

¡Manos a la Obra!

**MEMORIA INSTITUCIONAL DE
RENDICION DE CUENTAS**

**SUPERINTENDENCIA DE
BANCOS DE LA REPUBLICA
DOMINICANA
2013**

RENDICIÓN DE CUENTAS 2013

¡Manos a la Obra!

¡Manos a la Obra!

I. Resumen Ejecutivo

Durante el período enero - diciembre de 2013, La Superintendencia de Bancos ha estado involucrada en diferentes proyectos, orientados principalmente a los Objetivos Estratégicos del Plan Operativo Anual 2013, según puede consultarse en la sección correspondiente a la Memoria Institucional de la SB.

En dicho período, se trabajó en la emisión de Circulares y Cartas Circulares, relacionadas con diversos temas y orientadas principalmente al logro de los objetivos estratégicos indicados en el párrafo anterior.

□ Circular SB: No. 002/13 de fecha 14/02/2013, Aprobar y Poner en Vigencia el Instructivo de Aplicación de los Reglamentos sobre Fideicomiso y Agente de Garantías derivados de la Ley No. 189-11 sobre el Desarrollo del Mercado Hipotecario y el Fideicomiso.

□ Circular SB: No. 003/13 de fecha 22/03/2013, que aprueba y Pone en vigencia el Instructivo que establece los lineamientos para la Elaboración y Presentación de los Planes Estratégicos.

□ Circular SB: No. 004/13 de fecha 04/06/2013, que aprueba y pone en Vigencia el “Instructivo sobre el Mecanismo de Aplicación de las Disposiciones Contenidas en la Segunda y Quinta Resoluciones de Junta Monetaria de fecha 21 de marzo y 23 de mayo del 2013, que modifican el Reglamento de Evaluación de Activos (REA)”.

En marzo se aprobó la más reciente modificación al Reglamento de Evaluación de Activos (REA), que establece que las entidades de intermediación financiera clasificarán a sus deudores según su deuda consolidada en el sistema financiero, en vez de por su deuda individual con la entidad. Esto minimiza el riesgo de las entidades financieras y del sistema financiero, ya que somete a una evaluación más rigurosa a los deudores cuyas deudas totales pasen de los 25 millones de pesos en todo el sistema financiero. Igualmente se fortalece la supervisión financiera ya que permitirá el monitoreo por parte de la Superintendencia de Bancos de los Mayores Deudores del sistema, lo que mejorará la medición, y por tanto la gestión, de los riesgos a los que está expuesto el sistema. Además, la modificación al REA adopta los parámetros definidos por la Ley 488-08 sobre el Régimen Regulatorio para el Desarrollo y Competitividad de las

¡Manos a la Obra!

MIPYMES. Incrementa el monto a considerar para determinar un Mayor y Menor Deudor y al incrementar el monto hasta 25 hace que las pequeñas y medianas empresas puedan acceder a un monto mayor siendo evaluados como menores deudores por historial de pago. De esta manera se dota de coherencia al marco regulatorio y, al unificar los criterios sobre la definición de lo que es una PYME, se facilita el acceso al financiamiento de esta categoría de empresas.

□ Circular SB: No. 005/13 de fecha 12/06/2013, Adecuación del “Instructivo para el Cálculo de los Intereses y Comisiones Aplicables a las Tarjetas de Crédito”, del Reglamento de Tarjetas de Crédito aprobado por la Junta Monetaria mediante su Primera Resolución de fecha 07 de febrero del 2013.

Reducción tasa de interés Tarjeta de Crédito. La tasa de interés activa promedio ponderado en moneda nacional de las tarjetas de créditos disminuyó de un 81.4% en diciembre de 2012 a un 64.8% en noviembre de 2013, es decir, en 16.57 puntos porcentuales. De esta manera, la reducción de los intereses de las tarjetas de crédito permitirá que la población de tarjetahabientes, es decir, más de un millón trescientos mil (1,300,000) dominicanos y dominicanas que se financian con tarjetas de crédito tengan un ahorro estimado de RD\$3,303.52 millones si todas las entidades aplican una tasa de interés anual de 66%, es decir, de 5.5% mensual. El ahorro de intereses representa un mayor ingreso disponible para los tarjetahabientes, lo que contribuye a mejorar la capacidad de pago de los deudores y a reducir el nivel de morosidad de dicha cartera. Adicionalmente, esta medida beneficia el crecimiento de la economía en la medida en que el mayor ingreso disponible incrementa el consumo, dinamizando la demanda interna.

□ Carta Circular SB: No.003/13, de fecha 04/06/2013, que aprueba y pone en vigencia el Marco de Supervisión Basada en Riesgos (SBR).

En el interés de actualizar la normativa acorde a las mejores prácticas internacionales y las recomendaciones del Comité de Supervisión Bancaria de Basilea y como resultado de la Autoevaluación de los Principios Básicos de Basilea, se elaboraron propuestas de modificación de los siguientes Reglamentos:

¡Manos a la Obra!

a) Reglamento de Riesgo de Liquidez, se introdujeron mejoras al proyecto de modificación del referido Reglamento, respecto a que las entidades cuenten con un marco de gestión de riesgos de liquidez robusto, que la gestión de riesgo de liquidez esté acorde a su naturaleza, tamaño, complejidad y perfil de riesgo; se establece el requerimiento de pruebas de estrés y plan de contingencia y en el análisis de liquidez se toma en cuenta la concentración de las fuentes de fondeo, así como el horizonte de permanencia de la entidad en situaciones de estrés.

b) Reglamento de Evaluación de Activos, para incorporar las responsabilidades del Consejo; evaluación de la metodología de originación de crédito y determinación de provisiones por calificación y pro cíclicas, así como la definición de criterios para cartera deteriorada.

c) Reglamento de Gobierno Corporativo, se elaboró propuesta de modificación para su adecuación a las mejores prácticas internacionales la cual fue remitida al Banco Central para su revisión.

d) Reglamento de Normas Prudenciales de Adecuación Patrimonial, se elaboró un proyecto de modificación a los fines de incorporar cambios a los componentes del capital, las ponderaciones por riesgo de crédito de los activos y contingentes, e incorporar requerimientos de capital adicional por exposiciones de riesgo de operaciones y en función del perfil de riesgo e importancia sistémica de las entidades.

e) Riesgo de Mercado y Riesgo de Tasa de Interés, con el apoyo de los Deptos. de Gestión de Riesgos y Estudios, Supervisión I y II y el Grupo de Metodología e Implementación (GMI), se elaboró un proyecto de modificación para introducir la definición del libro de tesorería y el libro bancario; establecer las diferencias cualitativas y cuantitativas sobre el riesgo de tasa de interés en el libro bancario y riesgo de mercado, así como la exigencia de prueba de backtesting de los modelos VaR;

f) Reglamento de Riesgo Integral, con el apoyo de otras áreas se elaboró un proyecto de normativa para una adecuada gestión integral de los riesgos a que están expuestas las entidades de intermediación financiera.

g) Reglamento de Liquidación Voluntaria, se elaboró un proyecto de normativa para definir el procedimiento que ejecutará la Superintendencia

¡Manos a la Obra!

de Bancos cuando una Entidad de Intermediación Financiera decida su salida voluntaria del Sistema Financiero Nacional, y se remitió al Banco Central para su revisión.

h) Reglamento de Protección al Usuario, se participó en la elaboración del proyecto de modificación para procurar una efectiva protección de los derechos de los Usuarios de servicios financieros.

i) Proyecto de Reglamento de Microcrédito, se participó en la discusión del "Proyecto de Reglamento de Microcréditos", que establece las normas para el otorgamiento de microcrédito, los lineamientos para su administración y la metodología que deberán aplicar las entidades de intermediación financiera para la evaluación y medición del riesgo de estas operaciones.

D. OTROS PROYECTOS:

Adecuación del Manual de Contabilidad a las Normas Internacionales de Información Financiera (NIIF). Para cumplir este propósito, se desarrolló un plan de transición para la convergencia, que consta de X fases, a ser completadas en un período aproximado de cinco (5) años, iniciado a partir de enero de este año 2013. Entre las actividades realizadas incluidas en el cronograma de trabajo del plan de transición, se efectuó un análisis donde se identificaron las principales brechas entre el marco contable regulatorio y las NIIF y se está trabajando actualmente en la identificación de las disposiciones que deberán modificarse y la incorporación de los cambios a considerar en la normativa vigente.

Lanzamiento de la campaña publicitaria del Proyecto de Educación Financiera. En diciembre 2013 la Superintendencia de Bancos lanzó una campaña de Educación Financiera que abarcará distintas fases como el ahorro, la planificación financiera y el manejo del crédito entre otros aspectos relativos al manejo de las finanzas personales. Esta campaña está dirigida a los usuarios del sistema, así como a personas no bancarizadas, para quienes se desarrollarán esfuerzos en la línea de estimular su inclusión financiera.

¡Manos a la Obra!

II. Índice de Contenido

I.	Resumen Ejecutivo	2
II.	Índice de Contenido	
III.	Información Base Institucional	8
	a) Visión, Misión	8
	b) Base Legal	8
	c) Lista de los Principales Funcionarios / Puestos	12
	d) Resumen de los principales servicios que ofrece la Superintendencia de Bancos	15
	1. Servicios de Gobierno a Gobierno	15
	2. Servicios Gobierno a Ciudadanos y Ciudadanas.	15
	3. Servicios Gobierno a Empresas	15
IV.	Plan Nacional Plurianual del Sector Público	15
	a) Avances en el PNPS y en la END	15
V.	Metas Presidenciales	20
VI.	Ejecuciones no contempladas en Plan Operativo	31
VII.	Impacto de las ejecutorias en Políticas Transversales de la END	34
	a) Portal Autoridad Monetaria Financiera –PAMF-	34
	b) Implementación de Herramientas Tecnológicas como apoyo al proceso de Supervisión.	35
VIII.	Contribución a los Objetivos del Milenio	36
IX.	Desempeño Físico y Financiero del Presupuesto	36
X.	Contrataciones y Adquisiciones	38
XI.	Transparencia, Acceso a la Información	38
XII.	Logros Gestión Administración Pública (SISMAP)	39

¡Manos a la Obra!

a) Planificación de RRHH	39
b) Gestión del Rendimiento	40
c) Gestión de la Compensación	40
d) Gestión del Desarrollo	41
e) Gestión de Relaciones Humanas y Sociales	43
XIII. Aseguramiento/ Control de calidad	43
XIV. Reconocimiento y Galardones	43
XV. Proyecciones	52
Anexo I	53
Anexo II	59

¡Manos a la Obra!

VISIÓN

Ser una institución de prestigio, reconocida nacional e internacionalmente por la calidad de la supervisión que aplica y la confianza que sus acciones generan en las entidades de intermediación financiera y Cambiaria y los usuarios de sus servicios.

MISIÓN

Salvaguardar la estabilidad, solvencia, eficiencia y transparencia del sistema financiero y cambiario, protegiendo a sus usuarios, mediante una supervisión integral y efectiva.

BASE LEGAL

Los primeros indicios de regulación bancaria en República Dominicana aparecen con el surgimiento del Banco Nacional de Santo Domingo, S. A. en el año 1869.

En 1909, el Estado Dominicano promulga la primera Ley General de Bancos, donde se establecen regulaciones específicas para Bancos Hipotecarios, Emisores y Refaccionarios y surgen instituciones de crédito con las características de bancos comerciales, bajo la supervisión y control de la Secretaría de Estado de Hacienda y Comercio, denominada hoy Ministerio de Hacienda, la cual disponía de interventores nombrados por el Poder Ejecutivo en cada banco para ejercer su control.

El año 1947 marcó la transformación del sistema financiero dominicano; se crea la Unidad Monetaria Dominicana, el Banco Central y la Superintendencia de Bancos, esta última bajo la Ley No. 1530 del 9 de octubre del 1947, ley que crea los cimientos para la supervisión y regulación del Sistema Financiero Dominicano.

El economista Virgilio Álvarez Sánchez, va a ser el primero en ocupar el cargo de superintendente de Bancos, posición que ocupará durante dos años. En principio, la tarea de supervisión que desempeñaba esta entidad era bien simple considerando lo limitado de las operaciones comerciales de esa época y su función principal consistía en la autorización de nuevas oficinas.

¡Manos a la Obra!

La Ley No. 1530 que dio origen a la Superintendencia de Bancos va a ser modificada y sustituida por la Ley 708, Ley General de Bancos, del 14 de abril del 1965, donde se pone a cargo de esta entidad la aplicación y administración del régimen legal de los bancos, bajo la dependencia de la Secretaría de Estado de Finanzas, hoy Ministerio de Hacienda.

El 3 de febrero del 1967, mediante decreto del poder ejecutivo se dictó el Reglamento No. 934 “Reglamento Interior de la Superintendencia de Bancos”, en cuyo contenido se establecieron las funciones del Superintendente de Bancos y la Organización General de la Superintendencia de Bancos, así como la Estructura Organizativa formal.

Con la creación de la Ley No. 183-02 Monetaria y Financiera, se le da a la Superintendencia de Bancos el marco jurídico de actuación que tiene en la actualidad, otorgándole la responsabilidad de supervisar, con plena autonomía, a las instituciones de intermediación financiera, con el propósito de proteger los fondos de los ahorrantes y los derechos de los usuarios de los servicios financieros. Así mismo, con la promulgación de esta ley, el Superintendente de Bancos se incorpora como miembro ex officio de la Junta Monetaria.

Debido al vertiginoso crecimiento experimentado por el Sistema Financiero, tanto en el aspecto institucional como en el operativo, la Superintendencia de Bancos se ha visto en la necesidad de adecuar su estructura en múltiples ocasiones para asimilar dichos cambios, enmarcándose además, en una profunda transformación de su marco regulatorio y de supervisión, pasando de un modelo de cumplimiento a un modelo de supervisión consolidado basado en riesgos.

En tal sentido, la actual base legal de la Superintendencia de Bancos está constituida por la Ley Orgánica, leyes complementarias y reglamentos los cuales rigen los procesos operativos de la Superintendencia de Bancos. Estos son:

ORGÁNICA

- 1) La Ley del Código Monetario y Financiero, No.183-02, del 21 de noviembre del 2002,
- 2) La Ley de Inversión Extranjera No.16-95, del 20 de noviembre de 1995,

¡Manos a la Obra!

- 3) La Ley del Mercado de Valores No.19-2000, del 8 de mayo del 2000,
- 4) La Ley sobre Comercio Electrónico y Firmas Digitales, No.26-02,
- 5) La Ley sobre Lavado de Activos No.72-02,
- 6) La Ley sobre Prevención de Riesgos No.92-04,
- 7) La Ley complementaria de la Ley Tributaria No.147-2000,
- 8) Ley No.483 sobre ventas condicionales de Muebles,
- 9) La Ley No.6183 de Fomento Agrícola,
- 10) La Ley No.2849 de Cheques,
- 11) Ley General de las Sociedades Comerciales y Empresas Individuales de Responsabilidad Limitada. No.479-08,
- 12) Ley No. 189-11, sobre Desarrollo del Mercado Hipotecario y el Fideicomiso en la República Dominicana,
- 13) Los Reglamentos Complementarios de la Ley No.183-02,
- 14) Las Resoluciones y Reglamentos que dicte la Junta Monetaria, Los Reglamentos, Instructivos y Circulares que emita el Superintendente de Bancos en el marco de sus atribuciones legales.

LEYES DEL DERECHO ADMINISTRATIVO

- 1) Ley No. 41-08 sobre la Función Pública
- 2) Ley 5-07 que crea el Sistema Integrado de Administración Financiera del Estado
- 3) Ley 13-07 sobre el Tribunal Superior Administrativo
- 4) Ley 498-06 de Planificación e Inversión Pública
- 5) Ley No. 481-08 General de Archivos
- 6) Reglamento 481-08 de Aplicación de la Ley General de Archivos
- 7) Ley 10-07 que Instituye el Sistema Nacional de Control Interno y de la Contraloría General de la República.
- 8) Ley 340-06 y 449-06 sobre Compras y Contrataciones de Bienes, Servicios, Obras y Concesiones y reglamentación complementaria.
- 9) Ley General 200-04 sobre Libre Acceso a la Información Pública
- 10) Ley 423-06 Orgánica de Presupuesto para el Sector Público.
- 11) Ley 6-06 de Crédito Público
- 12) Ley 567-05 de Tesorería Nacional

RENDICIÓN DE CUENTAS 2013

¡Manos a la Obra!

- 13) Ley 126-01 que crea la Dirección General de Contabilidad Gubernamental
- 14) Ley 82-79 sobre Declaración Jurada de Bienes

¡Manos a la Obra!

LISTA DE LOS PRINCIPALES FUNCIONARIOS / PUESTOS

NOMBRES	APELLIDOS	UNIDAD ADMINISTRATIVA	CATEGORÍA DEL PUESTO
RAFAEL	CAMILO ABREU	DESPACHO SUPERINTENDENTE	AUTORIDADES
LUIS ARMANDO	ASUNCIÓN ÁLVAREZ	DESPACHO INTENDENTE	AUTORIDADES
SOCORRO MINERVA	DE LA CRUZ CRUZ	GERENCIA	FUNCIONARIOS SUPERIORES
MERCEDES MARÍA	CARRASCO RIVAS	ASESORÍA	FUNCIONARIOS SUPERIORES
CARLOS FRANCISCO	BLANCO FERNANDEZ	SUBGERENCIA	FUNCIONARIOS SUPERIORES
JORGE ALFREDO	VÍCTOR ROJAS	ASESORIA	ASESOR
JOSE FRANCISCO	PEÑA DOMINGUEZ	DESPACHO INTENDENTE	ASESOR
CESAR ANIBAL	GARCIA ORTIZ	ASESORIA	ASESOR
JOHANNY MARISOL	MELO GUERRERO	DEPARTAMENTO DE NORMAS	DIRECTOR
ANA RITA	ESPEJO DE CABRERA	DEPARTAMENTO DE SUPERVISIÓN DE AGENTES DE CAMBIO Y REMESADORAS	DIRECTOR
HEIROMY YSAAC	CASTRO MILANES	OFICINA DE PREVENCIÓN DE LAVADO DE ACTIVOS Y CRÍMENES FINANCIEROS	DIRECTOR
ELBIN FRANCISCO	CUEVAS TRINIDAD	DEPARTAMENTO DE SUPERVISIÓN I	DIRECTOR
LUIS JOSE	SANTOS BURGOS	DEPARTAMENTO DE REGISTROS Y AUTORIZACIONES	DIRECTOR
TEOFILO ENRIQUE	REGUS COMAS	DEPARTAMENTO LEGAL	DIRECTOR
JESUS GERALDO	MARTINEZ ALCANTARA	DEPARTAMENTO DE GESTIÓN DE RIESGOS Y ESTUDIOS	DIRECTOR
RAMÓN ANTONIO	RODRIGUEZ SANCHEZ	DEPARTAMENTO DE AUDITORÍA INTERNA	DIRECTOR
CELINA ESTELA	FIALLO CABRAL	DEPARTAMENTO DE GESTIÓN HUMANA	DIRECTOR
ELISA AMALIA	PIMENTEL MALLA	OFICINA DE PLANIFICACIÓN Y DESARROLLO	DIRECTOR
ROBERTO ANTONIO	RUIZ MARTICH	DEPARTAMENTO DE RECURSOS TANGIBLES	DIRECTOR
LUIS ANTONIO	TORRES EMILIANO	DEPARTAMENTO DE SUPERVISIÓN II	DIRECTOR
JUAN ANTONIO	NUÑEZ FABAL	DEPARTAMENTO DE TECNOLOGÍA Y OPERACIONES	DIRECTOR
JULIO CESAR	MUÑOZ RODRIGUEZ	OFICINA DE SERVICIOS Y PROTECCION AL USUARIO (PROUSUARIO)	DIRECTOR

ANNERY ELIZABETH	LORA ABREU	DEPARTAMENTO ADMINISTRATIVO Y FINANCIERO	DIRECTOR
JULIO RAFAEL	ROSARIO DURAN	PROGRAMA DE INSTITUCIONES INTERVENIDAS Y EN LIQUIDACION (FEII)	DIRECTOR
JOSE NICACIO	LOZANO LUCAS	DEPARTAMENTO DE SANCIONES	DIRECTOR
JULIO ANTONIO	SANZ MARCHENA	DEPARTAMENTO DE COMUNICACIONES	DIRECTOR
OTTO ANATOLI	VÁSQUEZ RODRÍGUEZ	OFICINA REGIONAL NORTE	DIRECTOR
ELIXSA MARIBEL	PEREZ ROCHA	DEPARTAMENTO DE SANCIONES	SUBDIRECTOR
THANIA RUDAYNET	DE PEÑA MUSA	DEPARTAMENTO DE COMUNICACIONES	SUBDIRECTOR
GERMITO	NIEVES	DEPARTAMENTO DE SUPERVISIÓN I	SUBDIRECTOR
GISELLE IVELISSE	CASTILLO NÚÑEZ	DEPARTAMENTO DE GESTIÓN DE RIESGOS Y ESTUDIOS	SUBDIRECTOR
ANA MERCEDES	SALADIN RODRIGUEZ	DEPARTAMENTO DE NORMAS	SUBDIRECTOR
YSABEL CRISTINA	SALAZAR LORENZO	DEPARTAMENTO DE REGISTROS Y AUTORIZACIONES	SUBDIRECTOR
JULIO CESAR	SANCHEZ CABRERA	DEPARTAMENTO DE TECNOLOGIA Y OPERACIONES	SUBDIRECTOR
OMAR ANTONIO	LANTIGUA CEBALLOS	DEPARTAMENTO LEGAL	SUBDIRECTOR
MARIO JOSE	MARRERO GONZALEZ	DEPARTAMENTO DE SUPERVISIÓN II	SUBDIRECTOR
ABRAHAM	FERRERAS GUZMAN	OFICINA DE SERVICIOS Y PROTECCION AL USUARIO (PROUSUARIO)	SUBDIRECTOR
FRANCISCO ALBERTO	SANTANA VIDAL	DEPARTAMENTO DE GESTIÓN HUMANA	SUBDIRECTOR
NATALIA	CORDERO ANDUJAR	OFICINA DE SERVICIOS Y PROTECCION AL USUARIO (PROUSUARIO)	SUBDIRECTOR
RAFAEL ANTONIO	ROJAS GÓMEZ	DEPARTAMENTO DE AUDITORÍA INTERNA	SUBDIRECTOR
JOSÉ RICARDO	LÓPEZ FAÑA	DEPARTAMENTO ADMINISTRATIVO Y FINANCIERO	SUBDIRECTOR
JANNETE RAQUEL	RODRIGUEZ RODRIGUEZ	DEPARTAMENTO LEGAL	SUBDIRECTOR
GERARDO	RIVAS	DEPARTAMENTO LEGAL	SUBDIRECTOR
MODESTA AITAGRACIA	ORTEGA RUIZ	DEPARTAMENTO DE GESTIÓN HUMANA	SUBDIRECTOR
MARINA ESTELA	VINCENT PEREZ	OFICINA REGIONAL NORTE	SUBDIRECTOR
VICTOR AMAURY	ROMERO LUPERON	OFICINA DE PREVENCIÓN DE LAVADO DE ACTIVOS Y CRÍMENES FINANCIEROS	SUBDIRECTOR
CARLO JUAN	GÓMEZ DÍAZ	DEPARTAMENTO DE RECURSOS TANGIBLES	SUBDIRECTOR
GISELLE DE LOS ANGELES	FELIZ GARCÍA	DEPARTAMENTO ADMINISTRATIVO Y FINANCIERO	SUBDIRECTOR

OLIVIA A.	ORTIZ DE ACOSTA	DESPACHO SUPERINTENDENTE	SUBDIRECTOR DESPACHO SUPERINTENDENTE
GRETCHEN AIMEE	MONCION ALFONSO	DESPACHO SUPERINTENDENTE	SUBDIRECTOR DESPACHO SUPERINTENDENTE

¡Manos a la Obra!

