección General de Ética e Integridad Gubernamental, que permitirá publicar los resultados de las evaluaciones institucionales en transparencia.

16. PORTAL DE SERVICIOS DEL ESTADO
Descripción del producto: Crear el Portal de Servicios del Estado disponible en www.gob.do, conectado con la base de datos de Servicios del Estado disponible en *GOB (462), para uso de los 2.2 millones de usuarios de la Internet en la República Dominicana.
Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Oficina Presidencial de Tecnologías de la Información y Comunicación

Avances

Se ha concluido la primera fase del Portal del Estado, www.gob.do, con el levantamiento de doscientos cuarenta y nueve (249) servicios, pertenecientes a catorce (14) instituciones. El nivel en que se encuentra es informacional en cuanto a los servicios prestados.

Las instituciones que forman parte del Portal del Estado y que ofrecerán sus servicios a través de él son las siguientes:

1. Programa Solidaridad.

2. Dirección General de Migración.

3. Dirección General de Tránsito Terrestre.

4. Ministerio de Relaciones Exteriores.

5. Policía Nacional Dominicana.

6. Procuraduría General de la República.

7. Ministerio de Trabajo.

8. Oficina Presidencial de Tecnología de la Información y Comunicación.

9. Ministerio de Salud Pública y Asistencia Social.

10. Dirección de Información y Defensa de los Afiliados a la Seguridad Social.

11. Dirección de Pasaportes.

12. Ministerio de Educación.

13. Tesorería de la seguridad Social.

14. Ministerio de Educación Superior, Ciencia y Tecnología.

Próximos pasos

La siguiente fase implica la colocación de los servicios más demandados por los diferentes sectores de la vida nacional, procurando que pase hacer interactivo.
Lanzamiento oficial del portal.

17. PUBLICACIÓN DE LAS ESTADÍSTICAS DE QUEJAS, RECLAMACIONES Y DENUNCIAS
Descripción del producto: Publicar en los medios correspondientes, las estadísticas por institución de Quejas, Reclamaciones y Denuncias recibidas en el Sistema de Atención Ciudadana (Línea 311), a los fines de que las mismas sirvan de indicador para el cumplimiento eficiente del objetivo de cada Institución.
Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Oficina Presidencial de Tecnologías de la Información y Comunicación

Avances

Estas estadísticas están publicadas en el portal del Sistema de Denuncias, Quejas, Reclamaciones y Sugerencias 311, www.311.gob.do, en la sección de estadísticas. Desde enero hasta el 4 de diciembre del 2012, se recibieron un total de 3,861 quejas.
Próximos pasos

A partir del mes de agosto de este año las estadísticas serán actualizadas de forma mensual.

CREACIÓN DE PLATAFORMAS ÚNICAS
18. COMPLETAR EL PROCESO DE CREACIÓN DEL SISTEMA DE CUENTA ÚNICA DEL TESORO
Descripción del producto: La Cuenta Única del Tesoro, es una herramienta financiera que centraliza todos los recursos públicos en una sola cuenta bancaria; de esa manera, todos los pagos que efectúen las instituciones serán canalizados a través de una sola entidad, la Tesorería Nacional, lo cual ayudará a elevar el control y garantizar una mayor transparencia en el manejo del erario público. Incorpora todos los recursos a la corriente presupuestaria, y estos podrán ser operados dentro de la lógica programación que establecen las leyes del Sistema de Administración Financiera Pública. Permitirá la consolidación real de los ingresos y gastos públicos, lo cual es transparencia.
Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Tesorería General de la República

Avances

Incorporación de instituciones:
· Instituciones piloto:
100%

· Instituciones del 2do grupo:
100%

· Instituciones del 3er grupo:
99%

· Incorporación de Hospitales pilotos Distrito Nacional:
82%

· Total de Cuentas Cerradas:
 2,832= 40%
19. AMPLIACIÓN DEL SISTEMA ÚNICO PRESENCIAL DE SERVICIOS PÚBLICOS (PUNTOGOB) E IMPLEMENTACIÓN DE ESTÁNDARES DE INTEROPERABILIDAD
Descripción del producto: Ampliación del sistema único presencial de ser- vicios públicos (PUNTO GOB) e implementación de estándares de interoperabilidad, que permitan al ciudadano acceder a varios servicios públicos otorgados por el Estado desde una única plataforma integral, tanto presencial como vía Internet.
Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Oficina Presidencial de Tecnologías de la Información y Comunicación

Avances

El Centro de Atención Ciudadana, Megacentro (Santo Domingo Este), ya tiene 1 año y 8 meses de funcionamiento, con un 98% de aceptación de los usuarios.

Actualmente se levanta información sobre la mejor ubicación para la instalación de un segundo centro de atención presencial.
Próximos pasos

Con relación a los estándares de interoperabilidad, el departamento de Normas y Estándares de la OPTIC está trabajando en la norma que regula dichos estándares. Se estima su presentación para el mes de noviembre del presente año.
PROMOVER EL CONOCIMIENTO EN MATERIA DE GOBIERNO ABIERTO

20. JORNADA DE SOCIABILIZACIÓN Y SENSIBILIZACIÓN DE LA NORMATIVA DE TRANSPARENCIA Y LIBRE ACCESO A LA INFORMACIÓN PÚBLICA.

Descripción del producto: Se pretende generar las alianzas y los compromisos entre los actores para promover la normativa de transparencia y acceso a la información pública como forma de aprovechar su potencial en las instancias y vías de participación instituidos así como incidir en la mejora de los servicios que ofrecen las instituciones públicas. Con el conocimiento de la normativa por parte de los grupos interesados se crean las condiciones para la activación del control social, impactando en la calidad de la gobernabilidad democrática.

Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Dirección General de Ética e Integridad Gubernamental

Avances

Concluido proyecto de capacitación a estudiantes de educación media.
Próximos pasos

Se prepara un acuerdo de colaboración entre la Dirección General de Ética e Integridad Gubernamental y el Ministerio de Educación a través del cual se comprometen a “desplegar esfuerzos conjuntos para promover e incorporar en el sistema educativo dominicano, tanto en el nivel Inicial Básico como en el nivel Medio, la enseñanza del derecho de acceso a la información pública y temas vinculados”.

De igual forma se busca llevar a cabo actividades para desarrollar una cultura de transparencia, de participación ciudadana y colaboración dentro del sistema educativo dominicano.
ASEGURAR EL CUMPLIMIENTO DE LOS PRINCIPIOS CONSTITUCIONALES
21. APROBACIÓN DEL PROYECTO DE LEY DE DECLARACIÓN JURADA DE PATRIMONIO Y ENRIQUECIMIENTO ILÍCITO.
Descripción del producto: Promulgación de la Ley de Declaración Jurada de Patrimonio y Enriquecimiento Ilícito promulgada y del Reglamento de la Ley de Declaración Jurada de Patrimonio y Enriquecimiento Ilícito dictado por el Poder Ejecutivo.

Aporte a compromisos
	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Procuraduría Especializada de Persecución de la Corrupción Administrativa.
Avances

· 18 de marzo del 2013 fue depositado el anteproyecto en el Senado de la República Dominicana.

· 20 de marzo del 2013 tomado en consideración.

· 21 de marzo del 2013 enviado a la Comisión Permanente de Justicia y Derechos Humanos

· 3 de abril del 2013, se emite el Informe de la Comisión Permanente de Justicia y Derechos Humanos. Leído y aprobado en primera Lectura; declarado de urgencia; aprobado en segunda lectura.
· 4 de abril del 2013, transcripción legislativa.

· 5 de abril del 2013, auditoría legislativa.

· 10 de abril del 2013, en espera de firmas del presidente y secretarios.

· 21 de mayo del 2013, remitido a archivo y correspondencia.

· Actualmente está aprobado por el Senado de la República y el 22 de mayo del 2013 fue remitido a la Cámara de Diputados.

Próximos pasos

Seguimiento a los avances en la Cámara de Diputados.
22. IMPLEMENTACIÓN DE LAS GUÍAS ESTANDARIZADAS DE ACCESO A LA INFORMACIÓN
Descripción del producto: Implementación de las guías que describen la información que las entidades gubernamentales proporcionarán al público, en cumplimiento de la Ley General de Libre Acceso a la Información Pública.