RESUMEN DE LOS PRINCIPALES SERVICIOS QUE OFRECE LA SUPERINTENDENCIA DE BANCOS

SERVICIOS DE GOBIERNO A GOBIERNO

- Servicios de Información sobre cuentas bancarias de personas bajo investigación judicial.
- Servicios de Información sobre cuentas bancarias en casos de Sucesiones, para el sistema judicial y la Dirección General de Impuestos Internos
- Servicios de Información a través del Portal Conjunto de la Administración Monetaria y Financiera
- Servicios de Regulación de las Entidades que operan la Actividad Económica Financiera.
- Servicios de Regulación de Empresas de Auditores Externos
- Servicios de Regulación Agentes de Cambio y Remesadoras
- Servicios de Regulación de Agentes de Representación
- Servicios de Regulación de Entidades de Información Crediticia

SERVICIOS GOBIERNO A CIUDADANOS Y CIUDADANAS.

- Servicios de Información del Sistema Financiero Nacional
- Servicios de Educación Financiera
- Servicios de Reclamaciones
- Servicios de Recepción de Denuncias
-

SERVICIOS GOBIERNO A EMPRESAS

- Servicios de Información del Sistema Financiero Nacional mediante el Portal Interactivo de la Superintendencia de Bancos.

IV. Plan Nacional Plurianual del Sector Público

a) Avances en el PNPSP y en la END

Considerando el objetivo general 3.1, de la Estrategia Nacional de Desarrollo, que expresa lo siguiente: “Una Economía articulada, innovadora y ambientalmente sostenible, con una estructura productiva

¡Manos a la Obra!

que genera crecimiento alto y sostenido, con trabajo digno, que se inserta de forma competitiva en la economía global”, y dentro del marco de dicho objetivo general, se encuentra el objetivo específico de “Consolidar un sistema financiero eficiente, solvente y profundo que apoye la generación de ahorro y su canalización al desarrollo productivo”, a continuación se presentan las acciones y resultados consistentes con los Objetivos de la END y el PNPSP

- **Calidad de la Cartera de Crédito:** El indicador de morosidad de la cartera de crédito del Sistema Financiero se situó en 2.19% en diciembre de 2013, reflejando una mejora con respecto al nivel registrado en diciembre de 2012 (3.4%). Asimismo, se observó que el nivel de provisiones constituidas por las entidades de intermediación financiera cubre en más de un 100% la cartera vencida, denotando que las mismas son suficientes para mitigar el impacto asociado a un deterioro de la calidad de la cartera de crédito.
- **Profundidad Financiera:** La profundidad del Sistema Financiero Dominicano, medida por las relaciones Cartera/PIB y Captaciones/PIB ronda el 26% y 36%, respectivamente, al cierre del año 2013.
- Las captaciones del Sistema Financiero, que representan la principal fuente de recursos para la intermediación financiera, crecieron a una tasa de 12.3% en el año 2013, equivalente a RD\$96,974.2 millones.
- La cartera de crédito destinado al sector privado creció a una tasa de 15.9% en el año 2013, equivalente a un incremento absoluto de RD\$78,607.0 millones.
- En mayo de 2013, la Junta Monetaria autorizó la liberalización de RD\$20,188.9 millones de los recursos de encaje legal para ser destinados al financiamiento de los sectores Agropecuario, Comercio y Mipymes, Manufactura, Vivienda y Consumos Personales, a una tasa de interés fija de hasta 9% anual y un plazo de 6 años.
- En mayo de 2013, la Junta Monetaria flexibilizó los requerimientos regulatorios para la evaluación y otorgamiento del crédito destinado a los menores deudores, incluyendo las pequeñas y medianas empresas (Pymes), aumentando de RD\$15.0 a RD\$25.0 millones el monto de deuda consolidada para la clasificación de los menores deudores comerciales, los cuales serán evaluados por su historial de pago, sin considerar el volumen de ventas.

¡Manos a la Obra!

- En relación a los Principios Básicos de Basilea, que son las normas mínimas de facto para la correcta regulación y supervisión prudencial de bancos y sistemas bancarios, en el primer trimestre del año 2013, la Superintendencia de Bancos realizó una autoevaluación del cumplimiento de los Principios de Basilea, con el objetivo de identificar las mejoras necesarias para reforzar la regulación del Sistema Financiero y la calidad de las prácticas supervisoras dentro del marco de Supervisión Basada en Riesgos, a partir de las mejoras sugeridas por el Comité de Basilea en el año 2012. Los resultados de la autoevaluación mostraron que la Superintendencia de Bancos de la República Dominicana ha avanzado en la adopción de las normas y técnicas de supervisión del Sistema Financiero, consistentes con las mejores prácticas internacionales sobre la materia. De los 29 Principios Básicos para una Supervisión Bancaria Eficaz, dos (2) resultaron con una calificación de Conforme; veintiuno (21) Relativamente Conforme; cinco (5) Sustancialmente No Conforme; y sólo uno (1) resultó No Conforme.

- La Superintendencia de Bancos ha iniciado un proceso de fortalecimiento del marco regulatorio del Sistema Financiero, que contempla la revisión y actualización de los reglamentos vigentes para adecuarlos a los estándares del modelo de Supervisión Basada en Riesgos y de las mejores prácticas internacionales.

- Con la finalidad de dar cumplimiento al Reglamento de Tarjetas de Crédito, que establece que los intereses de la tarjeta de crédito tomen como referencia la tasa interés promedio ponderado de los préstamos de consumo, se acordó la implementación de un programa de reducción de las tasas de interés de las tarjetas de crédito, convergiendo a un promedio de 66.0% en octubre de 2013, a 60% en junio de 2014 y a 54% en enero de 2015. La reducción de las tasas implica que el monto de intereses que pagan los usuarios de tarjetas de crédito se reducirá entre un 30% y 50%. De esta manera, la reducción de los intereses de las tarjetas de crédito permitirá que la población de tarjetahabientes, es decir, más de un millón trescientos mil (1,300,000) dominicanos y dominicanas que se financian con tarjetas de crédito tengan un ahorro estimado de RD\$3,303.52 millones si todas las entidades aplican una tasa de interés anual de 66%, es decir, de 5.5% mensual. El ahorro de intereses representa un mayor ingreso disponible para los tarjetahabientes, lo que contribuye a mejorar la capacidad de pago de los deudores y a reducir el nivel de morosidad de dicha cartera. Adicionalmente, esta medida beneficia el crecimiento de la economía en la medida en que el mayor ingreso disponible incrementa el consumo, dinamizando la demanda interna.

¡Manos a la Obra!

Análisis de Cumplimiento Plan Estratégico y Operativo

Plan Estratégico Institucional

La Superintendencia de Bancos de la República Dominicana presenta su Plan Estratégico Institucional 2010-2012, en atención a lo dispuesto por el artículo 22 de la Ley de Planificación e Inversión Pública No.498-06, y en interés de renovar su compromiso con la transparencia y el fortalecimiento institucional del país.

El sistema financiero mundial deviene en un extendido proceso de transformaciones que ha traído consigo una corriente de readecuaciones institucionales y cambios en materia de regulación y modelos de supervisión financiera en las principales economías del mundo y, consecuentemente, en la subregión que RD integra con Centro América y Panamá. En este caso particular y desde principios del año 2007, la Superintendencia de Bancos viene implementando prácticas de supervisión alineadas con las mejores experiencias internacionales y propias de una banca globalizada, expuesta a riesgos cada vez más complejos.

Si bien por mandato de ley la Superintendencia de Bancos tiene por función sustantiva la supervisión de las entidades de intermediación financiera y cambiaria, la eficacia de la misma va a depender de la definición de unos objetivos estratégicos y la fijación de unas determinadas metas en correspondencia y alineadas con la misión que mejor contenga los énfasis dictados por las circunstancias y la madurez institucional de la propia institución para afrontarla.

Considerando lo anterior, el Plan Estratégico Institucional de la Superintendencia de Bancos, en tanto modelo de gestión integral que anticipa el curso de sus acciones y el empleo de sus recursos hacia el cumplimiento efectivo de su misión, se fundamenta en los siguientes Objetivos Estratégicos, a saber:

1. Salvaguardar la estabilidad, solvencia y eficiencia de las EIF y cambiaria, mediante la implementación de una efectiva política de supervisión.
2. Fortalecer y desarrollar los mecanismos de defensa de los usuarios del sistema financiero, para contribuir a la protección de sus derechos.

¡Manos a la Obra!

3. Fortalecer a la Superintendencia de Bancos ante sus públicos, con el propósito de posicionar ante ellos una imagen de fortaleza y credibilidad, coherente con sus valores y confiable en sus acciones, y

4. Fortalecer la gestión institucional mediante la implementación de un conjunto de estrategias de desarrollo organizacional, con miras a mejorar la productividad institucional, la calidad del servicio y del empleo.

El ejercicio de planificación que ha implicado la formulación del Plan Estratégico presentado, ha sido posible gracias a la integración activa de los Directores de Departamentos y Encargados de Oficinas y a la participación del personal técnico y administrativo de todas las unidades funcionales de esta Superintendencia.

En lo que va de período, el Plan Estratégico Institucional (PEI) 2010-2014, presenta un nivel de avance promedio de los últimos 4 años de 66.3%, tomando en cuenta que esta medición se realizó con un corte al 30 de noviembre de 2013. La siguiente gráfica muestra el comportamiento anual del PEI.

¡Manos a la Obra!

Plan Operativo Anual

Basado en el Plan Estratégico Institucional (PEI), cada año se diseña el Plan Operativo Anual (POA), contiene 156 proyectos y productos, para el año en curso, al 30 noviembre, tenía el siguiente comportamiento, en lo que respecta a su nivel de avance, tomando como perspectiva o dimensión los Objetivos Estratégicos que integran al PEI.

PLAN OPERATIVO 2013 Nivel de Avance al 30 de noviembre Por Objetivo Estratégico

Objetivo Estratégico	% Avance
Fortalecer la gestión institucional, mediante la implementación de un conjunto de estrategias de desarrollo organizacional, para contribuir con la productividad institucional, la capacidad de servicio y del empleado.	65
Fortalecer la imagen de la Superintendencia de Bancos en sus públicos, con el propósito de posicionar una imagen de fortaleza y credibilidad, coherentes con sus valores y mejorar la confiabilidad de sus acciones.	53
Fortalecer y desarrollar mecanismos de defensa de los usuarios del sistema financiero para contribuir a protección de sus derechos.	42
Preservar de la estabilidad, solvencia y eficiencia de las EIF y cambiarias, mediante la implementación de una efectiva supervisión.	78

Esto da como resultado un 68% de avance al corte al 30 de noviembre y según se proyecta para el cierre del año este porcentaje podría ser mayor.

V. Metas Presidenciales

En armonía con lo contemplado en lo correspondientes objetivos general y específico, así como con las líneas de acción de la END y el PNPSP, en estrecha asociación con las Metas Presidenciales, durante el año 2013, el Sistema Financiero Dominicano mostró un desempeño

¡Manos a la Obra!

favorable, presentando tasas de crecimiento superiores a las observadas durante el año 2012. La dinámica evolución de las variables e indicadores financieros es consistente con las mejores expectativas de mercado referentes a la evolución de la economía y denota el impacto positivo de las medidas de flexibilización implementadas por la Autoridad Monetaria y Financiera.

Al 31 de diciembre del año 2013, los activos totales del Sistema Financiero ascendieron a RD\$1.10 billones, registrando un incremento absoluto de RD\$131,724.8 millones, con relación a su nivel en diciembre de 2012, equivalente a una tasa de crecimiento anual de 13.6%, superior a la tasa acumulada durante el año 2012 (9.1%), que evidencia que el Sistema Financiero está recuperando el ritmo de crecimiento de años anteriores.

La cartera de crédito del Sistema Financiero alcanzó un nivel de RD\$653,148.0 millones al 31 de diciembre de 2013, aumentando en RD\$93,053.9 millones con respecto a diciembre del 2012, equivalente a una tasa de crecimiento de 16.6% anual, que se explica fundamentalmente por la evolución del crédito destinado al sector privado.

La expansión del crédito fue impulsada por las medidas de flexibilización adoptadas por la Junta Monetaria, que incluyeron: la liberalización de RD\$20,188.9 millones de los recursos de encaje legal para ser destinados al financiamiento de los sectores Agropecuario, Comercio y Mipymes, Manufactura, Vivienda y Consumos Personales, a una tasa de interés fija de hasta 9% anual y un plazo de 6 años; la reducción de 75 puntos básicos de la Tasa de Interés de Política Monetaria del Banco Central, pasando de 5.00% a 4.25% en mayo de 2013; y la flexibilización de los requerimientos para la evaluación y otorgamiento del crédito destinado a los menores deudores, que aumentó de RD\$15.0 a RD\$25.0 millones el monto de deuda consolidada para la clasificación de los menores deudores comerciales, los cuales serán evaluados por su historial de pago, sin considerar el volumen de ventas.

Consistente con los resultados esperados de estas medidas, se observó una dinamización del crecimiento del crédito, particularmente del destinado al crédito privado. Al 31 de diciembre de 2013, el 87.7% del total de la cartera, equivalente a RD\$572,775.3 millones fueron destinados al sector privado. Comparado con diciembre de 2012, la cartera de crédito privado aumentó en RD\$78,607 millones, equivalente a una tasa de crecimiento de 15.9%, significativamente superior a la acumulada durante el año 2012 (6.0%).

¡Manos a la Obra!

La cartera comercial privada, que concentra los préstamos destinados a los sectores productivos, aumentó de RD\$270,599.0 millones en diciembre de 2012 a RD\$324,924.3 millones el 31 de diciembre de 2013, registrando una tasa de crecimiento de 20.1%, equivalente a RD\$54,325.2 millones en valor absoluto. Cabe señalar que la decisión de liberalizar el encaje legal impulsó el financiamiento al sector privado en niveles superiores a los fondos liberados, expandiéndose a sectores que no estaban directamente contemplados en la asignación de los recursos, por lo que el crecimiento del crédito privado resultó superior al estimado.

Por destino económico, se observó que comparado con diciembre de 2012, la cartera de crédito destinada al sector Comercio incrementó en RD\$18,745.0 millones, equivalente a un 23.2%, ascendiendo a RD\$99,651.7 millones; la destinada a las Actividades Inmobiliarias aumentó en RD\$11,626.3 millones, que representa una variación de 56.7%, situándose en RD\$32,123.6 millones; la destinada a Industrias Manufactureras incrementó en RD\$7,892.1 millones (21.9%) para alcanzar RD\$43,997.6 millones; la otorgada al sector Construcción aumentó en RD\$6,048.0 millones, equivalente a 21.1%, totalizando RD\$34,658.1 millones. Asimismo, los créditos destinados al sector Transporte incrementaron en RD\$2,477.3 millones, es decir, 26.7%, ascendiendo RD\$11,752.0 millones al 31 de diciembre de 2013; los préstamos destinados al sector Turismo aumentaron RD\$4,782.6 millones, equivalente a una variación de 21.0%, ascendiendo a RD\$27,569.2 millones; los préstamos otorgados para Suministro de Electricidad, Gas y Agua crecieron RD\$2,547.8 millones, equivalente a 49.7%, totalizando RD\$7,669.8 millones; los créditos concedidos para el financiamiento de las actividades de los Hogares Privados, Organizaciones y Órganos Extraterritoriales, Intermediación Financiera, Enseñanza, Servicios Sociales y de Salud en conjunto aumentaron en RD\$3,032.6 millones (11.5%), totalizando RD\$29,339.6 millones.

No obstante, en algunos sectores el crédito registró variaciones negativas. En particular, se observó que la cartera de crédito destinada al sector Agropecuario disminuyó en RD\$914.5, equivalente a -4.4%, totalizando RD\$19,938.4 millones al 31 de diciembre 2013; los préstamos otorgados a Otras Actividades de Servicios se redujeron en RD\$1,455.5 millones (-8.3%), totalizando RD\$16,145.9 millones; y los destinados a Explotación de Minas y Canteras disminuyeron en RD\$436.0 millones (-20.1%), para alcanzar RD\$1,728.4 millones.

¡Manos a la Obra!

La cartera de crédito de consumo alcanzó un nivel de RD\$139,934.1 millones al 31 de diciembre de 2013, presentando un crecimiento de RD\$14,859.7 millones con relación a su nivel en diciembre de 2012, equivalente a una variación porcentual anual de 11.9%, que se explica fundamentalmente por el incremento de los préstamos personales.

La cartera de crédito hipotecaria, que agrupa los préstamos destinados para la adquisición y remodelación de viviendas, ascendió a RD\$107,917.0 millones al 31 de diciembre de 2013, aumentando RD\$9,422.1 millones con respecto a diciembre de 2012, equivalente a una tasa de crecimiento anual de 9.6%.

Con relación a la cartera de préstamos destinada al sector público, se observó que la misma ascendió a RD\$80,372.4 millones al cierre de diciembre de 2013, registrando un incremento absoluto de RD\$14,446.9 millones con respecto a su nivel en diciembre de 2012, equivalente a una tasa de crecimiento de anual de 21.8%, significativamente menor a la acumulada en el año 2012 (99.8%).

A nivel geográfico, la cartera de crédito total del Sistema Financiero continúa concentrada en las regiones Metropolitana y Norte. Al 31 de diciembre de 2013, el 72.1% de la cartera total, equivalente a RD\$470,755.7 millones se concentra en la región Metropolitana; 17.2% que representa RD\$112,272.0 millones en la región Norte; 6.5%, es decir, RD\$42,395.5 millones en la región Este; y el restante 4.2% equivalente a RD\$27,724.4 millones se concentran en la región Sur.

La dinámica de crecimiento del crédito también se evidencia en la cantidad de préstamos otorgados por las entidades de intermediación financiera. Al cierre de noviembre de 2013, el Sistema Financiero registraba un total de 2.97 millones de créditos, nivel superior en 12.4% al total de préstamos registrados al cierre del año 2012. De estos 327,481 créditos adicionales registrados, el 10.7% (34,992 créditos) corresponden a préstamos destinados a los sectores productivos; el 0.5% (1,726 créditos) fueron destinados para la adquisición y remodelación de viviendas; y el 88.8% (290,763 créditos) al financiamiento de consumo, incluyendo el otorgado a través de tarjetas de crédito.

En lo referente a las tasas de interés activas de los Bancos Múltiples, las mismas han evolucionado de modo consistente con las decisiones de

¡Manos a la Obra!

política monetaria. Al 31 de diciembre de 2013, la tasa de interés para créditos comerciales se situó en 13.29%, registrando un aumento de 151 puntos básicos, con respecto a la tasa de referencia en diciembre de 2012; la tasa de interés activa para préstamos de consumo y/o personales se situó en 19.32% aumentando en 102 puntos básicos; y la tasa de interés activa de los créditos hipotecarios se ubicó en 12.77%, incrementando en 59 puntos básicos, durante el periodo de referencia.

Cabe señalar que la tasa de interés activa promedio ponderado en moneda nacional de las tarjetas de crédito disminuyó de un 81.4% en diciembre de 2012 a un 64.8% en noviembre de 2013, es decir, en 16.57 puntos porcentuales. Esta reducción muestra los resultados esperados de la implementación de un programa de reducción de las tasas de interés de dicho producto, convergiendo a un promedio de 66.0% en octubre de 2013, a 60% en junio de 2014 y a 54% en enero de 2015. La reducción de las tasas implica que el monto de intereses que pagan los usuarios de tarjetas de crédito se reducirá entre 30% y 50%.

De esta manera, la reducción de los intereses de las tarjetas de crédito permitirá que la población de tarjetahabientes, es decir, más de un millón trescientos mil (1,300,000) dominicanos y dominicanas que se financian con tarjetas de crédito tengan un ahorro estimado de RD\$3,303.52 millones si todas las entidades aplican una tasa de interés anual de 66%, es decir, de 5.5% mensual. El ahorro de intereses representa un mayor ingreso disponible para los tarjetahabientes, lo que contribuye a mejorar la capacidad de pago de los deudores y a reducir el nivel de morosidad de dicha cartera. Adicionalmente, esta medida beneficia el crecimiento de la economía en la medida en que el mayor ingreso disponible incrementa el consumo, dinamizando la demanda interna.

Las captaciones, que representan la principal fuente de fondeo del Sistema Financiero, alcanzaron un nivel de RD\$884,290.9 millones el 31 de diciembre de 2013, aumentando en RD\$96,974.2 millones, con respecto a diciembre de 2012, equivalente a una tasa de crecimiento de 12.3%. El incremento de las captaciones se sustenta en el crecimiento de los recursos captados vía obligaciones con el público (13.0%) y de los valores en circulación (6.2%), lo cual refleja la confianza del público en el buen desempeño, solidez y estabilidad del Sistema Financiero Dominicano.

Por tipo de moneda, el análisis de las informaciones muestra que al cierre del año 2013, los recursos captados en moneda nacional concentraron el 73.8% del total y registraron un crecimiento de

¡Manos a la Obra!

RD\$63,225.9 millones con respecto a diciembre de 2012, equivalente a una variación de 10.7%. En moneda extranjera, las captaciones incrementaron en US\$790.8 millones (RD\$33,748.3 millones) y representaron el 26.2% del total; estos recursos provienen principalmente de depósitos del público por lo que representan una fuente de fondeo en divisas de bajo costo para el Sistema Financiero.

A nivel geográfico, la estructura de las captaciones es consistente con la distribución de ingresos por regiones y provincias del país. En este sentido, se observó que al 31 de diciembre de 2013, el 62.9% de los recursos, equivalente a RD\$556,113.1 millones fueron captados en la Región Metropolitana; 23.9%, que representa RD\$211,059.2 millones en la Región Norte; 8.5%, equivalente a RD\$75,158.3 millones en la Región Este; y 4.7%, que representa RD\$41,960.3 millones en la Región Sur.

En cuanto a la rentabilidad, al 31 de diciembre de 2013, las utilidades antes de impuestos sobre la renta del Sistema Financiero ascendieron a RD\$24,451.7 millones, registrando un incremento de RD\$4,136.4 millones, con relación al nivel acumulado al cierre del año 2012, equivalente a una tasa de crecimiento anual de 20.4%. El análisis por tipo de entidad muestra que los Bancos Múltiples acumularon ganancias por un monto de RD\$20,619.9 millones, que comparado con diciembre de 2012, representa un incremento de RD\$3,634.7 millones, equivalente a una variación anual de 21.4%; las Asociaciones de Ahorros y Préstamos acumularon utilidades por RD\$3,021.5 millones, registrando un crecimiento de RD\$786.7 millones, equivalente a un 35.2% anual; las Corporaciones de Crédito registraron utilidades por RD\$35.3 millones para un aumento de RD\$20.3 millones, es decir, una tasa de crecimiento de 135.2%. Al 31 de diciembre de 2013, el Banco Nacional de Fomento de la Vivienda y la Producción (BNV) registró utilidades por un monto de RD\$76.0 millones, superiores al nivel acumulado en igual periodo del pasado año (RD\$23.9 millones). Por su parte, los beneficios acumulados por los Bancos de Ahorro y Crédito ascendieron a RD\$698.9 millones, registrando una disminución de RD\$357.5 millones (-33.8%) con relación a diciembre de 2012, resultado que parcialmente refleja el cambio de categoría del Banco Ademi y Bellbank.

A nivel de la capitalización, el patrimonio neto del Sistema Financiero ascendió a RD\$126,327.8 millones al 31 de diciembre de 2013, acumulando un incremento de RD\$11,565.5 millones, comparado con su nivel al cierre del 2012, equivalente a un tasa de crecimiento anual de

¡Manos a la Obra!

10.1%. Esta variación se sustenta en el incremento del capital pagado (8.5%), de las reservas patrimoniales (8.4%), de los resultados acumulados de ejercicios anteriores (11.0%) y de los resultados del ejercicio (21.0%). La mejora en la posición patrimonial del sistema demuestra su potencial para resistir pérdidas eventuales inherentes al entorno de riesgo en el que se desarrollan sus operaciones, afirmando la solidez y estabilidad del Sistema Financiero Dominicano.

Los indicadores microprudenciales del Sistema Financiero se mantienen en niveles óptimos y denotan mejoras en la fortaleza patrimonial, rentabilidad y eficiencia operativa de las entidades de intermediación financiera. En particular, el índice de solvencia del sistema se ubicó en 17.25% en noviembre de 2013, nivel superior al requerimiento mínimo de 10% establecido en la Ley Monetaria y Financiera No.183-02.

Asimismo, al 31 de diciembre de 2013, el indicador de eficiencia (costos/ingresos) se situó en 67.77%, mostrando una mejora de 1.9 puntos porcentuales con relación al indicador de referencia en diciembre de 2012 (69.69%). La rentabilidad del patrimonio promedio (ROE) aumentó de 18.76% en diciembre de 2012 a 20.63% al 31 de diciembre de 2013; y el indicador de rentabilidad de los activos promedios (ROA), que mide la eficacia en el uso de los recursos por las entidades de intermediación, incrementó de 2.20% a 2.33% en el periodo de referencia.

Con relación a los riesgos a los que está expuesto el Sistema Financiero Dominicano, se observó lo siguiente:

Riesgo de Crédito: continúa siendo el de mayor impacto en el Sistema Financiero Dominicano. Al 31 de diciembre de 2013, la cartera de crédito vencida ascendió a RD\$14,272.2 millones, registrando una disminución de RD\$4,633.0 millones con respecto a su nivel en diciembre de 2012, equivalente a una variación de -24.51%. El indicador de morosidad se situó en 2.19%, resultando inferior al nivel registrado en diciembre de 2012 (3.4%). Asimismo, se observó que el nivel de provisiones constituidas por las entidades de intermediación financiera cubre en más de un 100% la cartera vencida, denotando que las mismas son suficientes para mitigar el impacto asociado a un deterioro de la calidad de la cartera de crédito.

En lo referente a la clasificación de riesgo del portafolio crediticio del Sistema Financiero, las informaciones preliminares de diciembre de 2013 muestran que el 66.9% de los créditos del Sistema Financiero están

¡Manos a la Obra!

clasificados en “A”; 12.9% en “B”; 7.0% en “C”; 8.03% en “D” y 4.1% en “E”.

Con relación a las operaciones de tesorería, las inversiones registradas en el Sistema Financiero ascendieron a RD\$198,719.5 millones a diciembre de 2013, aumentando en RD\$29,340.5 millones, con respecto a diciembre de 2012, equivalente a una tasa de crecimiento de 17.2% anual. A nivel de la composición del portafolio de inversiones no se han observado cambios significativos; las entidades de intermediación financiera invierten principalmente en títulos emitidos por el Estado Dominicano debido al bajo riesgo (rating crediticio “A”) y la alta liquidez de estos valores. Al cierre del año 2013, los títulos emitidos por el Banco Central representaron el 64.1% del total de la cartera de inversiones; los emitidos por el Ministerio de Hacienda concentraron el 26.2%; y los títulos emitidos por el sector privado representaron el 9.7% del portafolio total.

Riesgo de Liquidez: la exposición a este riesgo se evalúa en un nivel bajo, debido a que el Sistema Financiero mantiene Razones de Liquidez Ajustadas (RLA) significativamente superiores a los límites normativos de 80% a 15 y 30 días y de 70% a 60 y 90 días. Durante el periodo enero-noviembre del año 2013, la Razón de Liquidez Ajustada (RLA) en moneda nacional promedió 326.7% para la banda de tiempo de 0-15 días; 301.1% de 0-30 días; 273.4% de 0-60 días; y 271.4% de 0-90 días, superando con holgura los límites establecidos para los distintos plazos.

Asimismo, las disponibilidades del Sistema Financiero totalizaron RD\$206,410.1 millones en diciembre de 2013, registrando un incremento de RD\$21,681.5 millones comparado con su nivel al cierre del 2012, equivalente a una tasa de crecimiento anual de 11.7%. Con relación al total de captaciones, las disponibilidades representaron el 23.34%, lo que refleja que el sistema cuenta con recursos líquidos para sustentar la demanda de crédito de la economía. Asimismo, los recursos provenientes de las Administradoras de Fondos de Pensiones (AFP) ascendieron a RD\$68,431.3 millones y representaron el 8.4% del total de captaciones, denotando el bajo nivel de riesgo del sistema ante eventuales retiros de estos fondos.

Riesgo de Mercado: los resultados del análisis realizado sitúan la exposición a Riesgo de Mercado del Sistema Financiero en un nivel bajo, debido a que mantiene una reducida participación en el índice de solvencia. Durante el periodo enero-noviembre del año 2013, el Valor en

¡Manos a la Obra!

Riesgo de Mercado representó, en promedio, 1.82 puntos porcentuales sobre un índice de solvencia promedio de 18.53%.

La exposición a riesgo de mercado continúa determinada por el Valor en Riesgo de Tasa de Interés en Moneda Nacional; en noviembre de 2013 representó el 88.81% del VaR total del sistema que ascendió a RD\$ 8,705.5 millones. El Valor en Riesgo de Tasa de Interés en Moneda Extranjera concentra el 9.8% del VaR total; en tanto que el Valor en Riesgo por Fluctuaciones de las Tasas de Cambio concentra el 1.36% del total, estando determinado el 1.12% por las variaciones del tipo de cambio en dólares y el 0.24% por las fluctuaciones de la tasa de cambio en euros.

Riesgo Operacional: los resultados de las evaluaciones realizadas muestran que las entidades de intermediación financiera continúan avanzando en la implementación de metodologías para la gestión de riesgo operacional, consistentes con las disposiciones establecidas en el Reglamento de Riesgo Operacional y con las mejoras prácticas sobre la materia. En particular, se han observado mejoras en la eficiencia y efectividad de los controles asociados a sus operaciones, en aras de mitigar las pérdidas asociadas a los distintos factores de riesgo operacional.

Finalmente, la Superintendencia de Bancos reitera su compromiso de continuar avanzando en la implementación del Modelo de Supervisión Basada en Riesgos, en el fortalecimiento del marco regulatorio, en el monitoreo continuo de los distintos riesgos a los que están expuestos los intermediarios financieros, así como en la evaluación de las variables e indicadores de desempeño del sistema, en cumplimiento con su misión de asegurar la estabilidad, solvencia y eficiencia del Sistema Financiero Dominicano y de proteger a los usuarios del mismo.

En otro orden y en el contexto de la línea de acción de la Estrategia Nacional de Desarrollo con la que se procura *fortalecer y hacer más eficiente la regulación y la supervisión del sistema financiero, tomando como referencia los estándares y mejores prácticas internacionales que rijan la materia y mediante una adecuada coordinación entre los entes reguladores de los mercados financieros, lograr el control bancario eficaz, el buen gobierno corporativo y el manejo integral de riesgos en el interés de asegurar el desarrollo y sostenibilidad del sector, la protección de los ahorros y la prevención y castigo de delitos financieros*, en el año 2013 los se realizó una revisión temática de la cartera de créditos de mayores deudores comerciales, bajo el enfoque de Supervisión Basada en Riesgos, en 18 entidades, que representaban un 94.6% de los activos del sistema bancario. Ese grupo de entidades incluyó catorce Bancos Múltiples, tres Asociaciones de

¡Manos a la Obra!

Ahorros y Préstamos y el Banco Nacional de la Vivienda y Producción. La revisión fue realizada con los objetivos de:

- Determinar el nivel real de provisiones requeridas para la cartera de mayores deudores comerciales del sector privado y su impacto en la rentabilidad y solvencia, aplicando los criterios del Reglamento de Evaluación de Activos y sus modificaciones.
- Determinar la efectividad en la mitigación de los riesgos inherentes asociados a la actividad de Mayores Deudores Comerciales, al evaluar la calidad, rol y desempeño, de la Gestión de Operaciones, Consejo, Alta Gerencia, Auditoría Interna, Gestión de Riesgos, Cumplimiento, incluyendo prevención de lavado de activos, y Otros aspectos relevantes.
- Verificar el cumplimiento por parte de las entidades de la metodología sobre el cálculo de los intereses, comisiones y cargos imputables a los tarjetahabientes, conforme lo establece la Circular SB 004/12.

La revisión de crédito incluyó 497 mayores deudores comerciales del Sector Privado, por un monto de RD\$116,996.0 millones, equivalentes al 42.6% de la cartera comercial del Sistema Financiero. Fueron reclasificados 141 deudores a categorías de mayor riesgo, equivalentes a un 28.4%.

En la revisión se determinó un déficit de provisiones, el cual constituyeron las entidades posteriormente. Asimismo, se requirió a las entidades que adopten las medidas correctivas para resolver las deficiencias verificadas en la gestión de riesgos y el cumplimiento a la Circular SB: No. 004/12, relativa al Instructivo del Cálculo de Intereses y Comisiones de Tarjetas de Crédito. Ese proceso concluyó con la remisión de los informes, así como la presentación de los resultados al Consejo de Administración/Junta de Directores de varias entidades.

En el último trimestre del año 2013 fue realizado un diagnóstico de los Bancos de Ahorro y Crédito y Corporaciones de Crédito, que presentan una calificación de Riesgo Compuesto Alto, a fin evaluar la gestión de riesgos, el capital, consistencia de las informaciones, prevención de lavado de activos, tecnología, entre otros aspectos, e implementar un Plan de Fortalecimiento en aquellas que los ameriten. El proceso de inspección fue aplicado a veinticinco entidades, de las cuales once son Bancos de Ahorro y Crédito y catorce Corporaciones de Crédito. El conjunto de esas entidades, compuesto por treinta y nueve representaba un 2% de los activos del sistema bancario.

¡Manos a la Obra!

Asociada a la referida línea de acción, en el 2013 se continuó con en el Proyecto de Autoevaluación de los Principios Básicos de Basilea en base a la versión actualizada de dichos principios publicada por el Comité de Basilea en septiembre 2012. En tal sentido, los productos desarrollados fueron los siguientes:

- Presentación Taller de Capacitación a los equipos técnicos de trabajo sobre la Metodología de Autoevaluación del Cumplimiento de los Principios Básicos de Basilea.
- Informe Ejecutivo sobre los Resultados de la Autoevaluación del Cumplimiento de los Principios Básicos de Basilea del año 2013.
- Presentación de los Resultados sobre los Resultados de la Autoevaluación del Cumplimiento de los Principios Básicos de Basilea del año 2013.
- Consolidación del Plan de Acción para el Cumplimiento de los Principios Básicos de Basilea.
- Solvencia: El índice de solvencia del Sistema Financiero Dominicano se ubicó en 17.25% en noviembre de 2013, nivel superior al requerimiento mínimo de 10% establecido en la Ley Monetaria y Financiera No.183-02.
- Eficiencia: La eficiencia del Sistema Financiero Dominicano, medida por el indicador Costos/Ingresos, se situó en 67.77%, mostrando una mejora de 1.9 puntos porcentuales con relación al indicador de referencia en diciembre de 2012 (69.69%).

¡Manos a la Obra!

VI. Ejecuciones no Contempladas en Plan Operativo

IMPACTO EN CIUDADANOS

En el año 2013, en el área de Atención al Usuario se recibieron y atendieron unas 10,623 personas, de las cuales 3,092 visitaron nuestras oficinas físicamente y unas 7,531, recibieron atención por vía telefónica sobre información, orientación y asesoría sobre diversos temas de interés y sobre los instrumentos financieros y/o la forma correcta de realizar sus reclamaciones. Asimismo 251 casos fueron atendidos por el chat. El promedio aproximado de usuarios recibidos y/o atendidos por mes fue de alrededor de 800 personas.

Por otro lado, se mantienen los esfuerzos por la mejora continua en la calidad en el servicio ofrecido a los usuarios que visitan nuestra oficina en lo referente al trato, resaltando la amabilidad, la eficiencia y conocimiento del tema consultado por los mismos. El cuadro siguiente presenta un resumen de las estadísticas de esta Área.

USUARIOS VISITANTES (Personas Atendidas)	3,092	
Consultas Telefonicas Atendidas	7,531	
TOTAL VISITAS Y LLAMADAS ATENDIDAS	10,623	
	449	
RECLAMACIONES TOMADAS	602	
SOLICITUDES DE INFORMACIONES FINANCIERAS TOMADAS	95	
Central de Riesgos Solicitadas	1146	
TOTAL de CASOS TOMADOS		
RELACIÓN DE VISITAS VS CASOS TOMADOS	37%	(Incluye las solicitudes de Información Financiera)
VISITANTES Y LLAMADAS VS CASOS TOMADOS	11%	
VISITANTES VS SOLICITUD INF. FINANCIERA TOMADAS	15%	(Del Total de las personas atendidas)
	19%	

****Incluye la Regional Norte***

Medición de satisfacción del Usuario.

La Encuesta de Satisfacción por el uso de los servicios ofrecidos a través de PROUSUARIO fue aplicada a un universo de 160 usuarios, de los cuales un 95% lo componen personas físicas y un 5% empresas. Fue aplicada en el período julio-diciembre 2013. A continuación se destacan los aspectos más relevantes.

¡Manos a la Obra!

Los usuarios se enteraron de la existencia de la Oficina en un 49% por amigos y relacionados, un 21 % fue referido por la Entidad Financiera, otros medios indicados en un menor porcentaje fueron la Prensa, Radio y TV. Una sugerencia encontrada en los comentarios abiertos es la necesidad de informar al público en general de la existencia de la Oficina.

Los usuarios se dirigieron a la Oficina en un 66% para interponer una reclamación, luego de haber agotado el proceso de reclamación a la Entidad Financiera. Un 16% se acercó en busca de información de tipo financiero.

En cuanto a los productos o servicios bancarios que motivan el acercamiento a la Oficina la encuesta arrojó que un 36% viene por inconvenientes o dudas en relación al uso de Tarjeta de Crédito, un 33% Cuenta de Ahorros, 14% Préstamos, entre otros.

Los usuarios se sienten satisfechos con la cortesía en el servicio ofrecida en PROUSUARIO en un 93%, considera que el servicio es Muy Bueno un 6%, Bueno y un 1% Regular.

En cuanto a la Rapidez en la Atención al Reclamo, los usuarios consideran en un 75% que es Muy Buena, 13% Buena, 6% Regular, 1% Malo, un 5% Muy Malo.

En cuanto a la claridad y precisión en la respuesta recibida un 79% considera que es Muy Buena, un 18% Buena, 2% Regular y un 1% Muy Mala.

Un 93% de los usuarios que reciben su respuesta consideran que es Justa, frente a un 7% que consideran que es Injusta.

Un 87% de los usuarios se sienten completamente satisfechos con las instalaciones físicas.

En general la atención recibida de la oficina se percibe en un 67% como Muy Eficiente, Un 20% Eficiente, un 3% Regular, 2% Ineficiente y un 8% muy ineficiente.

¡Manos a la Obra!

RECLAMACIONES

En cuanto a las Reclamaciones y recibidas y despachadas, al finalizar el 2013, se habían recibido **561** reclamaciones y se han trabajado **541**. Del total recibido en el presente año (561), se han despachado y/o cerrado **371**, para un **66%**, y **170** de años anteriores al 2013, a saber:

ANTERIOR ES AL 2013	170
DEL 2013	371
TOTAL	541

RESUMEN ESTADISTICO CONSOLIDADO 2013

<i>Tipos de Solicitud</i>	<i>Solicitudes Recibidas</i>	SALIDAS
Reclamaciones	561	541
Consulta de Información	609	491
Contrato	219	104

¡Manos a la Obra!

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

a. Tecnologías de la Información y Comunicación

Centrado en las cuatro (4) estrategias que integran el Plan Estratégico de la SB, con alcance a tres años a partir del 2010. Dicho plan tiene como finalidad:

- Alinear todas las iniciativas y requerimientos de TI a la estrategia institucional,
- Optimizar la infraestructura de las Tecnologías de información (TI),
- Asegurar el soporte al modelo integral de procesos de la SB.