Aporte a compromisos

	Incrementar la información sobre actividades gubernamentales
	

	Aportar a la participación ciudadana
	

	Implementación de altos estándares de integridad profesional en la administración
	

	Incrementar el acceso a nuevas tecnologías para la rendición de cuentas
	

Institución responsable

Dirección General de Ética e Integridad Gubernamental

Avances
Se aprobaron las Políticas de Estandarización de Portales de Transparencia (Guía Estandarizada) mediante la Resolución No.1/2013, de fecha 30 de enero del 2013, de la Dirección General de Ética e Integridad Gubernamental (DIGEIG). Posteriormente se inició un cronograma de implementación de las políticas que finalizaron el 15 de julio de 2013.

Durante el periodo de implementación, a los fines de garantizar el éxito de la gestión, se llevó cabo una plenaria sobre el Proceso de Estandarización con Responsables de Acceso a la Información y personal clave en fecha 11 de junio de 2013, al que asistieron más de 130 personas.

De igual forma, durante todo el 1er semestre de 2013, a los fines de la estandarización, se desarrolló toda una estrategia de seguimiento y apoyo personalizado a las todas las instituciones, sosteniéndose también en la DIGEIG reuniones permanentes presenciales de asesoría técnica y acompañamiento con las instituciones

Próximos pasos

Evaluación de cumplimiento de las Políticas de Estandarización a todas las instituciones del registro correspondientes a Gobierno central y descentralizado.
CUADRO RESUMEN AVANCES COMPROMISOS REPÚBLICA DOMINICANA
	No.
	COMPROMISOS PAIS
	INSTITUCION RESPONSABLE
	INSTITUCION(ES) DE APOYO
	STATUS/AVANCES

	1
	Balanced Scorecard Presidencial
	Disponer de una herramienta de consulta de los diferentes valores o indicadores de gestión gubernamental, de manera se- gura, rápida y exacta.
	MINISTERIO DE ECONOMIA, PLANIFICACION Y DESARROLO
	No se ha recibido informe de avances.

No se ha recibido informe de avances del Balance Scorecard Presidencial. Sin embargo, el Ministerio de la Presidencia ha desarrollado el Sistema de Programación y Gestión por Metas y Resultados es cual está 100% implementado.

	2
	Consolidación del sistema de información normativa del Estado Dominicano
	Consultoría Jurídica del Poder Ejecutivo
	Cámara de Diputados
	Se encuentra en fase de desarrollo de plataforma en línea que facilitará la consulta legislativa y la publicación de proyectos de normativas, así mismo se avanza en el proceso de revisión legislativa.

	4
	Implementación de un proyecto de transparencia fiscal en las alcaldías
	Ministerio de Hacienda
	
	Fase 1, Desarrollo del sistema de registro de información presupuestaria para las municipalidades. 85%

Fase 2, Implementación del sistema en las 387 entidades municipalidades. 60%

Fase 3, Entrenamiento a los encargados de presupuesto de las entidades municipales para el uso del sistema. 60%

	5
	Implementación del Portal Transaccional de Compras y Contrataciones
	Dirección General de Compras y Contrataciones Públicas
	Ministerio de Hacienda
	1. Levantamiento y diseño funcional, 90%

2. Identificación de fuentes de financiamiento, 30%

3. Adquisición de solución tecnológica, 0%

4. Desarrollo de aplicación, 0%

5. Implementación Fase I, 0%

6. Implementación Fase II, 0%

7. Implementación Fase III, 0%
Avance Total del Proyecto, 20%

	6
	Creación, por ley del Congreso Nacional, de la Iniciativa Participativa Anti-Corrupción y puesta en ejecución de la misma
	Dirección General de Ética e Integridad Gubernamental
	
	El Proyecto de Ley fue elaborado y remitido a la Consultoría Jurídica del Poder Ejecutivo. Actualmente se trabaja en la inclusión de modificaciones al proyecto para ser nuevamente remitido.

	8
	Monitoreo del cumplimiento de la ley de función pública por los gobiernos locales
	Ministerio de Administración Pública
	
	Actualmente el SASP monitorea el 100% de las instituciones del Gobierno Central y descentralizado.

La meta definida en el Plan de Trabajo del Ministerio de Administración Pública es que 40 ayuntamientos estén utilizando el sistema para el 2016.