Se desprende portafolio de proyectos con más de treinta (30) iniciativas estratégicas y tácticas a ser implantadas, así como la arquitectura tecnológica de hardware y software y de aplicaciones que se requieren para su soporte.

Nueva vez, se resalta que los Proyectos Tecnológicos se desarrollan a mediano y largo plazo, por lo que los logros no se alcanzan en periodos cortos, por lo que se considera un logro los avances obtenidos en los mismos hasta la fecha.

1. **Portal Autoridad Monetaria Financiera – PAMF-**

Implementación de un portal Extranet/ Intranet a fin de unificar el flujo y formato de las informaciones requeridas a las Entidades de Intermediación Financiera y Cambiaria (EIFC) por parte del Banco Central de la República Dominicana (BCRD) y de la Superintendencia de Bancos de la República Dominicana (SB); con la finalidad de eficientizar el proceso de intercambio y procesamiento de informaciones.

La decisión de implementar este Portal se debe a que ambas instituciones (BCRD y SB), exigen las mismas informaciones a las mismas Entidades, lo que causa doble esfuerzo a las Entidades, agregando baja eficiencia y mayores posibilidades de cometer errores, debido a los diferentes sistemas-formatos-mecanismos-horarios utilizados para enviar las mismas informaciones hacia ambas instituciones. Afectando esto, la imagen de ambas instituciones, provocando dificultades al proceso.

¡Manos a la Obra!

Dicho Portal cuenta con medidas de seguridad estrictas, así como alta disponibilidad. Será administrado por una comisión técnica/funcional interinstitucional (BCRD y SB).

2. Implementación de herramientas tecnológicas como apoyo al proceso de Supervisión.

En el Plan Estratégico 2010 – 2013 de esta Superintendencia de Bancos se incluye el **Objetivo Estratégico I – Fortalecimiento de la Supervisión** que se orienta a fortalecer la vigilancia a los entes supervisados y que las entidades tengan una gestión de riesgos (identificación, medición, mitigación, control y monitoreo) adecuado a los riesgos que asuman, velando por la detección temprana de riesgos financieros, operacionales y de mercado. A esta estrategia se le denominó **“Implementación de la Supervisión Basada en Riesgos”**.

Para dar fiel cumplimiento a la definición de la estrategia, se hacía necesario dotar a los supervisores de mejores herramientas, que permitiera: apoyar el proceso de supervisión, desde la planificación, documentación, comunicación y seguimiento a procesos de auditoría.

La adecuación e implementación de dicha herramienta tecnológica consolidaría el esquema de Supervisión Basada en Riesgos, permitiendo la administración del trabajo del supervisor y la evaluación cualitativa y cuantitativa de las entidades bancarias.

La herramienta escogida mediante licitación fue **Team Mate, distribuida en el país por Price WaterHouse & Cooper**. Dicha herramienta es una plataforma que realiza auditorías de gran calidad, estandariza el proceso de documentación a nivel laboral, saca partido a los conocimientos de los auditores, mejora el proceso de creación de informes sobre auditorías y ofrece a la dirección información clave.

Esta herramienta se diseñó para aumentar la eficiencia y la productividad de todos los procesos de auditoría, incluyendo: evaluación de riesgos, programación, control del tiempo y de los gastos, planificación, ejecución, revisión, generación de informes, análisis de tendencias, informes de comités y almacenamiento.

¡Manos a la Obra!

VIII. Contribución a los Objetivos del Milenio

- b) Dentro del marco del Objetivo del Milenio 8 que procura “Continuar desarrollando un sistema comercial financiero abierto, basado en reglas establecidas, predecibles y no discriminatorio”, en el 2013 la Superintendencia de Bancos orientó sus esfuerzos a promover la Bancarización e Inclusión Financiera en el país como se puede apreciar en la sección “**Avances en el PNPSP y en la END**” de este documento.

IX. Desempeño físico y Financiero del Presupuesto

En lo referente a la Ejecución del Presupuesto vs. Contabilidad Financiera, se elaboraron mensualmente los Informes de la Ejecución Presupuestaria y los Estados Financieros de la SB, los mismos son remitidos a las siguientes entidades mensualmente: Cámara de Cuenta de la República Dominicana, Dirección General Contabilidad Gubernamental, Dirección General de Presupuestos, y a la Junta Monetaria del Banco Central.

Como puede observarse en el cuadro que sigue a este párrafo, los ingresos percibidos mediante las cuotas que aportaron las entidades de Intermediación financiera que integran el sistema financiero nacional, así como los Agentes de Cambio y Remesadoras, para cubrir los gastos de inspección y supervisión de la Superintendencia de Bancos, ascendieron a un monto de RD\$ 1,848,780,899.00

¡Manos a la Obra!

DETALLE INGRESOS	EJECUCIÓN 2013
I. CUOTAS ENTIDADES FINANCIERAS	1,814,336,671.00
BANCOS DE SERVICIOS MÚLTIPLES	1,490,461,131.00
BANCOS DE AHORROS Y CRÉDITOS	53,369,914.00
ASOCIACIONES DE AHORROS Y PRÉSTAMOS	225,143,398.00
CORPORACIONES DE CRÉDITOS	5,317,134.00
AGENTES DE CAMBIO Y REMESADORAS	5,588,901.00
ORGANISMOS DEL ESTADO SUJETOS A SUPERVISIÓN	34,456,193.00
II. OTROS INGRESOS	34,444,228.00
RECUPERACIÓN PRÉSTAMOS DE LARGO PLAZO E INTERESES SOBRE INVERSIÓN	34,444,228.00
TOTAL GENERAL INGRESOS	1,848,780,899.00

¡Manos a la Obra!

La ejecución presupuestaria para el año 2013 culminó con un gasto total de RD\$ 1,848,780,899.00, según puede observarse en el siguiente cuadro:

DETALLES CUENTAS	EJECUCIÓN GASTOS 2013
SERVICIOS PERSONALES	1,163,457,204.00
SERVICIOS NO PERSONALES	154,245,086.00
MATERIALES Y SUMINISTROS	35,162,171.00
TRANSFERENCIAS CORRIENTES	149,586,603.00
ACTIVOS NO FINANCIEROS	43,801,278.00
ACTIVOS FINANCIEROS	297,672,557.00
PASIVOS FINANCIEROS	4,856,000.00
TOTAL GASTOS	1,848,780,899.00

El Anexo I del presente documento contiene los detalles de la ejecución del presupuesto de gastos.

X. Contrataciones y Adquisiciones

La Siperintendencia de Bancos se acoge a la ley sobre el proceso de adquisición de bienes y servicios realizado de acuerdo a lo establecido en la Ley No. 340-06 sobre Compras y Contrataciones con Modificaciones de la Ley 449-06 y Su Reglamento de Aplicación No. 490-07. Debido al volumen y estructura de datos correspondientes, los detalles relativos a la ejecución del plan de compras de la institución pueden ser consultados en el Anexo II del presente documento.

XI. Transparencia, Acceso a la Información

La Oficina de Libre Acceso a la Información, desde enero del año 2013 hasta el mes de diciembre; recibió alrededor de 1,200 llamadas telefónicas, a través de las cuales se orientaron a los ciudadanos en relación a los temas de su interés.

¡Manos a la Obra!

La institución ha asistido a todas las actividades de capacitación coordinadas por la Comisión de Ética como parte del fortalecimiento en torno al buen manejo de la OAI.

A través del intranet; conjuntamente con la CET de la SB se han colocado mensajes éticos como forma de motivar la transparencia y la honestidad a los empleados. De igual forma se continúa con la entrega de materiales a los ciudadanos como forma de orientarlos en torno al derecho que tienen de saber el buen manejo de la administración pública.

La OAI ha entregado unas 52 informaciones a través de diferentes vías, solicitadas por ciudadanos y ciudadanas, todas dentro del tiempo que requiere la ley.

Se ha logrado mantener un alto nivel de posicionamiento en los rankings de evaluación realizados por las diferentes entidades monitoreadoras, mostrando un portal eficiente y transparente en el manejo del sistema Bancario.

Además, se mantiene la apertura y colaboración de la OAI, para todas las actividades que tienen que ver con las iniciativas de Gobierno Abierto, permitiendo a todos los ciudadanos que lo requieran el monitoreo de todas las actividades, ya sea a través del portal o con visitas a la institución.

XII. Logros Gestión Administración Pública (SISMAP)

PLANIFICACIÓN DE RRHH

▪ **Programa de Jóvenes Profesionales (PJP)**

Se programó la continuación del Programa de Jóvenes profesionales y en el mes de junio se inició el proceso en la institución que culminó con el ingreso de 15 jóvenes.

Después de abrir oficialmente la convocatoria para el programa, se recibieron 2,733 CV, los que fueron sometidos a un riguroso proceso de depuración y posterior aplicación de una batería de pruebas de inteligencia, de personalidad, de razonamiento lógico y de redacción.

¡Manos a la Obra!

Una vez ingresaron a la institución iniciaron un período intenso de capacitación en temas tales como: Matemáticas Financiera, Análisis de

Estados Financieros, Productos y Servicios Bancarios, Riesgos, Redacción de Informes Técnicos, Liderazgo, Trabajo en Equipo y manejo de Conflictos.

En este momento se encuentran en el período de rotación de un año por las diferentes áreas técnicas de la institución, al cabo del cual serán fijados en los Departamentos de Supervisión.

GESTIÓN DEL RENDIMIENTO

Se aplicaron aproximadamente 96 evaluaciones de período de prueba a aquellos empleados que cumplieron 3 meses de labor en la Institución con el objetivo de identificar las oportunidades de mejora y determinar la permanencia de los mismos en la SB.

GESTIÓN DE LA COMPENSACIÓN

▪ Campamentos de verano 2013.

Ciento Cincuenta y Tres empleados disfrutaron del beneficio de Campamento para Hijos de Empleados, a través de un esquema en el que los padres eligieron libremente el campamento de su preferencia y sobre el que recibieron el subsidio establecido para estos fines por la Institución.

▪ Operativo Revista de Vehículos.

Quinientos Veintidós Marbetes fueron entregados a los empleados en el operativo realizado en agosto del 2013.

▪ Subsidio Escolar.

Se realizó un aumento del subsidio escolar público y privado a partir del mes de octubre, ya que el mismo se mantuvo sin variación durante varios años a pesar de los cambios inflacionarios.

▪ Beneficios de la Librería.

¡Manos a la Obra!

Los empleados disfrutaron de un descuento de un 7% en el total de factura y se le descontó por nómina en un periodo de 3 meses.

- **Aumento del Subsidio de la Cafetería.**

A partir del 1 de noviembre el subsidio del almuerzo fue revisado y aumentado de acuerdo al costo actual del plato del día.

- **Seguro médico**

La Universal adquirió la cartera de seguro médico de la institución y con ello se lograron nuevos beneficios para el personal.

En el mes de Julio del 2013 se llevó a cabo la Semana de la Salud en la cual se realizaron charlas de temas diversos como: Planificación Familiar, Hipertensión Arterial, Virus de Papiloma Humano y Cirugía Plástica. Además, se hicieron chequeos de riesgo cardiovascular, y operativos de Salud Visual.

En octubre del 2013 se incluyó a todos los empleados y sus dependientes directos en un plan de cobertura adicional para enfermedades catastróficas. El costo de dicho seguro está cubierto en su totalidad por la Institución.

GESTIÓN DEL DESARROLLO

- **Capacitación y Desarrollo:**

El área de Capacitación y Desarrollo de la Superintendencia de Bancos continuó apoyando el eje estratégico de nuestra Institución asociado al Fortalecimiento Institucional; para ello se realizaron 44 capacitaciones dirigidas a 190 colaboradores, abarcando Maestrías, Postgrados, Congresos, Diplomados, Cursos, Carreras de Grado, Seminarios, Talleres y Charlas.

Así mismo, la Superintendencia de Bancos participó en 11 eventos internacionales capacitando a 23 colaboradores en temas relacionados con Prevención de Riesgo Sistémico, Supervisión Bancaria, Análisis de Mercado Financiero, Datos de Panel, Estabilidad Financiera, Riesgo Operacional, Certificación Internacional en RRHH, Supervisión en

¡Manos a la Obra!

Entidades Micro Financieras, Supervisión Consolidada, Supervisión Efectiva de la Gobernanza y del Riesgo Operacional, etc.

▪ **Escuela de Capacitación Interna de la Superintendencia de Bancos**

La Superintendencia de Bancos ha ofrecido durante el año diferentes cursos y/o talleres de capacitación al sector bancario nacional sobre diversos temas: Riesgos de Liquidez y Mercado, Riesgo Operacional,

Riesgo Crediticio y Concentración de Riesgos, Taller de Cumplimiento Regulatorio y Requerimientos de Información, etc.

También se ofrecieron cursos y/o talleres dirigidos al personal de esta institución, tales como capacitaciones en Revisiones Temáticas, Presentación del Marco de Supervisión y Criterios de Evaluación, Supervisión Basada en Riesgos, Foros abiertos, etc.

▪ **Programa de Pasantía**

La Superintendencia de Bancos continuó con su programa de pasantía, el cual brinda la oportunidad a los estudiantes escolares y universitarios de complementar sus estudios académicos con la experiencia laboral.

Durante este año la Institución recibió 24 pasantes quienes pasaron por las diferentes áreas realizando diversos proyectos.

▪ **Programa de Carrera Técnica: Supervisión Bancaria**

Se contrató los servicios profesionales de un consultor externo para realizar el proyecto de carrera técnica en la institución:

En una primera fase se realizó el diagnóstico de la situación actual, incluyendo la revisión de la normativa vigente, de las políticas, métodos y procesos para el ingreso a carrera, del manual de puestos técnicos, del subsistema de evaluación de desempeño, competencias institucionales genéricas y técnicas específicas de los puestos y las políticas de reclutamiento y selección del personal de nuevo ingreso.

En una segunda fase se desarrolló el marco conceptual del sistema de carrera técnica, que incluye la agrupación de puestos por grupos ocupacionales y/o por familia de cargos, identificando criterios, requisitos

¡Manos a la Obra!

y competencias técnicas y conductuales para los puestos de carrera, desarrollo y aprobación de la política de carrera, y la revisión y ajuste de planes de compensación y beneficios para el sistema de carrera.

A principios del 2014 se iniciará el proceso de implementación con la realización de una prueba piloto durante un mes, con la participación de no más de 25 empleados, para lo cual se está realizando la coordinación necesaria para la misma. Después de terminar con el plan piloto, se realizarán los ajustes que fueren necesarios, para luego iniciar con la implementación definitiva del plan de carrera técnica en la Institución.

GESTIÓN DE RELACIONES HUMANAS Y SOCIALES

▪ **Actividades recreativas**

Se coordinaron durante todo el año las actividades internas orientadas a la recreación, esparcimiento y fomentar la integración del personal entre las que se destacan: Día de la amistad, Día Internacional de la Mujer, Día de las Secretarías, Día de las Madres, además de las felicitaciones al personal por cumpleaños, logros, enviadas vía correo electrónico.

XIII. Aseguramiento/ Control de Calidad

Actualmente, la institución se encuentra en el proceso de conformación e integración de la División de Gestión de Calidad, la cual ya cuenta con una persona encargada que tiene como principal proyecto para el 2014, la consolidación y operatividad de dicha área.

XIV. Reconocimiento y Galardones

La División de Proyectos y Relaciones Internacionales, realizó diversas actividades durante el año 2013 tendentes a contribuir al fortalecimiento de la gestión e imagen de la Superintendencia de Bancos, con el propósito de posicionar una imagen de fortaleza y credibilidad coherente con sus valores a nivel internacional.

A continuación se describen los organismos y actividades con los cuales se mantuvo comunicación y colaboración mutua durante este año, con la finalidad de gestionar las relaciones internacionales y apoyar los programas y proyectos de esta Superintendencia de Bancos.

¡Manos a la Obra!

Consejo Centroamericano de Superintendentes de Bancos, de Seguros y de otras instituciones Financieras. CCSBSO:

Asociación sin fines de lucro, compuesta por ocho países: los cinco países Centroamericanos (Costa Rica, Honduras, Nicaragua, Guatemala, El Salvador) República Dominicana, República de Panamá y de última incorporación Colombia. La duración de este organismo es indefinida e independiente de partidos políticos, sin fueros ni privilegios y lleva como fin primordial promover el entendimiento y el intercambio entre los miembros de la Asociación dentro de un plano profesional, académico y técnico.

Las actividades del CCSBSO se coordinan a través de su Secretaría Permanente con sede en Panamá, país que ostenta este año la presidencia del Consejo. Siendo República Dominicana quien ostenta este año la Vicepresidencia.

La División de Proyectos y Relaciones Internacionales mantienen una comunicación, permanente y fluida con los diferentes estamentos de este organismo, a la vez que realiza la Coordinación logística de la participación de los representantes a través de los diferentes comités y da seguimiento a las iniciativas de este organismo regional, tal como se describe a continuación:

Participación en reuniones internacionales:

Comité de Enlace

Propósito: realizar una supervisión consolidada efectiva y permitir al Consejo actuar coordinadamente en torno a los conglomerados financieros

Reuniones presenciales realizadas:

- o Ciudad Panamá, Panamá , 26 - 27 febrero
- o Bogotá, Colombia, 23-26 abril
- o Ciudad Guatemala, Guatemala, 21-23 agosto

Comité de Normas:

¡Manos a la Obra!

Propósito: desarrollar un formato de presentación de estados financieros y una normativa homogéneos sobre criterios prudenciales y contables para el reconocimiento, medición, presentación y revelación de los principales rubros de los Estados Financieros, a los que deben converger las políticas de supervisión de cada país miembro del Consejo, sobre la base de estándares internacionales, especialmente las recomendaciones del Comité de Basilea y las Normas Internacionales de Información Financiera -NIIF's.

Reuniones presenciales realizadas:

- o San Pedro Sula, Honduras, 5 y 6 de marzo
- o San José, Costa Rica, 6 y 7 de junio
- o San Salvador, El Salvador, 12 y 13 septiembre
- o Ciudad Guatemala, Guatemala, 2 y 3 diciembre

Comité Jurídico:

Propósito: brindar asesoría jurídica oportuna al Consejo, previo análisis del Derecho interno de cada país miembro y del Derecho internacional, propiciando los consensos necesarios para que el organismo avance hacia el logro de sus objetivos en plena observancia de las Leyes aplicables.

Reuniones presenciales realizadas:

- o Ciudad Panamá, Panamá, 12 y 13 diciembre

Comité de Standares:

Propósito: elaborar y proponer al Consejo un Plan de Acción donde se establezca de forma esquematizada las tareas de los Entes Supervisores de la Región, a efectos de ir adecuando el marco normativo y los procedimientos de supervisión a los lineamientos del Nuevo Acuerdo de Capital. Asimismo, el Comité revisa, ajusta y le da seguimiento semestral a la implementación del referido Plan de Acción.

Reuniones presenciales realizadas:

¡Manos a la Obra!

- o Ciudad Panamá, Panamá, 30 -31 de mayo
- o Tegucigalpa, Honduras, 17-18, octubre

Comité de Tecnología:

Propósito: apoyar la implementación de las acciones derivadas de las decisiones del Consejo, que tengan vinculación con el desarrollo de las TIC's en la región; a fin de generar sinergias, evitar duplicidad, y potenciar proyectos regionales, mediante la cooperación y el intercambio de mejores prácticas.”

Reuniones presenciales realizadas:

- o Panamá – 31 de enero – 1 febrero

Comité Ad Hoc :

Propósito: Este comité tiene carácter extraordinario y se constituye para cumplir mandatos especiales de la Asamblea general, así como la revisión y ajuste del Plan Estratégico.

Este año, todas las reuniones de este comité fueron virtuales. Tratando básicamente el seguimiento al Plan Estratégico y la coordinación de las diferentes actividades del Consejo.

Asambleas Generales :

Propósito: Son las reuniones de las autoridades en las que se toman las decisiones para la ejecución de todos los planes de este organismo.

- o Tela Atlántida, Honduras, 7 y 8 de marzo 2013
- o Managua, Nicaragua, 20-21 junio
- o Colombia, 19 y 20 septiembre
- o Santiago, Chile, 22-25 octubre
- o Ciudad Panamá, Panamá, 12 y 13 diciembre

•Reporte periódico de nuestra participación de la contraparte técnica que apoya la consultoría del Programa de fortalecimiento y armonización de los procesos de resolución Bancaria y Seguros de Depósitos en Centroamérica, República Dominicana y Panamá. Enero-Septiembre.

¡Manos a la Obra!

**Fondo Monetario Internacional – FMI
Centro Regional de Asistencia Técnica de Centroamérica, Panamá
y República Dominicana. (CAPTAC-DR)**

La relación de esta División con el Fondo Monetario Internacional FMI, es básicamente a través de las asistencias del CAPTAC- DR, creado con miras a incrementar la asistencia para el fortalecimiento de las capacidades en Centroamérica, Panamá y República Dominicana.

Este año con el apoyo de este organismo se desarrollan las asistencias técnicas detalladas a continuación:

- Asistencia Técnica para establecer el marco normativo que permita la supervisión del Control Interno en las instituciones financieras, Mayo 2012 – Abril 2013.

- Asistencia Técnica para la redacción de una Guía de Supervisión del Control Interno de las entidades de intermediación financiera y entrenamiento de supervisores en su aplicación y; para la revisión del Proyecto de Reglamento de Gestión Integral de Riesgos, Mayo 2013 – Abril 2014.

- Asistencia Técnica para la elaboración de las políticas y procedimientos; que faciliten la aplicación del proceso de resolución de instituciones financieras no viables de acuerdo al marco legal vigente. 7-12 Noviembre / 9-13 Diciembre. Christian Larraín.

- Asistencia Técnica para la Autoevaluación del Cumplimiento de los principios para la Supervisión de Conglomerados Financieros – Joint Fom y criterios para la evaluación de riesgos, metodología y guías de supervisión. 3-5 diciembre.

- Asistencia Técnica para el uso del modelo de Stress Testing. 28 abril – 4 de mayo.

- Asistencia técnica para revisar los esquemas de regulación y supervisión del gobierno corporativo en las instituciones financieras de República Dominicana. 28 de mayo.

¡Manos a la Obra!

- Coordinación logística para la participación en el Thirteenth Annual International on Policy Challenges for the Financial Sector. Celebrado en Washington.

Consejo Monetario Centroamericano

Órgano del Subsistema de Integración Económica del Sistema de Integración Centroamericana, con carácter de Consejo Sectorial de Ministros, con autonomía funcional en el ejercicio de sus competencias. Está integrado por los Presidentes de los Bancos Centrales de Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua y por el Gobernador del Banco Central de República Dominicana.

- Coordinación logística de la participación en las reuniones del Grupo de Estabilidad Financiera regional:

- Santo Domingo, República Dominicana, 18 y 19 abril
- Ciudad Panamá, Panamá, 10 – 11 octubre

- Coordinación logística de la participación en reuniones conjuntas con el CCSBSO:

- Antigua, Guatemala, 24 de mayo

ASBA

Institución que apoya el desarrollo de competencias y recursos en supervisión bancaria en las Américas, a través de la efectiva provisión de capacitación y servicios de capacitación técnica.

- Apoyo logístico en coordinación con el Departamento de Gestión Humana, de las participaciones en programa de capacitación 2013, incluyendo la realización del curso sobre Lavado de dinero realizado en República Dominicana, con el apoyo de la oficina regional del Fondo Monetario Internacional y la Federal Deposit Insurance Corporation, FDIC. 19 – 22 noviembre.

¡Manos a la Obra!

Association of Certified Anti-Money Laundering Specialist . ACAMS .

Asociación de Especialistas Certificados en Antilavado de Dinero® es una organización-integrada por miembros socios- que actúa como plataforma para el desarrollo de las carreras y ayudar a los profesionales del sector antilavado a desarrollar las habilidades necesarias para optimizar sus funciones diarias, mejorar el desempeño en el trabajo y ampliar las oportunidades de empleo.

- Apoyo logístico en la participación de la “18va Conferencia Anual Internacional sobre Lavado de Dinero”. Miami, Florida, 18-20 febrero.

Grupo de Acción Financiera del Caribe – GAFIC

Organización integrada por veinti-nueve Estados de la Cuenca del Caribe, que han acordado poner en práctica contramedidas en común para responder a la problemática del delito de lavado de dinero.

- Apoyo logístico en la participación a XXXVII Plenaria. Managua, Nicaragua, 26-30 mayo.

Toronto Center

Organización sin fines de lucro que promueve la estabilidad financiera y el acceso a los servicios financieros a nivel mundial mediante la construcción de la capacidad de los reguladores y supervisores, particularmente en los mercados emergentes y países de bajos ingresos.

- Coordinación de la visita a fin de solicitar capacitación.

Alliance for Financial Inclusion – AFI

Red de encargados de formular políticas de inclusión financiera con el fin de fomentar la adopción de políticas financieras inclusivas en las naciones en vías de desarrollo, para levantar ciudadanos de la pobreza.

¡Manos a la Obra!

- Coordinación para la incorporación de nuestra institución a este organismo. 20 de febrero.

- Coordinación logística de la participación en el evento Políticas efectivas para la Banca Móvil en Latinoamérica. Realizado en Cartagena Colombia. Cartagena, Colombia , 20 de febrero.

Red de Regulación de Instituciones Financieras – BID – FELABAN – ASBA

- Coordinación logística de la participación en el X Dialogo sector público-sector Privado, realizado en Washington. 18 – 19 septiembre.

International Finance Corporation - IFC – Banco Mundial

La Corporación Financiera Internacional es una institución financiera que ofrece inversión, asesoramiento y servicios de gestión de activos para estimular el desarrollo del sector privado en los países en desarrollo.

- Coordinación logística para la participación en el Seminario sobre Reforma de Garantías Mobiliarias en América Latina y el Caribe, los días 18 y 19 de septiembre en San José, Costa Rica.

Office of Superintendent of Financial Institution – OSFI (Oficina del Superintendente de Instituciones Financieras, Canada)

- Coordinación de la visita a fin de solicitar asistencia técnica en temas de supervisión, julio 10 y 11

Superintendencia Financiera de Colombia

- Renovación del Memorando de entendimiento.

- Coordinación de la visita de autoridades para compartir experiencia y conocimientos del tema de Fiduciarias. 18 – 20 febrero.

- Seguimiento al apoyo técnico para el tema de Fiduciarias, solicitando asistencia técnica para este tema.

¡Manos a la Obra!

Superintendencia de Banca, Seguros y Administradoras privadas de Fondos de Pensiones de la República del Perú

• Inicia el proceso de renovación de Memorando de entendimiento. 6 , febrero

Superintendencia de Bancos de Panamá

Coordinación para la inspección de los Bancos:

- o Popular, 4 -15 de marzo
- o BHD, 10 -21 junio

Superintendencias del Hemisferio

Compartió sus experiencias en los temas:

- o Educación financiera
- o Descripciones de las áreas de Supervisión.

XV. Proyecciones

Para el año 2014 la Superintendencia de Bancos estaría ejecutando el Plan Operativo Anual (POA) correspondiente, dentro del Plan Estratégico Institucional 2010-2014. Dicho POA estará fundamentado en cinco grandes lineamientos trazados por el superior Despacho, de los cuales se desprenden los proyectos que lo integrarán. Los lineamientos son los siguientes:

- Eficientización de la SB
- Capacitación Interna
- Educación Financiera
- Infraestructura Física
- Continuación Proyectos Técnicos

El POA 2014 de la SB se encuentra en proceso de elaboración, consolidación y revisión a la fecha de elaboración del presente documento.

¡Manos a la Obra!

ANEXO I

**SUPERINTENDENCIA DE BANCOS
DEPARTAMENTO ADMINISTRATIVO Y FINANCIERO
PRESUPUESTO DE GASTOS AÑO 2014**

**DETALLE DE PRESUPUESTO DE
GASTOS**

SBCTA	DENOMINACION	PRESUPUESTO PARA EL AÑO 2014
	SERVICIOS PERSONALES	
111	Sueldos Fijos	711,302,696.00
114	Regalía Pascual Empleados Fijos.	177,825,674.00
114	Regalía Pascual Empleados pensionados	20,492,385.00
115	Prestaciones Laborales	50,000,000.00
121	Primas por Antigüedad	53,700,000.00
122-9	Bono Por Desempeño	32,637,612.00
132	Gastos de Representación	15,195,894.00
141	Bonificaciones	93,600.00
151	Contribuciones al Seguro de Salud	37,156,844.00
152	Contribuciones al Seguro de Pensiones	45,479,202.00
153	Contribuciones al Seguro de Riesgo Laboral	2,966,337.00
1126	Honorarios por Servicios Especiales	-
112-1	Sueldos Personal Contratado	19,200,000.00
115-4	Pago de Vacaciones	53,700,000.00
122-4	Primas de Transporte	47,560,004.00
142-1	Subsidio prestamo Hipotecarios	6,000,000.00

¡Manos a la Obra!

142-2	Subsidio prestamo Personales	504,000.00
142-3	Gratificacion por aniversario de la institucion	59,275,224.00
142-3	Gratificacion por aniversario de la institucion- Pensionados	6,830,795.00
	TOTAL SERVICIOS PERSONALES	1,339,920,267.00

SERVICIOS NO PERSONALES		
211	Radio Comunicación	121,000.00
213	Teléfono Local	9,131,689.00
214	Telefax y correos	25,000.00
215	Servicios de Internet y Televisión por cable	1,062,600.00
216-1	Electricidad	16,000,000.00
217	Agua	123,000.00
285	Lavandería, Limpieza e Higiene	564,900.00
218	Residuos sólidos	191,000.00
221	Publicidad y propaganda	69,942,997.00
222	Impresión y Encuadernación	1,365,000.00
231	Viáticos Dentro del País	9,000,000.00
232	Viáticos Fuera del País	13,165,778.00
241	Pasajes	5,500,000.00
242	Fletes	330,750.00
244	Peaje	50,000.00
251	Edificios y locales	2,032,800.00

¡Manos a la Obra!

254	Equipos de Transporte, Tracción y Elevación	100,000.00
258	Otros alquileres	3,462,900.00
261	Seguros de bienes inmuebles	4,113,784.00
262	Seguros de bienes muebles	6,398,000.00
263	Seguros de Personas	44,460,000.00
271	Obras menores (reparaciones)	10,000,000.00
272	Maquinarias y Equipos (reparaciones)	3,675,000.00
281	Gastos Judiciales	1,200,000.00
282	Comisiones y Gastos Bancarios	500,000.00
287-3	Auditorías y Estudios	1,100,000.00
284	Servicios Funerarios	932,000.00
271-1	Servicios especiales	-
287	Servicios técnicos y profesionales	42,965,000.00
286	Organización de eventos y festividades	14,550,236.00
	TOTAL SERVICIOS NO PERSONALES	262,063,434.00

	MATERIALES Y SUMINISTRO	
311	Alimentos y bebidas para personas	11,500,000.00
313	Productos agroforestales y pecuarios	630,000.00
321	Hilados y Telas	50,000.00
322	Acabados Textiles	471,450.00
323	Prendas de Vestir	7,500,000.00
324	Calzados	100,000.00

¡Manos a la Obra!

331	Papel de Escritorios	996,022.00
332	Productos de Papel Cartón	1,600,000.00
333	Productos de Artes Gráficas	425,000.00
334	Libros, Revistas y Periódicos	733,152.00
336	Especies timbradas y Valores	115,500.00
371-1	Gasolina	13,094,004.00
371-2	Gasoil	500,000.00
371-4	Gas GLP	100,000.00
372	Productos químicos y conexos	468,535.00
341	Productos farmacéuticos y conexos	547,420.00
352	Artículos de Cuero	46,000.00
353	Llantas y neumáticos	962,415.00
354	Artículos de Caucho	67,755.00
355	Artículos de Plástico	789,500.00
361	Productos de cemento y asbesto	250,000.00
362	Productos de vidrio, losa y porcelana	26,246.00
361-2	productos de cal	26,250.00
361-4	productos de yeso	26,250.00
364	Productos de arcilla	26,250.00
363	Productos metálicos	489,300.00
391	Materiales de limpieza	800,000.00
392	Útiles de Esc. Oficina y Enseñanza	1,334,550.00

¡Manos a la Obra!

394	Útiles de Deportes y Recreativos	200,000.00
395	Útiles de Cocina y Comedor	498,850.00
396	Productos eléctricos y afines	1,500,000.00
398	Materiales y útiles relac. con informática	3,572,985.00
399	Útiles diversos	15,000.00
	TOTAL MATERIALES Y SUMINISTRO	49,462,434.00
	TRANSFERENCIAS CORRIENTE	
412	Ayudas y donaciones a personas	3,000,000.00
452	Transf. al Banco Central (50% A. Cambio y Remesas)	3,039,931.00
472	Cuotas internacionales	1,727,160.00
411-1	Pensiones y jubilaciones	86,473,816.00
414-1	Becas Universitarias	13,200,000.00
414-1	Becas Escolares	27,500,000.00
414-2	Becas y viajes de estudios	45,000,000.00
422	Transf. corrientes a instit. sin fines de lucro	1,000,000.00
452-2	Transferencia al Banco Central (Fondo Contingencia)	21,793,538.00
	TOTAL TRANSFERENCIAS CORRIENTE	202,734,445.00
	ACTIVOS NO FINANCIEROS	
	Activos no Financieros	
611	Equipos y Muebles de Oficina	14,982,000.00
613-2	Obras de Arte y Elementos Coleccionables	-
614	Equipos de Computación	40,919,047.00
641	Equipos de Transporte, Tracc. Y Elevacion	9,636,000.00
655	Equipos de Comunicación y Señalamiento	

¡Manos a la Obra!

		4,502,100.00
688	Licencias Informaticas	34,216,174.00
692	Equipos de Seguridad	1,212,754.00
712	Edificaciones	50,000,000.00
	TOTAL ACTIVOS NO FINANCIEROS	155,468,075.00
	ACTIVOS FINANCIEROS	
321-1	Incremento de disponibilidades	120,403,298.00
713	Conc. de Préstamos de L.Plazo (Hipotecarios)	
811	Conc. de Préstamos de C.P. (Personales)	53,400,000.00
811	Conc. de Préstamos de L.Plazo (Vehículos)	42,000,000.00
	TOTAL ACTIVOS FINANCIEROS	215,803,298.00
	PASIVOS FINANCIEROS	
322	Disminución de c.x pagar	5,000,000.00
	TOTAL PASIVOS FINANCIEROS	5,000,000.00
	TOTAL GASTOS	2,230,451,953.00

¡Manos a la Obra!

SUPERINTENDENCIA DE BANCOS DE LA REPUBLICA DOMINICANA **"AÑO DEL BICENTENARIO DEL NATALICIO DE JUAN PABLO DUARTE"**

Departamento Administrativo Financiero

División de Compras

Rendición de Cuentas 2013

ANEXOII

X. Contrataciones y Adquisiciones

b) Resumen de Compras y Contrataciones realizadas en el Periodo

FECHA DE APROBACION DEL CONTRATO	C) RUBRO	D) DESCRIPCIÓN DEL PROCESO (CARÁTULA)	E) PROVEEDOR CONTRATADO	F) IDENTIFICACION DE CONTRATOS	G) MONTO CONTRATADO	H) TIPO DE EMPRESA	ESTADO
		CANCELADA		16704			Anulado
03-ene-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo NISSAN TIIDA EA-000014	SANTO DOMINGO MOTORS COMPANY, S. A.	16705	RD\$ 35,180.00	Gran empresa	Contratado
03-ene-13	Suministro de Oficina	Adq. Cartuchos	SOLUCIONES CORPORATIVAS	16706	RD\$ 44,400.00	Microempresa	Contratado
04-ene-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo MITSUBISHI CANTER EL-00079	LABORATORIO CHIQUI DIESEL C POR A	16707	RD\$ 19,994.83	Pequeña empresa	Contratado
04-ene-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo MITSUBISHI L200 OC-00409	J. ROMERO COMERCIAL C POR A	16708	RD\$ 13,650.00	Mediana empresa	Contratado
08-ene-13	Suministro de Oficina	Compra de libros record	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	16709	RD\$ 8,400.00	Pequeña empresa	Contratado
08-ene-13	Suministro de Oficina	Adq. de memoria USB	SOLUCIONES CORPORATIVAS	16710	RD\$ 5,400.00	Microempresa	Contratado

¡Manos a la Obra!

08-ene-13	Plantas y animales vivos	Adq. de Plantas Ornamentales	FATIMA CADET / JARDINERIA AMBIENTE VERDE	16711	RD\$ 2,500.00	Persona Física	Contratado
08-ene-13	Imprenta y publicaciones	Diseño, diagramación e impresión de memorias institucionales 2012	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	16712	RD\$ 63,240.00	Pequeña empresa	Contratado
09-ene-13	Ferretería y pintura	Para el baño de Damas	FERRETERIA AMERICANA	16713	RD\$ 5,306.70	Gran empresa	Contratado
09-ene-13	Construcción y edificación	Adq. de Puertas	DANIEL TEJAL MORA	16714	RD\$ 8,925.00	Persona Física	Contratado
10-ene-13	Suministro de Oficina	Adq. Material Gastable	PROVEEDOM, SRL	16715	RD\$ 139,929.50	Microempresa	Contratado
10-ene-13	Ferretería y pintura	Adq. Pinturas	ANTONIO P. HACHE	16716	RD\$ 17,886.22	Gran empresa	Contratado
10-ene-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo NISSAN NAVARA PLACA X-124894	SANTO DOMINGO MOTORS COMPANY, S. A.	16717	RD\$ 7,883.00	Gran empresa	Contratado
11-ene-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo NISSAN TILDA EA-000017	SANTO DOMINGO MOTORS COMPANY, S. A.	16718	RD\$ 14,262.00	Gran empresa	Contratado
11-ene-13	Alimentos y bebidas	Adq. Café	INDUSTRIAS BANILEJAS C POR A	16719	RD\$ 39,444.45	Gran empresa	Contratado
14-ene-13	Sanitario, plomería y gas	Adq. Gas para la Cocina	GAS ANTILLANO	16720	RD\$ 4,253.85	Pequeña empresa	Contratado
14-ene-13	Mant. Y Rep. Vehículos	Mant. Y Rep. de la motocicleta Honda, PLACA NO. N591808	JOSE LUIS PAULINO GARCIA	16721	RD\$ 1,525.00	Persona Física	Contratado
14-ene-13	Suministro de Oficina	Material Gastable para suministro	URIAS COMERCIAL	16722	RD\$ 12,750.00	Microempresa	Contratado
14-ene-13	Suministro de Oficina	Material Gastable para suministro	PROVEEDOM, SRL	16723	RD\$ 10,820.14	Microempresa	Contratado
14-ene-13	Muebles y mobiliario	Tapizado mueble salón de conferencias	TECNIPIEL C POR A	16724	RD\$ 30,000.00	Microempresa	Contratado

¡Manos a la Obra!

14-ene-13	Suministro de Oficina	Completivo Material Gastable para suministro	PROVEEDOM, SRL	16725	RD\$ 40,323.20	Microempresa	Contratado
14-ene-13	Artículos del Hogar	Adq. Bebedero	RADIOCENTRO	16726	RD\$ 7,398.30	Gran empresa	Contratado
14-ene-13	Artículos del Hogar	Adq. Termos para Café	EQUIMMOF S A	16727	RD\$ 30,590.00	Gran empresa	Contratado
14-ene-13	Ser. Mantenimiento y limpieza	Limpieza Paneles Gestión Humana	OPEN CLEAN S A	16728	RD\$ 22,500.00	Mediana empresa	Contratado
14-ene-13	Migración	BOLETO AEREO	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	16729	RD\$ 67,200.00	Persona Física	Contratado
14-ene-13	Ferretería y pintura	Adq. de 2 gatos de 5 TON	DISTRIBUIDORA DE REPUESTOS DEL CARIBE, S.R.L., DIR	16730	RD\$ 2,500.00	Microempresa	Contratado
15-ene-13	Plantas y animales vivos	Adq. de Plantas Ornamentales	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	16731	RD\$ 49,350.00	Persona Física	Contratado
15-ene-13	Ferretería y pintura	Donación PLAZA DE LA CULTURA Materiales ferreteros	FERRETERIA SANTOS, C X A	16732	RD\$ 18,830.00	Pequeña empresa	Contratado
15-ene-13	Suministro de Oficina	Donación PLAZA DE LA CULTURA Materiales de oficina	PAPELERIA CCC	16733	RD\$ 6,648.94	Mediana empresa	Contratado
15-ene-13	Prod. Médico, farmacia, laboratorio	Adq. de medicamentos para consultorio	MIEL FARMACEUTICA	16734	RD\$ 27,966.12	Mediana empresa	Contratado
		CANCELADA		16735			Anulado
		CANCELADA		16736			Anulado
16-ene-13	Suministro de Oficina	Adq. de vasos desechables	ATHILL Y MARTINEZ S A	16737	RD\$ 17,150.00	Mediana empresa	Contratado
16-ene-13	Migración	BOLETO AEREO	DESTINY SOLUTIONS TOURS AND TRAVEL S A	16738	RD\$ 23,997.00	Microempresa	Contratado
17-ene-13	Informática	Adq. de memorias y tóner	SOLUCIONES CORPORATIVAS	16739	RD\$ 19,600.00	Microempresa	Contratado

¡Manos a la Obra!