	9
	Creación de la Escuela Virtual de Transparencia de la República Dominicana
	Instituto Nacional de Administración Pública

Procuraduría General de la República
	
	Han sido capacitados a 2,746 servidores públicos en temas relacionados a la Ética y Función Pública, tanto en modalidad presencial como en modalidad on-line

	10
	Crear el marco jurídico sobre procedimientos administrativos e implementar sistemas de ventanilla únicas sectoriales
	Ministerio de Administración Pública
	Consultoría del Poder Ejecutivo
	Se lanzó en Diciembre 2012 la Ventanilla Única de Inversiones en conjunto con otras instituciones. En la actualidad, se han identificado otros sectores para implantar más VU.

	11
	Creación de herramientas para participación ciudadana en la creación de normativas
	Ministerio de la Presidencia
	Consultoría del Poder Ejecutivo
	90%. A partir del próximo mes de agosto del 2013, desde el portal www.presidencia.gob.do, el gobierno planea dar a conocer el avance de las 120 metas presidenciales comprometidas, como parte del proceso del observatorio con la ciudadanía, a fin de fortalecer los servicios de salud, educación, seguridad ciudadana, turismo y medio ambiente, entre otros.

	12
	Implementación de un sistema de contraloría social que involucre a las instituciones encargadas del control interno y externo del Estado
	Cámara de Cuentas
	Contraloría General de la República
	Acuerdo firmado con la Cámara de Cuentas. 30%

Planes y procedimientos comunes definidos. Sin Avance (s/a)
Porcentaje de ejecución de los planes. s/a Cantidad de acciones desarrolladas para el fomento del Control Social. s/a

	14
	Ley de Protección de datos personales
	Dirección General de Ética e Integridad Gubernamental
	
	Varios anteproyectos de Ley sobre el tema se encuentran en discusión en la comisión de Justicia del Senado de la Republica.

	16
	Portal de Servicios del Estado
	Oficina Presidencial de Tecnologías de la Información y Comunicación
	
	Se ha concluido la primera fase del Portal del Estado, www.gob.do, con el levantamiento de doscientos cuarenta y nueve (249) servicios, pertenecientes a catorce (14) instituciones. El nivel en que se encuentra es informacional en cuanto a los servicios prestados.

	17
	Publicación de las Estadísticas de quejas, reclamaciones y denuncias
	Oficina Presidencial de Tecnologías de la Información y Comunicación
	
	Estas estadísticas están publicadas en el portal del Sistema de Denuncias, Quejas, Reclamaciones y Sugerencias 311, www.311.gob.do, en la sección de estadísticas. Desde enero hasta el 4 de diciembre del 2012, se recibieron un total de 3,861 quejas.

	18
	Completar el proceso de creación del sistema de cuenta única del Tesoro
	Ministerio de Hacienda
	Tesorería
	Incorporación de instituciones:

• Instituciones piloto: 100%

• Instituciones del 2do grupo: 100%

• Instituciones del 3er grupo: 99%

• Incorporación de Hospitales pilotos Distrito Nacional: 82%

Total de Cuentas Cerradas: 2,832 (47.2%)

	19
	Ampliación del Sistema Único Presencial de servicios públicos (PuntoGOB) e implementación de estándares de interoperabilidad
	Oficina Presidencial de Tecnologías de la Información y Comunicación
	Ministerio de la Presidencia
	La Oficina Presidencial de Tecnologías de la Información y Comunicación en coordinación con el Ministerio de la Presidencia trabaja con la formulación de las reglas de negocio de dicho sistema.

	21
	Aprobación del proyecto de ley de declaración jurada de patrimonio y enriquecimiento ilícito
	Dirección de Persecución y Combate a la Corrupción
	Procuraduría General de la República
	Actualmente está aprobado por el Senado de la República y el 22 de mayo del 2013 fue remitido a la Cámara de Diputados.

CUADRO COMROMISOS CUMPLIDOS
	No.
	COMPROMISOS PAIS
	INSTITUCION RESPONSABLE
	INSTITUCION(ES) DE APOYO
	STATUS/AVANCES

	3
	Consolidación del Sistema Nacional de Estadísticas
	Oficina Nacional de Estadística
	Ministerio de Economía, Planificación y Desarrollo
	Se ha alcanzado el 100% de la coordinación y normalización de la producción de estadísticas oficiales básicas a nivel sectorial y territorial.
Se ha concluido la formulación del Plan Estadístico Nacional (PEN) y los Planes Estadísticos Sectoriales de seis sectores del Sistema Estadístico Nacional (SEN).