17-ene-13	Informática	Adq. de equipo tecnológico (server)	SOLUCIONES CORPORATIVAS	16740	RD\$ 65,000.00	Microempresa	Contratado
17-ene-13	Informática	Adq. de periféricos varios	SOLUCIONES CORPORATIVAS	16741	RD\$ 76,500.00	Microempresa	Contratado
17-ene-13	Sanitario, plomería y gas	Adq. de Gas para Cocina	GAS ANTILLANO	16742	RD\$ 4,388.85	Pequeña empresa	Contratado
17-ene-13	Informática	Adq. de Tóner	OFFITEK S.R.L.	16743	RD\$ 25,800.00	Gran empresa	Contratado
17-ene-13	Alimentos y bebidas	Suministro para maquina de café	ABASTECIMIENTOS DIVERSOS	16744	RD\$ 46,519.00	Gran empresa	Contratado
18-ene-13	Mant. Y Rep. Vehículos	mantenimiento Isuzu placa EL-00032	J. ROMERO COMERCIAL C POR A	16745	RD\$ 25,175.00	Mediana empresa	Contratado
		CANCELADA		16746			Anulado
18-ene-13	Muebles y equipos de oficina	Mobiliario Readecuación Control Interno	MODULINEAS	16747	RD\$ 42,025.00	Microempresa	Contratado
24-ene-13	Ferretería y pintura	Materiales para piso cuarto de basura	FERRETERIA SANTOS, C X A	16748	RD\$ 3,115.00	Pequeña empresa	Contratado
24-ene-13	Mant. Y Rep. Vehículos	Reparación Vehículo Toyota placa EA-00018	SERVICENTRO MARMOLEJOS ROSARIO S A	16749	RD\$ 24,399.86	Microempresa	Contratado
24-ene-13	Ferretería y pintura	Adq. de Filtro del gasoil	DISTRIBUIDORA DE REPUESTOS DEL CARIBE, S.R.L., DIR	16750	RD\$ 6,200.00	Microempresa	Contratado
		CANCELADA		16751			Anulado
25-ene-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo NISSAN PATROL, PLACA NO. X-091910	SANTO DOMINGO MOTORS COMPANY, S. A.	16752	RD\$ 8,153.00	Gran empresa	Contratado
25-ene-13	Ferretería y pintura	Adq. Pinturas	FERRETERIA HACHE	16753	RD\$ 9,481.04	Gran empresa	Contratado
25-ene-13	Ferretería y pintura	Adq. de Materiales para inventario	FERRETERIA SANTOS, C X A	16754	RD\$ 9,386.00	Pequeña empresa	Contratado
25-ene-13	Informática	RENOVACION Y SOPORTE DE LA	G B M DOMINICANA	16755	RD\$ 633,907.15	Gran empresa	Contratado

¡Manos a la Obra!

		HERRAMIENTA IBM COGNOS					
25-ene-13	Art. Limpieza e higiene	Compra de radio para el Dpto. de Seguridad	CENTRO CUESTA NACIONAL	16756	RD\$ 3,110.17	Gran empresa	Contratado
25-ene-13	Construcción y edificación	Construcción de muro sheetrock para Control Interno	REYES DIAZ VEGA	16757	RD\$ 3,500.00	No clasificado	Contratado
28-ene-13	Ser. Mantenimiento y limpieza	Servicio mensual de mantenimiento de sistema A/A.	SERVI AIRES INDUSTRIAL DEL CARIBE S A	16758	RD\$ 480,000.00	Microempresa	Contratado
28-ene-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo ISUZU, PLACA NO. EL-00033	J. ROMERO COMERCIAL C POR A	16759	RD\$ 11,550.00	Mediana empresa	Contratado
		CANCELADA		16760			Anulado
29-ene-13	Muebles y mobiliario	Instalación de Cortinas	SOLUCIONES DRB	16761	RD\$ 18,311.38	Microempresa	Contratado
29-ene-13	Art. Limpieza e higiene	Compra de 26 Zafacons para la 4ta	OFICINA UNIVERSAL	16762	RD\$ 5,850.00	Gran empresa	Contratado
29-ene-13	Imprenta y publicaciones	Letreros para 4to nivel	SOLUCIONES DRB	16763	RD\$ 9,100.00	Microempresa	Contratado
29-ene-13	Informática	Renovación de licencia MCAFEE ENDPOINT PROTECTION-ADVANCED SUITE	CONSULTORES EN SEGURIDAD TECNOLOGICA E INFORMATICA ARC, S R L	16764	RD\$ 264,091.25	Pequeña empresa	Contratado
30-ene-13	Ferretería y pintura	Donación PLAZA DE LA CULTURA Materiales ferreteros y de limpieza	FERRETERIA SANTOS, C X A	16765	RD\$ 24,800.00	Pequeña empresa	Contratado
31-ene-13	Prod. Médico, farmacia, laboratorio	ESFIGMOMANÓMETRO TYCO PARA ADULTOS	FARMACONAL	16766	RD\$ 3,200.00	Gran empresa	Contratado
31-ene-13	Construcción y edificación	INSTALACION VIDRIO EN DEPTO. CONTROL INTERNO	NIEVES NOLASCO CEPEDA	16767	RD\$ 3,500.00	Persona Física	Contratado

¡Manos a la Obra!

31-ene-13	Informática	Adq. de Tóner	SOLUCIONES CORPORATIVAS	16768	RD\$ 21,600.00	Microempresa	Contratado
31-ene-13	Muebles y equipos de oficina	Reparación de equipo	RICOH DOMINICANA S A	16769	RD\$ 34,440.00	Pequeña empresa	Contratado
31-ene-13	Informática	Laptops	O D DOMINICANA, CORP	16770	RD\$ 806,717.50	Mediana empresa	Contratado
31-ene-13	Informática	Desktops	FL BETANCES & ASOCIADOS	16771	RD\$ 783,852.50	Microempresa	Contratado
01-feb-13	Ser. Mantenimiento y limpieza	lavado manteles	ROYAL LAVANDERIA (J & D LAVANDERIA)	16772	RD\$ 9,606.00	Mediana empresa	Contratado
01-feb-13	Imprenta y publicaciones	Tramite modificación a Calendario	JUANA HIDALGO / GRUPO TROCAMED	16773	RD\$ 135,000.00	Persona Física	Contratado
01-feb-13	Muebles y equipos de oficina	Accesorios de Escritorio	SKAGEN	16774	RD\$ 11,232.00	Pequeña empresa	Contratado
01-feb-13	Construcción y edificación	Mantenimiento escaleras	ING. FIDEL BLADIMIR REYNOSO MONTERO	16775	RD\$ 169,577.89	Persona Física	Contratado
01-feb-13	Mant. Y Rep. Vehículos	MANT. de Toyota prado color negro placa EG-00015	DELTA COMERCIAL C POR A	16776	RD\$ 13,905.81	Gran empresa	Contratado
01-feb-13	Mant. Y Rep. Vehículos	Mant. VEHICULO NISSAN, PLACA NO. EL-00034	CENTRO AUTOMOTRIZ JOSE VARGAS C POR A	16777	RD\$ 7,750.00	Microempresa	Contratado
05-feb-13	Muebles y equipos de oficina	Reparación Scanner contabilidad	SOLUCIONES CORPORATIVAS	16778	RD\$ 6,500.00	Microempresa	Contratado
05-feb-13	Artículos del Hogar	Adq. De bebedero	RADIOCENTRO	16779	RD\$ 6,194.00	Gran empresa	Contratado
		CANCELADA		16780			Anulado
06-feb-13	Alimentos y bebidas	Adq.. Azúcar	GRUPO RAMOS	16781	RD\$ 16,370.00	Gran empresa	Contratado
06-feb-13	Mant. Y Rep. Vehículos	Rep. del A/A del vehículo NISSAN TIIDA placa -EA-00014	SANTO DOMINGO MOTORS COMPANY, S. A.	16782	RD\$ 4,772.00	Gran empresa	Contratado
06-feb-13	Mant. Y Rep.	mantenimiento de vehículo	SERVICENTRO	16783	RD\$	Microempresa	Contratado

¡Manos a la Obra!

	Vehículos	Isuzu placa EL-00033	MARMOLEJOS ROSARIO S A		13,025.11		
08-feb-13	Mant. Y Rep. Vehículos	MANTENIMIENTO POR KILOMETRAJE CAMIONETA NISSAN NAVARA COLOR DORADO	SANTO DOMINGO MOTORS COMPANY, S. A.	16784	RD\$ 14,088.00	Gran empresa	Contratado
11-feb-13	Artículos del Hogar	Adq. vajilla para uso despacho	URIAS COMERCIAL	16785	RD\$ 25,608.95	Microempresa	Contratado
11-feb-13	Sanitario, plomería y gas	Adq. de Gas para Cocina	GAS ANTILLANO	16786	RD\$ 4,490.00	Pequeña empresa	Contratado
11-feb-13	Textil, indumentaria, art personales	Adq. toallas para uso del despacho	CENTRO CUESTA NACIONAL	16787	RD\$ 2,288.16	Gran empresa	Contratado
		CANCELADA		16788			Anulado
11-feb-13	Alimentos y bebidas	Servicio de refrigerio Tecnología	JAVIER ALEJANDRO GUZMAN ABREU	16789	RD\$ 5,540.00	Persona Física	Contratado
11-feb-13	Ser. Mantenimiento y limpieza	Reparación computadores y proyectores	COMPU-OFFICE DOMINICANA C POR A	16790	RD\$ 19,345.00	Microempresa	Contratado
		CANCELADA		16791			Anulado
		CANCELADA		16792			Anulado
11-feb-13	General	COMPRA DE 20 BOTELLONES DE AGUA VACIOS PARA LA INSTITUCION	PLANETA AZUL	16793	RD\$ 4,000.00	Gran empresa	Contratado
		CANCELADA		16794			Anulado
12-feb-13	Plantas y animales vivos	Materiales para el jardín de las institución.	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	16795	RD\$ 6,600.00	Persona Física	Contratado
12-feb-13	Migración	Compra boletos aéreos	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	16796	RD\$ 32,500.00	Persona Física	Contratado
12-feb-13	Telefonía y comunicaciones	Trabajos de traslado de estaciones telefónicas	CESAR MIGUEL PARAHYOY CAMARENA	16797	RD\$ 17,500.00	Persona Física	Contratado

¡Manos a la Obra!

13-feb-13	Alimentos y bebidas	PARA ATENCIONES EMPLEADOS POR EL DIA DE SAN VALENTIN	XOCOLAT CXA	16798	RD\$ 34,940.47	No clasificado	Contratado
14-feb-13	Alimentos y bebidas	BOTELLAS DE VINO PARA SER UTILIZADOS EN ACTIVIDAD DEL DESPACHO	EL CATADOR S A	16799	RD\$ 48,708.00	Mediana empresa	Contratado
14-feb-13	Muebles y mobiliario	Adq.. Cortinas despacho Intendente	SOLUCIONES DRB	16800	RD\$ 17,809.17	Microempresa	Contratado
		CANCELADA		16801			Anulado
15-feb-13	Informática	Adq.. De Escáner	SOLUCIONES CORPORATIVAS	16802	RD\$ 25,000.00	Microempresa	Contratado
15-feb-13	Mant. Y Rep. Vehículos	Mantenimiento al vehículo Toyota HIACE placa EI-00007	SERVICENTRO MARMOLEJOS ROSARIO S A	16803	RD\$ 48,855.73	Microempresa	Contratado
15-feb-13	Migración	Compra boletos aéreos	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	16804	RD\$ 99,600.00	Persona Física	Contratado
15-feb-13	Ferretería y pintura	Materiales de Ferrería	FERRETERIA SANTOS, C X A	16805	RD\$ 10,286.50	Pequeña empresa	Contratado
15-feb-13	Informática	Adq.. De materiales PARA HACER CABLES UTP DE DATOS Y COMPRA DE FILTRO PARA ASPIRADORA	GLODINET, S. R. L.	16806	RD\$ 46,630.00	Pequeña empresa	Contratado
		CANCELADA		16807			Anulado
19-feb-13	Mant. Y Rep. Vehículos	mantenimiento de la camioneta Isuzu, placa EL-00033	CENTRO AUTOMOTRIZ JOSE VARGAS C POR A	16808	RD\$ 10,300.00	Microempresa	Contratado
19-feb-13	Vigilancia y Seguridad	Mantenimiento Extintores de la institución	TECNINCENDIO C POR A	16809	RD\$ 70,200.00	No clasificado	Contratado
19-feb-13	Materiales educativos	Adq. de libros PARA LAS JOVENES BECADAS EN	UNILIBROS SRL	16810	RD\$ 17,600.00	Microempresa	Contratado

¡Manos a la Obra!

		LA PUCMM					
19-feb-13	Migración	Compra boletos aéreos	DESTINY SOLUTIONS TOURS AND TRAVEL S A	16811	RD\$ 165,864.00	Microempresa	Contratado
19-feb-13	General	Adq. de fundas de organza para obsequio empleados Día de San Valentin	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	16812	RD\$ 13,500.00	Microempresa	Contratado
19-feb-13	Ser. Mantenimiento y limpieza	Reparación de reloj recibidor de comunicaciones	SUPLI BANCO	16813	RD\$ 4,500.00	Mediana empresa	Contratado
20-feb-13	Artículos del Hogar	Adq. microondas para el programa Ifil Kelme	CENTRO CUESTA NACIONAL	16814	RD\$ 7,622.88	Gran empresa	Contratado
21-feb-13	Ferretería y pintura	Donación Plaza de la Cultura / materiales Ferreteros	FERRETERIA SANTOS, C X A	16815	RD\$ 25,627.72	Pequeña empresa	Contratado
21-feb-13	Suministro de Oficina	Adq. de Tóner	O D DOMINICANA, CORP	16816	RD\$ 87,099.99	Mediana empresa	Contratado
21-feb-13	Suministro de Oficina	Adq. de Tóner	SOLUCIONES CORPORATIVAS	16817	RD\$ 32,100.00	Microempresa	Contratado
22-feb-13	Mant. Y Rep. Vehículos	Mant. Y Rep. de Vehículo	SANTO DOMINGO MOTORS COMPANY, S. A.	16818	RD\$ 11,352.02	Gran empresa	Contratado
		CANCELADA		16819			Anulado
22-feb-13	Ser. Mantenimiento y limpieza	LAVADO Y PLANCHADO DE MANTELES	ROYAL LAVANDERIA (J & D LAVANDERIA)	16820	RD\$ 2,000.00	Mediana empresa	Contratado
25-feb-13	Mant. Y Rep. Vehículos	Mantenimiento de Vehículo mercedes benz placa I- 057411	AUTO OZAMA S A	16821	RD\$ 14,916.29	Gran empresa	Contratado
25-feb-13	Artículos del Hogar	bebedero para el Departamento de Lavado y Crímenes	RADIOCENTRO	16822	RD\$ 7,398.30	Gran empresa	Contratado
		CANCELADA		16823			Anulado

¡Manos a la Obra!

25-feb-13	Migración	Compra boletos aéreos	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	16824	RD\$ 38,500.00	Persona Física	Contratado
		CANCELADA		16825			Anulado
25-feb-13	Maquinarias	BOMBA DE AGUA 3HP, 220 VOLTIOS TRIFASICA RANGO DE PRESION	DALSAN S A	16826	RD\$ 32,369.26	Mediana empresa	Contratado
25-feb-13	Ser. Mantenimiento y limpieza	REMODELACION DUCTERIA PROUSUARIO	DUCTO LIMPIO	16827	RD\$ 34,000.00	Microempresa	Contratado
25-feb-13	Mant. Y Rep. Vehículos	REPARACION VEHICULO NISSAN EA- 00013	CENTRO AUTOMOTRIZ JOSE VARGAS C POR A	16828	RD\$ 24,160.00	Microempresa	Contratado
26-feb-13	Maquinarias	Servicio de Instalación Ascensor y desmantelamiento	TECNAS C POR A	16829	RD\$ 135,000.00	Gran empresa	Contratado
26-feb-13	Vigilancia y Seguridad	Adq. de cartuchos para armas	ARMAS M & R S A	16830	RD\$ 20,000.00	Microempresa	Contratado
26-feb-13	Suministro de Oficina	LABELS PARA IMPRESORA ACTIVOS FIJOS	JOCH DOMINICANA C POR A	16831	RD\$ 18,000.00	Pequeña empresa	Contratado
26-feb-13	Migración	Compra boletos aéreos	DESTINY SOLUTIONS TOURS AND TRAVEL S A	16832	RD\$ 52,234.00	Microempresa	Contratado
26-feb-13	Maquinarias	Adq. de Ascensor para edificio sede principal	TECNAS C POR A	16833	RD\$ 1,672,932.00	Gran empresa	Contratado
28-feb-13	Artículos del Hogar	COMPRA DE 10 TERMOS PARA CAFE DE UN LITRO PARA LA INSTITUCION	EQUIMMOF S A	16834	RD\$ 48,000.00	Gran empresa	Contratado
28-feb-13	Artículos del Hogar	Adq. de bebedero y neverita para Depto.	RADIOCENTRO	16835	RD\$ 14,215.50	Gran empresa	Contratado

¡Manos a la Obra!

28-feb-13	Construcción y edificación	IMPERMEABILIZACION DEL 4TO PISO NORMAS Y LOS DEPARTAMENTOS DE SUPERVISION I Y II	ING. FIDEL BLADIMIR REYNOSO MONTERO	16836	RD\$ 196,167.42	Persona Física	Contratado
28-feb-13	Muebles y equipos de oficina	Readequación Depto. De Seguridad	MODULINEAS	16837	RD\$ 91,032.30	Microempresa	Contratado
28-feb-13	Mant. Y Rep. Vehículos	Reparación del Toyota camry placa EA-00052	CENTRO AUTOMOTRIZ JOSE VARGAS C POR A	16838	RD\$ 46,236.50	Microempresa	Contratado
28-feb-13	Alimentos y bebidas	SUMINISTRO PARA ABASTECIMIENTO DE LA MAQUINA DE NESCAFE	ABASTECIMIENTOS DIVERSOS	16839	RD\$ 35,040.38	Gran empresa	Contratado
01-mar-13	Alimentos y bebidas	Servicio de Refrigerio	JAVIER ALEJANDRO GUZMAN ABREU	16840	RD\$ 9,590.00	Persona Física	Contratado
04-mar-13	Alimentos y bebidas	Botella de agua Dasani	GRUPO RAMOS	16841	RD\$ 3,588.00	Gran empresa	Contratado
04-mar-13	Mant. Y Rep. Vehículos	reparación motocicleta honda placa 561395	JOSE LUIS PAULINO GARCIA	16842	RD\$ 3,290.00	Persona Física	Contratado
05-mar-13	General	LOGO INSTITUCIONAL PARA LA ENTRADA	SOLUCIONES DRB	16843	RD\$ 16,000.00	Microempresa	Contratado
06-mar-13	Ferretería y pintura	Adq. de materiales para inventario	SUPLIDORES ELECTRICOS DEL CARIBE S R L	16844	RD\$ 36,783.60	Microempresa	Contratado
06-mar-13	Muebles y mobiliario	Inst. de cortinas para Gerencia	SOLUCIONES DRB	16845	RD\$ 5,749.17	Microempresa	Contratado
06-mar-13	Muebles y equipos de oficina	Adq. MESA DE REUNIONES CON SUS SILLAS	BLAJIM	16846	RD\$ 45,504.26	Microempresa	Contratado
06-mar-13	Suministro de Oficina	compra de 200 tarjetas de control de acceso	GTI	16847	RD\$ 30,000.00	Pequeña empresa	Contratado
06-mar-13	Muebles y equipos de oficina	COMPRA DE PORTA TRAJES PARA EL	B & H MOBILIARIO	16848	RD\$ 1,288.00	Pequeña empresa	Contratado

¡Manos a la Obra!

		DIRECTOR					
07-mar-13	Maquinarias	Reparación del ascenso	J C Q INGENIERIA EN ASCENSORES C X A	16849	RD\$ 24,000.00	Pequeña empresa	Contratado
07-mar-13	Ser. Mantenimiento y limpieza	FABRICACION ISNTALACION DAMPERS PARA CONTROLAR FLUJO DE AIRE	DUCTO LIMPIO	16850	RD\$ 4,800.00	Microempresa	Contratado
07-mar-13	Muebles y mobiliario	Adq. de Pizarras	CRISTALUZ	16851	RD\$ 23,849.00	Pequeña empresa	Contratado
08-mar-13	Informática	Memorias USB para Tecnología.	SOLUCIONES CORPORATIVAS	16852	RD\$ 3,250.00	Microempresa	Contratado
08-mar-13	Alimentos y bebidas	Servicio de refrigerio PARA LA REUNION DE AUTOEVALUACION DE LOS NUEVOS PRINCIPIOS BASICOS DE BASILEA	JAVIER ALEJANDRO GUZMAN ABREU	16853	RD\$ 34,560.00	Persona Física	Contratado
08-mar-13	Migración	Compra boletos aéreos	DESTINY SOLUTIONS TOURS AND TRAVEL S A	16854	RD\$ 56,961.00	Microempresa	Contratado
08-mar-13	Componentes de vehículos	Llanta para la motocicleta Honda Placa N-7737	JOSE LUIS PAULINO GARCIA	16855	RD\$ 3,140.00	Persona Física	Contratado
		CANCELADA		16856			Anulado
11-mar-13	Suministro de Oficina	COMPRA DE MATERIALES GASTABLES	PROVEEDOM, SRL	16857	RD\$ 199,734.95	Microempresa	Contratado
11-mar-13	Ser. Mantenimiento y limpieza	Servicio de lavado de alfombra	DISTRIBUIDORA ORTIZ	16858	RD\$ 12,675.00	Pequeña empresa	Contratado
12-mar-13	Mant. Y Rep. Vehículos	Mantenimiento de vehículos camioneta Isuzu blanca placa 00033	CENTRO AUTOMOTRIZ JOSE VARGAS C POR A	16859	RD\$ 6,500.00	Microempresa	Contratado
12-mar-13	Maquinarias	mantenimiento ascensor de	J C Q INGENIERIA EN	16860	RD\$	Pequeña	Contratado

¡Manos a la Obra!

		la institución	ASCENSORES C X A		14,000.00	empresa	
12-mar-13	Imprenta y publicaciones	Servicio de impresión Tarjetas de Presentación	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	16861	RD\$ 17,570.00	Pequeña empresa	Contratado
12-mar-13	Informática	COMPRA DE TONERS	CECOMSA	16862	RD\$ 42,469.41	Gran empresa	Contratado
12-mar-13	Herramientas	COMPRA DE 6 FAJAS DE CARGAR PARA EL DEPTO. DE MANTENIMIENTO	EL MOLINO DEPORTIVO	16863	RD\$ 3,232.74	Mediana empresa	Contratado
12-mar-13	Plantas y animales vivos	COMPRAS DE PLANTAS Y AMBIENTACIONES	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	16864	RD\$ 34,450.00	Persona Física	Contratado
12-mar-13	Muebles y mobiliario	INSTALACION CORTINAS DE ALUMINIO DPTO. DE PLANIFICACION Y DESARROLLO	SOLUCIONES DRB	16865	RD\$ 24,615.00	Microempresa	Contratado
13-mar-13	Imprenta y publicaciones	Impresión 400 EJEMPLARES DE MARCO DE SUPERVISION DE ENTIDADES DE IMTERMEDICAION FINANCIRA	EDITORIA TELE 3	16866	RD\$ 147,600.00	Gran empresa	Contratado
13-mar-13	Ferretería y pintura	Adq. de materiales para inventario	FERRETERIA SANTOS, C X A	16867	RD\$ 1,251.50	Pequeña empresa	Contratado
13-mar-13	Ferretería y pintura	Adq. de materiales para inventario	ELECTROPARTES ABREU	16868	RD\$ 11,400.00	No clasificado	Contratado
		CANCELADA		16869			Anulado
		CANCELADA		16870			Anulado
15-mar-13	Ferretería y pintura	Adq. de materiales para inventario (bombillos)	SMART 4D S A	16871	RD\$ 6,960.00	Microempresa	Contratado
15-mar-13	Sanitario, plomería y gas	Adq. de Gas para Cocina	GAS ANTILLANO	16872	RD\$ 4,580.10	Pequeña empresa	Contratado

¡Manos a la Obra!

15-mar-13	Informática	Adq. de escáner	SOLUCIONES CORPORATIVAS	16873	RD\$ 75,000.00	Microempresa	Contratado
15-mar-13	Componentes de vehículos	ADQ. DE NEUMATICOS PARA LOS DIFERENTES VEHICULOS DE LA SB	HYLSA	16874	RD\$ 171,765.45	Gran empresa	Contratado
15-mar-13	Alimentos y bebidas	CONTRATACION SUPLIDOR ALMUERZO EMPLEADOS, LICITACION SB-LPN-003/2012 / ESTA ORDEN SOLO CORRESPONDE AL AÑO 2013	D FRANCO GOURMET	16875	RD\$ 7,500,000.00	Pequeña empresa	Contratado
19-mar-13	Migración	Compra boletos aéreos	DESTINY SOLUTIONS TOURS AND TRAVEL S A	16876	RD\$ 103,398.00	Microempresa	Contratado
19-mar-13	Componentes de vehículos	Adq. de batería para CAMIONETA ISUZU EL00031	J. ROMERO COMERCIAL C POR A	16877	RD\$ 7,800.00	Mediana empresa	Contratado
19-mar-13	Informática	Adq. de Impresora	SOLUCIONES CORPORATIVAS	16878	RD\$ 12,200.00	Microempresa	Contratado
19-mar-13	Mant. Y Rep. Vehículos	NISSAN TIIDA PLACA EA00015	SANTO DOMINGO MOTORS COMPANY, S. A.	16879	RD\$ 9,503.00	Gran empresa	Contratado
20-mar-13	Art. Limpieza e higiene	Material de limpieza	EQUIMMOF S A	16880	RD\$ 50,124.00	Gran empresa	Contratado
21-mar-13	Alimentos y bebidas	Servicio de refrigerio EVALUACION DE JOVENES PROFESIONALES	JAVIER ALEJANDRO GUZMAN ABREU	16881	RD\$ 2,175.00	Persona Física	Contratado
21-mar-13	Ferretería y pintura	Material Eléctrico	FERRETERIA SANTOS, C X A	16882	RD\$ 30,706.00	Pequeña empresa	Contratado
21-mar-13	Imprenta y publicaciones	Tarjetas de Presentación y Formularios	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	16883	RD\$ 40,110.00	Pequeña empresa	Contratado

¡Manos a la Obra!

21-mar-13	Muebles y mobiliario	Mobiliario Remod 4to nivel	BLAJIM	16884	RD\$ 257,485.33	Microempresa	Contratado
21-mar-13	Ser. Mantenimiento y limpieza	Adecuación 4to nivel	NIEVES NOLASCO CEPEDA	16885	RD\$ 31,000.00	Persona Física	Contratado
22-mar-13	Informática	Adq. de memoria USB	SOLUCIONES CORPORATIVAS	16886	RD\$ 2,500.00	Microempresa	Contratado
22-mar-13	Suministro de Oficina	Sellos varios	GM SERVICIO TOTAL DE SELLOS S A	16887	RD\$ 26,539.00	Pequeña empresa	Contratado
22-mar-13	Alimentos y bebidas	Adq. de artículos varios (vasos, cremora, etc.) para reuniones	GRUPO RAMOS	16888	RD\$ 22,133.97	Gran empresa	Contratado
		CANCELADA		16889			Anulado
27-mar-13	Migración	Pasajes	VIAJES MONTERREI S A	16890	RD\$ 30,068.00	Mediana empresa	Contratado
25-mar-13	Alimentos y bebidas	Para reunión	XOCOLAT CXA	16891	RD\$ 3,004.00	No clasificado	Contratado
25-mar-13	Mant. Y Rep. Vehículos	Pintura parcial del Vehículo JEEP NISSAN PATROL al servicio del Superintendente	CENTRO AUTOMOTRIZ ABDALA	16892	RD\$ 27,000.00	Microempresa	Contratado
25-mar-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo ISUZU DMX EL-00032	CENTRO AUTOMOTRIZ ABDALA	16893	RD\$ 4,100.00	Microempresa	Contratado
27-mar-13	Textil, indumentaria, art personales	Uniformes	GERMAN DE JESUS CACERES FAMILIA	16894	RD\$ 123,500.00	Persona Física	Contratado
27-mar-13	Textil, indumentaria, art personales	Uniformes	CONFECCIONES CAROLINA S A	16895	RD\$ 336,270.00	Mediana empresa	Contratado
27-mar-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo Mitsubishi L200 Placa OC00409	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	16896	RD\$ 6,215.00	Microempresa	Contratado
27-mar-13	Ferretería y pintura	Adq. Bombillos	FERRETERIA SANTOS, C X A	16897	RD\$ 820.00	Pequeña empresa	Contratado
27-mar-13	Maquinarias	Reparación Bomba de Agua	QUIMOSERVIS SRL	16898	RD\$ 47,500.00	Microempresa	Contratado

¡Manos a la Obra!

27-mar-13	Ser. Mantenimiento y limpieza	Remodelación ductos	DUCTO LIMPIO	16899	RD\$ 114,800.00	Microempresa	Contratado
27-mar-13	Prod. Médico, farmacia, laboratorio	Medicamentos	MIEL FARMACEUTICA	16900	RD\$ 129,200.59	Mediana empresa	Contratado
		CANCELADA		16901			Anulado
27-mar-13	Informática	Puntero	GLODINET, S. R. L.	16902	RD\$ 3,450.00	Pequeña empresa	Contratado
01-abr-13	Informática	Baterías y Discos Externos	SOLUCIONES CORPORATIVAS	16903	RD\$ 30,600.00	Microempresa	Contratado
01-abr-13	Telefonía y comunicaciones	Equipos de Comunicación	AVELOCK DOMINICANA S A	16904	RD\$ 35,800.00	Pequeña empresa	Contratado
02-abr-13	Ferretería y pintura	Materiales Ferreteros	FERRETERIA HACHE	16905	RD\$ 50,425.99	Gran empresa	Contratado
03-abr-13	Artículos del Hogar	Adq. bebedero	DISTRIBUIDORA CORRIPIO C X A	16906	RD\$ 7,950.18	Gran empresa	Contratado
03-abr-13	Alimentos y bebidas	Adq. Café	INDUSTRIAS BANILEJAS C POR A	16907	RD\$ 21,036.80	Gran empresa	Contratado
03-abr-13	Informática	Adq.. Tóneres	CECOMSA	16908	RD\$ 5,059.43	Gran empresa	Contratado
03-abr-13	Ser. Mantenimiento y limpieza	Reparación Bomba Sumergible Kelme	QUIMOSERVIS SRL	16909	RD\$ 3,000.00	Microempresa	Contratado
03-abr-13	Mant. Y Rep. Vehículos	Rep. Motocicleta Falcon400 P.M3777	REPUESTOS DE JESUS C POR A	16910	RD\$ 23,295.00	Mediana empresa	Contratado
03-abr-13	Ferretería y pintura	Adq. Escalera Extensible	FERRETERIA HACHE	16911	RD\$ 15,181.00	Gran empresa	Contratado
03-abr-13	Protocolo	Memorias con logo	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	16912	RD\$ 71,533.00	Microempresa	Contratado
		CANCELADA		16913			Anulado
		CANCELADA		16914			Anulado
05-abr-13	Mant. Y Rep. Vehículos	Manto. Nissan navarra Placa 124894	SANTO DOMINGO MOTORS COMPANY, S. A.	16915	RD\$ 16,915.00	Gran empresa	Contratado

¡Manos a la Obra!

05-abr-13	Textil, indumentaria, art personales	Compra calzados Uniformes	CALZASTUR S A	16916	RD\$ 89,974.50	Mediana empresa	Contratado
05-abr-13	Protocolo	Adq. Bolígrafos con Logo	GRABO ESTILO C POR A	16917	RD\$ 10,500.00	Microempresa	Contratado
04-may-13	Ferretería y pintura	Adq. Pinturas	FERRETERIA HACHE	16918	RD\$ 7,198.28	Gran empresa	Contratado
05-abr-13	Ferretería y pintura	Materiales Ferreteros	FERRETERIA SANTOS, C X A	16919	RD\$ 3,364.25	Pequeña empresa	Contratado
		CANCELADA		16920			Anulado
08-abr-13	Mant. Y Rep. Vehículos	Manto TOYOTA HIACE P.EI00008	DELTA COMERCIAL C POR A	16921	RD\$ 10,265.00	Gran empresa	Contratado
08-abr-13	Migración	Adq. 2 Boletos a Colombia (COPA)	DESTINY SOLUTIONS TOURS AND TRAVEL S A	16922	RD\$ 93,192.00	Microempresa	Contratado
08-abr-13	Imprenta y publicaciones	Adq. de 4 Bajantes para Act. (GEFR & EIF)	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	16923	RD\$ 8,400.00	Pequeña empresa	Contratado
08-abr-13	Suministro de Oficina	Adq. Vasos desechables	PLASTIFAR	16924	RD\$ 26,105.00	Mediana empresa	Contratado
08-abr-13	Alimentos y bebidas	Adq. Azúcar	GRUPO RAMOS	16925	RD\$ 47,005.48	Gran empresa	Contratado
		CANCELADA		16926			Anulado
11-abr-13	Imprenta y publicaciones	Servicio de Enmarcados de cuadros	YAHIRA MOREL MANZUETA	16927	RD\$ 39,800.00	No clasificado	Contratado
11-abr-13	Muebles y mobiliario	Adq. e Insta de Alfombra para Salón de Conferencias SB	ANTONIO P. HACHE	16928	RD\$ 279,209.15	Gran empresa	Contratado
11-abr-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo TOYOTA RAV4 Placa EG00014	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	16929	RD\$ 19,375.00	Microempresa	Contratado
12-abr-13	Ferretería y pintura	Materiales Eléctricos y prensa	FERRETERIA AMERICANA	16930	RD\$ 13,803.00	Gran empresa	Contratado
		CANCELADA		16931			Anulado
		CANCELADA		16932			Anulado

¡Manos a la Obra!

12-abr-13	Mant. Y Rep. Vehículos	Manto Vehículo Placa X124866	SANTO DOMINGO MOTORS COMPANY, S. A.	16933	RD\$ 6,279.00	Gran empresa	Contratado
12-abr-13	Informática	Adq. Software TEANMATE	PRICE WATERHOUSE COOPERS	16934	RD\$ 11,919,000.00	Microempresa	Contratado
12-abr-13	Consultoría	Servicio de Instalación/Capacitación/Implementación TEANMATE	PRICE WATERHOUSE COOPERS	16935	RD\$ 9,102,000.00	Microempresa	Contratado
12-abr-13	Mant. Y Rep. Vehículos	Rep NISSAN MODELO D21 BLANCA Placa EL00034	SERVICENTRO MARMOLEJOS ROSARIO S A	16936	RD\$ 6,357.68	Microempresa	Contratado
12-abr-13	Suministro de Oficina	Adq. de Agendas ejecutivas	MYRIAM SARMIENTO & ASOCIADOS S A	16937	RD\$ 11,558.00	Mediana empresa	Contratado
12-abr-13	Protocolo	Adq. Arreglos floreas Conferencia 16/04/13	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	16938	RD\$ 7,800.00	Persona Física	Contratado
12-abr-13	Alimentos y bebidas	Refrigerio para taller 15/04/13	JAVIER ALEJANDRO GUZMAN ABREU	16939	RD\$ 6,285.00	Persona Física	Contratado
12-abr-13	Suministro de Oficina	Adq. de Urna en Acrílico p/licitación de Normas	JUANA HIDALGO / GRUPO TROCAMED	16940	RD\$ 23,000.00	Persona Física	Contratado
12-abr-13	Informática	Adq. equipos de computación switch y puertos	COMPU-OFFICE DOMINICANA C POR A	16941	RD\$ 4,950.00	Microempresa	Contratado
12-abr-13	Migración	Adq. 2 Boletos a Costa Rica (COPA)	DESTINY SOLUTIONS TOURS AND TRAVEL S A	16942	RD\$ 75,630.00	Microempresa	Contratado
12-abr-13	Ser. Mantenimiento y limpieza	Limpieza paneles modulares	OPEN CLEAN S A	16943	RD\$ 14,130.00	Mediana empresa	Contratado
12-abr-13	Muebles y equipos de oficina	Chequeo y manto copiadora	ABM	16944	RD\$ 5,000.00	Microempresa	Contratado
12-abr-13	Artículos del Hogar	Adq. Abanico para Garita entrada parqueo emp	EQUIMMOF S A	16945	RD\$ 4,526.00	Gran empresa	Contratado

¡Manos a la Obra!

12-abr-13	Construcción y edificación	Construcción de canaletas para área de parqueo	BIENVENIDO GUZMAN / PROYECTOS CIVILES Y ELECTRICOS	16946	RD\$ 25,500.00	Persona Física	Contratado
12-abr-13	Mant. Y Rep. Vehículos	Reparación HYUNDAI PLACA E100006	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	16947	RD\$ 46,800.00	Microempresa	Contratado
		CANCELADA		16948			Anulado
15-abr-13	Ser. Mantenimiento y limpieza	Adq. de cubeta de Impermeabilizante Lanco para área UPS	FERRETERIA HACHE	16949	RD\$ 3,745.76	Gran empresa	Contratado
15-abr-13	Sanitario, plomería y gas	Adq. Gas para tanque cocina	GAS ANTILLANO	16950	RD\$ 4,535.10	Pequeña empresa	Contratado
16-abr-13	Suministro de Oficina	Adq. clips para carnet	OFFITEK S.R.L.	16951	RD\$ 9,086.00	Gran empresa	Contratado
16-abr-13	Ser. Mantenimiento y limpieza	Adq. aceite de motor	DISTRIBUIDORA DE REPUESTOS DEL CARIBE, S.R.L., DIR	16952	RD\$ 8,350.00	Microempresa	Contratado
16-abr-13	Componentes de vehículos	Adq. goma p/ MINIBUS M.B. Placa 1-057411	AUTO OZAMA S A	16953	RD\$ 10,507.21	Gran empresa	Contratado
16-abr-13	Ferretería y pintura	Adq. transformador	PROYECCIONES MINERA INDUSTRIALES S A	16954	RD\$ 30,000.00	Microempresa	Contratado
		CANCELADA		16955			Anulado
17-abr-13	Mant. Y Rep. Vehículos	Rep NISSAN PATROL Placa X-091910	SANTO DOMINGO MOTORS COMPANY, S. A.	16956	RD\$ 5,696.00	Gran empresa	Contratado
17-abr-13	Mant. Y Rep. Vehículos	Rep dos (2) vehículos: Mitsubishi Rosa EI-00005 y Mitsubishi Rosa EI-00004	SERVICENTRO MARMOLEJOS ROSARIO S A	16957	RD\$ 57,603.18	Microempresa	Contratado
17-abr-13	Ser. Mantenimiento y limpieza	Compra materiales para jardinería	FATIMA CADET / JARDINERIA AMBIENTE VERDE	16958	RD\$ 6,550.00	Persona Física	Contratado
17-abr-13	Construcción y edificación	Trabajos de readecuación 4to nivel y subgerencia -	ING. FIDEL BLADIMIR REYNOSO MONTERO	16959	RD\$ 435,407.38	Persona Física	Contratado

¡Manos a la Obra!

		Pisos y muros					
17-abr-13	Construcción y edificación	Trabajos de readecuación 4to nivel y subgerencia - Puertas	DANIEL TEJAL MORA	16960	RD\$ 113,400.00	Persona Física	Contratado
18-abr-13	Mant. Y Rep. Vehículos	Mant. Y Rep. de la Camioneta ISUZU DIMAX EL-00031 (Rep. de la transmisión)	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	16961	RD\$ 47,075.00	Microempresa	Contratado
18-abr-13	Equipo de seguridad	Adq. Cinturones y cananas personal de seguridad	SANTILION S A	16962	RD\$ 119,997.50	Pequeña empresa	Contratado
18-abr-13	Textil, indumentaria, art personales	Sellos bordados para uniformes seguridad	BORDADOS DIVERSOS S A	16963	RD\$ 20,000.00	Microempresa	Contratado
18-abr-13	Textil, indumentaria, art personales	Gorras para personal de seguridad	BORDADOS DIVERSOS S A	16964	RD\$ 52,800.00	Microempresa	Contratado
18-abr-13	Ferretería y pintura	Compra caja de llaves	FERRETERIA AMERICANA	16965	RD\$ 2,100.00	Gran empresa	Contratado
18-abr-13	Mant. Y Rep. Vehículos	Limpieza de interior, sopleteo y engrase NISSAN PATROL Placa X-091910	GRUPO R C SRL	16966	RD\$ 4,915.00	No clasificado	Contratado
		CANCELADA		16967			Anulado
19-abr-13	Prod. Médico, farmacia, laboratorio	Adq. de medicamentos	LABORATORIO ROWE C POR A	16968	RD\$ 24,900.04	No clasificado	Contratado
		CANCELADA		16969			Anulado
		CANCELADA		16970			Anulado
19-abr-13	Consultoría	Revisión y corrección de estilo de prueba de impresión Memorias de Gestión 2012	ANGELA MARIA PEÑA ESTRELLA	16971	RD\$ 350,000.00	Persona Física	Contratado
19-abr-13	Art. Limpieza e higiene	Compra secador de manos p/ofic pro usuario	ATHILL Y MARTINEZ S A	16972	RD\$ 19,124.00	Mediana empresa	Contratado
		CANCELADA		16973			Anulado
22-abr-13	Informática	Renovación licencias	MULTICOMPUTOS S.R.L.	16974	RD\$	Gran empresa	Contratado

¡Manos a la Obra!

		Enterprise Vault			105,421.50		
22-abr-13	Muebles y equipos de oficina	Adq. de Trituradora	JAT SERVICE	16975	RD\$ 3,828.00	Microempresa	Contratado
23-abr-13	Ser. Mantenimiento y limpieza	Sistema para control de fuga de agua	AB INDUSTRIAL SUPPLY CORPORATION SA	16976	RD\$ 160,550.00	Microempresa	Contratado
23-abr-13	Ser. Mantenimiento y limpieza	Mantenimiento AA meses anterior a contrato	SERVI AIRES INDUSTRIAL DEL CARIBE S A	16977	RD\$ 120,000.00	Microempresa	Contratado
23-abr-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo NISSAN SENTRA PLACA EA-00013	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	16978	RD\$ 60,450.00	Microempresa	Contratado
		CANCELADA		16979			Anulado
		CANCELADA		16980			Anulado
23-abr-13	Construcción y edificación	Adq. Piso porcelanato para 4to nivel	CERARTE S A	16981	RD\$ 12,686.88	Pequeña empresa	Contratado
23-abr-13	Ferretería y pintura	Adq. Pintura para 4to nivel	ANTONIO P. HACHE	16982	RD\$ 10,797.42	Gran empresa	Contratado
23-abr-13	Telefonía y comunicaciones	Traslado estaciones telefónicas Subgerencia	CESAR MIGUEL PARAHYOY CAMARENA	16983	RD\$ 4,900.00	Persona Física	Contratado
23-abr-13	Componentes de vehículos	Adq. Batería para TOYOTA RAV4 PLACA EG-00014 y limpiavidrios para NISSAN PATROL Placa X-091910	J. ROMERO COMERCIAL C POR A	16984	RD\$ 4,900.00	Mediana empresa	Contratado
23-abr-13	Ferretería y pintura	Adq. de Pintura satinada para uso en el Despacho	TERMINACIONES Y ACABADOS	16985	RD\$ 3,987.07	Pequeña empresa	Contratado
23-abr-13	Maquinarias	Adq. Transformador 500KVA Pad Mounted	PROYECCIONES MINERA INDUSTRIALES S A	16986	RD\$ 529,000.00	Microempresa	Contratado
		CANCELADA		16987			Anulado
24-abr-13	Ferretería y pintura	Adq. de Spot Lights para Remod4to nivel	SPECTRO LIGHTNING GROUP S A	16988	RD\$ 135,346.99	Microempresa	Contratado
		CANCELADA		16989			Anulado

¡Manos a la Obra!