	7
	Rediseño y Fortalecimiento de las Comisiones de Ética en Instituciones Públicas (CEP)
	Dirección General de Ética e Integridad Gubernamental
	
	Seguimiento a elaboración de Planes de Acción de las CEP.

Elaboración y distribución de folleto que contiene el Régimen Ético y Disciplinario y las Prohibiciones para Servidores Públicos.

Completada fase 2 del grupo 1 del Diplomado de Ética 2013; iniciada la fase 1 del grupo 2.
Implementado un protocolo de observancia de incumplimientos de los directivos titulares al Código de Pautas Éticas.

	13
	Creación y puesta en funcionamiento de órgano rector de Acceso a la Información Pública y de datos personales
	Dirección General de Ética e Integridad Gubernamental
	
	Las funciones de este órgano rector fueron conferidas a la Dirección General De Ética E Integridad Gubernamental, mediante Decreto 486-12, de fecha 21 De Agosto 2012.

	15
	Publicación del sistema de evaluación institucional de transparencia
	Oficina Presidencial de Tecnologías de la Información y Comunicación
	Ministerio de la Presidencia
	Fueron transferidas las herramientas implementadas a la Dirección General de Ética e Integridad Gubernamental, quien monitorea este sistema.

	20
	Jornada de sociabilización y sensibilización de la normativa de transparencia y libre acceso a la información pública
	Dirección General de Ética e Integridad Gubernamental
	Ministerio de Educación
	Concluido proyecto de capacitación a estudiantes de educación media.

	22
	Implementación de las guías estandarizadas de acceso a la información
	Dirección General de Ética e Integridad Gubernamental
	
	Se aprobó la Guía Estandarizada para portales de transparencia; actualmente se desarrolla la fase de implementación con acompañamiento a las instituciones.

El Plan de Acción de la República Dominicana, responde a una línea de tiempo que trasciende al año de implementación, teniendo compromisos cuya fecha de finalización es hasta agosto del año 2016.

Siendo así, luego de 18 meses de sometido ante la Alianza Gobierno Abierto, el Plan presenta avances significativos exhibiendo seis (6) compromisos que alcanzaron el 100% de implementación durante el presente año representando un 27.3%; 12 (doce) compromisos presentan un avance acorde con los plazos de ejecución previstos en los respectivos planes de trabajo, representando un 54.5%.

Los cuatro (4) compromisos restantes corresponden al área legislativa, representando el 18.2%, cuyas avances de muestran en el cuadro de resumen y de forma detallada en el cuerpo del presente informe de autoevaluación.
De esta manera el Plan de Acción de la República Dominicana presenta un cumplimento de 81.8%.
Finalmente, consistente del impacto que iniciativas tendentes a elevar cada vez más los niveles de transparencia, profesionalización del sector público, fomento de participación ciudadana y el uso de las nuevas tecnologías de la información tienen en la mejora de la calidad de vida de los ciudadanos, la República Dominicana asume el compromiso de continuar implementando iniciativas de Gobierno Abierto a los fines de elevar la efectividad, la rendición de cuentas y la eficiencia de la función pública. Lo cual sin dudas repercutirá enormemente en la protección efectiva de los derechos de la persona, el respeto de su dignidad y la obtención de los medios que le permitan perfeccionarse de forma igualitaria, equitativa y progresiva, dentro de un marco de libertad individual y de justicia social, compatibles con el orden público, el bienestar general y los derechos de todos y todas tal como lo estipula nuestra Carta Magna.
[image: image2.png]OPEN GOVERNMENT
PARTNERSHIP

Plan de Accién
Republica Dominicana

Departamento de Transparencia Gubernamental

Dirección General de Ética e Integridad Gubernamental

� En el Plan de Acción este compromiso es el número 9. Se determinó que los compromisos 8 y 9 se refieren al mismo conjunto de acciones, por lo que se unen bajo este título.

� En el Plan de Acción este compromiso es el número 14, notar que el documento original presenta la omisión del 13 en la numeración de los compromisos.

Los compromisos 14 y 25 del Plan de Acción cumple con el mismo objetivo por lo que se unen en este compromiso.

2