24-abr-13	Art. Limpieza e higiene	Adq. de 49 zafacones rectangulares en metal	OFICINA UNIVERSAL	16990	RD\$ 11,270.00	Gran empresa	Contratado
25-abr-13	Alimentos y bebidas	Adq. Café	INDUSTRIAS BANILEJAS C POR A	16991	RD\$ 39,444.45	Gran empresa	Contratado
30-abr-13	Muebles y mobiliario	Adq. de Bancada para la oficina de transportación	LAVE	16992	RD\$ 35,527.68	Pequeña empresa	Contratado
01-may-13	Suministro de Oficina	Adq. se porta carnets retractables t-yoyo azul	PAPELERIA CCC	16993	RD\$ 11,304.00	Mediana empresa	Contratado
01-may-13	Ser. Mantenimiento y limpieza	Adq. de purificadores	DUCTO LIMPIO	16994	RD\$ 81,041.35	Microempresa	Contratado
01-may-13	Mant. Y Rep. Vehículos	Manto. Y Rep. del Vehículo TOYOTA CAMRY PLACA EA-00052	SERVICENTRO MARMOLEJOS ROSARIO S A	16995	RD\$ 33,166.13	Microempresa	Contratado
01-may-13	Mant. Y Rep. Vehículos	Manto. Y Rep. del Vehículo IZUSU DMX PLACA EL-00032	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	16996	RD\$ 31,525.00	Microempresa	Contratado
01-may-13	Muebles y equipos de oficina	Adq. AA para Cuarto UPS	SUPRA REFRIGERACION C POR A	16997	RD\$ 113,180.00	Microempresa	Contratado
02-may-13	Plantas y animales vivos	Adq. plantas varias p/Dirección de Comunicaciones/ Intendente y Superintendente	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	16998	RD\$ 32,540.00	Persona Física	Contratado
		CANCELADA		16999			Anulado
03-may-13	Imprenta y publicaciones	Adq. de letreos solicitados por suministro	FERRETERIA AMERICANA	17000	RD\$ 3,995.84	Gran empresa	Contratado
06-may-13	Mant. Y Rep. Vehículos	Mant. Y Rep. Camioneta MITSUBISHI L200 P. OC00409	J. ROMERO COMERCIAL C POR A	17001	RD\$ 32,100.00	Mediana empresa	Contratado
06-may-13	Alimentos y bebidas	Servicio de refrigerio reuniones Stress Testing	JAVIER ALEJANDRO GUZMAN ABREU	17002	RD\$ 39,285.00	Persona Física	Contratado
		CANCELADA		17003			Anulado
06-may-13	Imprenta y	Adq. de bajante p/conf.	RUDEN CRUZ OTAÑEZ	17004	RD\$	Pequeña	Contratado

¡Manos a la Obra!

	publicaciones	Stress Testing 2 de mayo	O TRIGENIO IMPRESOS		4,200.00	empresa	
06-may-13	Alimentos y bebidas	Refrigerios reuniones de asit tec de sup Control Interno	JAVIER ALEJANDRO GUZMAN ABREU	17005	RD\$ 59,940.00	Persona Física	Contratado
		CANCELADA		17006			Anulado
07-may-13	Suministro de Oficina	Adq. Material Gastable (parcial) 1er Trimestre	O D DOMINICANA, CORP	17007	RD\$ 14,566.11	Mediana empresa	Contratado
07-may-13	Suministro de Oficina	Adq. Material Gastable (parcial) 1er Trimestre	OFIDOSA	17008	RD\$ 53,605.00	Microempresa	Contratado
07-may-13	Suministro de Oficina	Adq. Material Gastable (parcial) 1er Trimestre	MIGUEL ANGEL PAREDES MINAYA	17009	RD\$ 262,291.00	Persona Física	Contratado
07-may-13	Alimentos y bebidas	Adq. de botellas	GRUPO RAMOS	17010	RD\$ 5,980.00	Gran empresa	Contratado
07-may-13	Mant. Y Rep. Vehículos	Mant. y Rep. de camioneta ISUZU PLACA EL-00033	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17011	RD\$ 58,320.00	Microempresa	Contratado
07-may-13	Alimentos y bebidas	Adq. de maní para reuniones	GRUPO RAMOS	17012	RD\$ 6,935.64	Gran empresa	Contratado
09-may-13	Muebles y equipos de oficina	Adq. de Caja Registradora	OFFITEK S.R.L.	17013	RD\$ 5,451.60	Gran empresa	Contratado
09-may-13	Mant. Y Rep. Vehículos	Mant. y Rep. de vehículo MITSUBISHI PLACA EL-0007	CENTRO AUTOMOTRIZ ABDALA	17014	RD\$ 37,500.00	Microempresa	Contratado
10-may-13	Informática	Adq. Impresora para despacho Superintendente	SOLUCIONES CORPORATIVAS	17015	RD\$ 36,900.00	Microempresa	Contratado
		CANCELADA		17016			Anulado
10-may-13	Telefonía y comunicaciones	Terminación y certificación de 104 salidas eléctricas	TRIARII SRL	17017	RD\$ 464,172.00	Pequeña empresa	Contratado
10-may-13	Art. Limpieza e higiene	Adq. materiales lavado y limp de vehículos	AUTO ADORNO DECOCARRO C POR A	17018	RD\$ 49,290.00	Pequeña empresa	Contratado
13-may-13	Informática	Adq. de tóneres y cartuchos 2do trimestre (parcial)	O D DOMINICANA, CORP	17019	RD\$ 679,652.10	Mediana empresa	Contratado
13-may-13	Informática	Adq. de tóneres y cartuchos 2do trimestre (parcial)	COMPU-OFFICE DOMINICANA C POR A	17020	RD\$ 56,122.00	Microempresa	Contratado

¡Manos a la Obra!

13-may-13	Informática	Adq. de tóneres y cartuchos 2do trimestre (parcial)	OFFITEK S.R.L.	17021	RD\$ 119,360.00	Gran empresa	Contratado
14-may-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo TOYOTA RAV4 PLACA EG-00014	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17022	RD\$ 8,500.00	Microempresa	Contratado
14-may-13	Mant. Y Rep. Vehículos	Mant. y Rep. de camioneta NISSAN D21 PLACA EL- 00034	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17023	RD\$ 36,735.00	Microempresa	Contratado
14-may-13	Mant. Y Rep. Vehículos	Mant. y Rep. de camioneta ISUZU PLACA EL-00031	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17024	RD\$ 14,700.00	Microempresa	Contratado
14-may-13	Prod. Médico, farmacia, laboratorio	Servicio de Análisis de Agua	ALTOL PETROLEUM PRODUCTS SERVICE DOMINICANA, S. A.	17025	RD\$ 7,124.70	Microempresa	Contratado
14-may-13	Ser. Mantenimiento y limpieza	Reparación de dos Microondas para la Cafetería	REPUESTOS PUJOLS C X A	17026	RD\$ 5,000.00	No clasificado	Contratado
		CANCELADA		17027			Anulado
		CANCELADA		17028			Anulado
16-may-13	Suministro de Oficina	Adquisición de memorias	IMPLETEK S.A.	17029	RD\$ 2,750.00	Mediana empresa	Contratado
17-may-13	Informática	Adquisición de FIREWALL (Dispositivo de seguridad software)	ASYSTEC, S.A.	17030	RD\$ 517,514.75	Pequeña empresa	Contratado
17-may-13	Consultoría	Consultoría para manejo de cont. y redes sociales	CYBERNETICS IT SERVICES, SRL	17031	RD\$ 340,000.00	Microempresa	Contratado
17-may-13	Suministro de Oficina	Adq. Sello fechero con hora	LOGOMARCA, C. POR A.	17032	RD\$ 26,000.00	Gran empresa	Contratado
16-may-13	Informática	Adq. Disco Duro SATA 2GB	IMPLETEK S.A.	17033	RD\$ 5,360.00	Mediana empresa	Contratado
16-may-13	Suministro de Oficina	Adq. Calculadora y memoria	IMPLETEK S.A.	17034	RD\$ 3,470.00	Mediana empresa	Contratado
16-may-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo TOYOTA COROLLA	CENTRO AUTOMOTRIZ JOSE VARGAS C POR A	17035	RD\$ 18,380.00	Microempresa	Contratado

¡Manos a la Obra!

		Placa EA-00018					
16-may-13	General	Adq. de enseres para las cocinas del despacho y mayordomía	URIAS COMERCIAL	17036	RD\$ 86,414.90	Microempresa	Contratado
16-may-13	Muebles y mobiliario	Adq. de 4 Sillones ejecutivos para diferentes Depto.	BLAJIM	17037	RD\$ 71,894.93	Microempresa	Contratado
17-may-13	Protocolo	Servicio de Interpretación Simultanea, y Alquileres de equipos audiovisuales y sonido, para curso ANTILAVADO DE DINERO (DEL 07 AL 11 DE OCTUBRE 2013 EN EL HOTEL MAGNA	PRODUCCIONES Y EVENTOS ESPINAL ASOCIADOS S A	17038	RD\$ 213,500.00	Mediana empresa	Contratado
17-may-13	Sanitario, plomería y gas	Adq. Gas para tanque cocina	GAS ANTILLANO	17039	RD\$ 4,445.10	Pequeña empresa	Contratado
20-may-13	Imprenta y publicaciones	Tarjetas de Presentación y Formularios	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	17040	RD\$ 50,780.00	Pequeña empresa	Contratado
20-may-13	Informática	ADQUISICION DE EQUIPOS INFORMATICOS (DESKTOPS)	O D DOMINICANA, CORP	17041	RD\$ 916,609.00	Mediana empresa	Contratado
20-may-13	Informática	ADQUISICION DE EQUIPOS INFORMATICOS (LAPTOPS)	COMPU-OFFICE DOMINICANA C POR A	17042	RD\$ 1,239,550.00	Microempresa	Contratado
20-may-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo (por garantía) NISSAN TIIDA PLACA EA-00016	SANTO DOMINGO MOTORS COMPANY, S. A.	17043	RD\$ 25,718.00	Gran empresa	Contratado
20-may-13	Informática	Adq. Disco Duro SATA 2GB	SOLUCIONES CORPORATIVAS	17044	RD\$ 42,020.00	Microempresa	Contratado

¡Manos a la Obra!

20-may-13	Textil, indumentaria, art personales	Adq. correas completivo uniforme pbs	SANTILION S A	17045	RD\$ 17,156.70	Pequeña empresa	Contratado
20-may-13	Migración	Compra boleto aéreo	DESTINY SOLUTIONS TOURS AND TRAVEL S A	17046	RD\$ 36,548.00	Microempresa	Contratado
20-may-13	Componentes de vehículos	Adq. de rejillas para A/A para Minibús Rosa Placa EI-00005	BONANZA DOMINICANA	17047	RD\$ 10,479.54	Gran empresa	Contratado
21-may-13	Migración	Compra boleto aéreo	VIAJES MONTERREI S A	17048	RD\$ 56,569.00	Mediana empresa	Contratado
21-may-13	Migración	Compra boleto aéreo	DESTINY SOLUTIONS TOURS AND TRAVEL S A	17049	RD\$ 90,746.50	Microempresa	Contratado
21-may-13	Prod. Médico, farmacia, laboratorio	Adq. de medicamentos	MIEL FARMACEUTICA	17050	RD\$ 26,603.20	Mediana empresa	Contratado
22-may-13	Mant. Y Rep. Vehículos	MANT. Y REP. DEL VEHICULO MINIBÚS TOYOTA HIACE PLACA EI-0007 (CHEQUEO ENCENDIDO Y SOPORTES)	DELTA COMERCIAL C POR A	17051	RD\$ 19,826.14	Gran empresa	Contratado
23-may-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Vehículo (por garantía) NISSAN TIIDA PLACA EA-00014 70,000 kms	SANTO DOMINGO MOTORS COMPANY, S. A.	17052	RD\$ 23,862.00	Gran empresa	Contratado
24-may-13	Informática	Adq. de escáner lector e impresora para uso en la cafetería	SOLUCIONES CORPORATIVAS	17053	RD\$ 17,900.00	Microempresa	Contratado
27-may-13	Mant. Y Rep. Vehículos	Reparación A/A del Minibús Mitsubishi Placa EL-00004	BONANZA DOMINICANA	17054	RD\$ 92,583.22	Gran empresa	Contratado
27-may-13	Textil, indumentaria, art personales	Adq. de Capas para Mensajeros	JOSE LUIS PAULINO GARCIA	17055	RD\$ 2,500.00	Persona Física	Contratado

¡Manos a la Obra!

27-may-13	Informática	Adq. de periféricos para ordenadores	SOLUCIONES CORPORATIVAS	17056	RD\$ 18,204.00	Microempresa	Contratado
		CANCELADA		17057			Anulado
28-may-13	Componentes de vehículos	COMPRA DE BATERIA PARA CAMION MITSUBISHI PLACA NO.EL-00079	HYLSA	17058	RD\$ 7,434.22	Gran empresa	Contratado
28-may-13	Alimentos y bebidas	Adq. Botellas agua Dasani para Admvo y RRHH	GRUPO RAMOS	17059	RD\$ 7,176.00	Gran empresa	Contratado
28-may-13	Migración	Compra boleto aéreo	DESTINY SOLUTIONS TOURS AND TRAVEL S A	17060	RD\$ 43,615.00	Microempresa	Contratado
28-may-13	Informática	Renovación Licencia Citrix	MULTICOMPUTOS S.R.L.	17061	RD\$ 148,115.70	Gran empresa	Contratado
		CANCELADA		17062			Anulado
28-may-13	Migración	Compra boleto aéreo	VIAJES MONTERREI S A	17063	RD\$ 73,916.50	Mediana empresa	Contratado
28-may-13	Muebles y equipos de oficina	Adq. de base movible pata TV	SOLUCIONES CORPORATIVAS	17064	RD\$ 6,000.00	Microempresa	Contratado
28-may-13	Muebles y equipos de oficina	Adq. e Inst. de Pizarra de Cristal	CRISTALUZ	17065	RD\$ 7,270.00	Pequeña empresa	Contratado
28-may-13	Suministro de Oficina	Adq. materiales varios	GLODINET, S. R. L.	17066	RD\$ 38,560.00	Pequeña empresa	Contratado
28-may-13	Ser. Mantenimiento y limpieza	Reparación equipo AFICIO MP 1500	ABM	17067	RD\$ 10,594.00	Microempresa	Contratado
28-may-13	Suministro de Oficina	Adq.. Material gastable para uso diferentes Depto.. SB	EQUIMMOF S A	17068	RD\$ 598,966.00	Gran empresa	Contratado
29-may-13	Mant. Y Rep. Vehículos	Mant. Y Rep. de la camioneta MITSUBISHI L200 Placa OC-00409	J. ROMERO COMERCIAL C POR A	17069	RD\$ 8,000.00	Mediana empresa	Contratado
29-may-13	Mant. Y Rep. Vehículos	Mant. Del vehículo Nissan Tiida C21 placa EA-00017	SANTO DOMINGO MOTORS COMPANY, S.	17070	RD\$ 16,965.03	Gran empresa	Contratado

¡Manos a la Obra!

		(75,000km)	A.				
29-may-13	Plantas y animales vivos	Adq.. Orquídeas regalo para las madres	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	17071	RD\$ 210,000.00	Persona Física	Contratado
29-may-13	Migración	Compra boleto aéreo	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	17072	RD\$ 186,400.00	Persona Física	Contratado
29-may-13	Muebles y equipos de oficina	Adq. de Impresora	CORPORACION COPYCORP RD S A	17073	RD\$ 46,500.00	Microempresa	Contratado
03-jun-13	Ferretería y pintura	Adq. Base para caja registradora Cafetería	SOLUCIONES CORPORATIVAS	17074	RD\$ 3,500.00	Microempresa	Contratado
03-jun-13	Ser. Mantenimiento y limpieza	Servicio de lavado de manteles	ROYAL LAVANDERIA (J & D LAVANDERIA)	17075	RD\$ 3,895.00	Mediana empresa	Contratado
03-jun-13	Imprenta y publicaciones	Servicio de impresión de papelería	JUANA HIDALGO / GRUPO TROCAMED	17076	RD\$ 31,500.00	Persona Física	Contratado
03-jun-13	Textil, indumentaria, art personales	Uniformes (chofer gerencia)	GERMAN DE JESUS CACERES FAMILIA	17077	RD\$ 30,100.00	Persona Física	Contratado
03-jun-13	Ferretería y pintura	Adq. de bombillos para inventario	FERRETERIA SANTOS, C X A	17078	RD\$ 15,453.00	Pequeña empresa	Contratado
03-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN TIIDA Placa EA-00015	SANTO DOMINGO MOTORS COMPANY, S. A.	17079	RD\$ 42,611.00	Gran empresa	Contratado
03-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. del minibús HYUNDAI Placa EI-00006	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17080	RD\$ 26,375.00	Microempresa	Contratado
03-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la camioneta ISUZU DIMAX Placa EL-00031	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17081	RD\$ 19,452.00	Microempresa	Contratado
03-jun-13	Informática	Adq. de 6 scanner portátiles para Supervisión I y II	SOLUCIONES CORPORATIVAS	17082	RD\$ 43,200.00	Microempresa	Contratado
03-jun-13	Alimentos y bebidas	Adq. de bebidas solicitadas por el despacho	EL CATADOR S A	17083	RD\$ 88,648.00	Mediana empresa	Contratado
04-jun-13	Alimentos y bebidas	Servicio de Refrigerios	LINDA BETHANIA ALBA PORTES	17084	RD\$ 6,000.00	Persona Física	Contratado
04-jun-13	Alimentos y bebidas	Servicio de Refrigerios	LINDA BETHANIA ALBA	17085	RD\$	Persona Física	Contratado

¡Manos a la Obra!

			PORTES		10,810.00		
04-jun-13	Muebles y equipos de oficina	Adq. de calculadora Sharp de 12 Dígitos	IMLETEK S.A.	17086	RD\$ 2,150.00	Mediana empresa	Contratado
04-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN SENTRA Placa EA-00013	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17087	RD\$ 34,500.00	Microempresa	Contratado
04-jun-13	Imprenta y publicaciones	Adq. libros para jóvenes becados PUCMM	UNILIBROS SRL	17088	RD\$ 34,000.00	Microempresa	Contratado
05-jun-13	Componentes de vehículos	Adq. Batería para NISSAN TIIDA Placa EA-00016	J. ROMERO COMERCIAL C POR A	17089	RD\$ 4,200.00	Mediana empresa	Contratado
05-jun-13	Ser. Mantenimiento y limpieza	Fabricación e instalación de ductos en Transportación	DUCTO LIMPIO	17090	RD\$ 6,700.00	Microempresa	Contratado
05-jun-13	Suministro de Oficina	Adq. de Plástico para Carnets	IDENTICO	17091	RD\$ 5,300.00	Microempresa	Contratado
07-jun-13	Muebles y mobiliario	Mueble para caja para uso en cafetería	DANIEL TEJAL MORA	17092	RD\$ 27,800.00	Persona Física	Contratado
		CANCELADA		17093			Anulado
06-jun-13	Imprenta y publicaciones	Adq. Pisa Pies para Vehículos	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	17094	RD\$ 5,600.00	Pequeña empresa	Contratado
		CANCELADA		17095			Anulado
06-jun-13	Muebles y mobiliario	Adq. mobiliario de oficina	LAVE	17096	RD\$ 185,898.32	Pequeña empresa	Contratado
07-jun-13	Plantas y animales vivos	Adq. de plantas para Jardín	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	17097	RD\$ 13,600.00	Persona Física	Contratado
07-jun-13	Alimentos y bebidas	Adq. de suministros para maquina de nescafe	ABASTECIMIENTOS DIVERSOS	17098	RD\$ 41,049.38	Gran empresa	Contratado
07-jun-13	Ferretería y pintura	Adq. de regletas	FERRETERIA AMERICANA	17099	RD\$ 20,487.24	Gran empresa	Contratado
11-jun-13	Componentes de vehículos	Adq. de Neumáticos para camión Mitsubishi EL-00079 y Minibús Mitsubishi Rosa EI-00005	J. ROMERO COMERCIAL C POR A	17100	RD\$ 17,800.00	Mediana empresa	Contratado
11-jun-13	Imprenta y	Servicio de Encuadernación	JUANA HIDALGO /	17101	RD\$	Persona Física	Contratado

¡Manos a la Obra!

	publicaciones	en pasta de histórico de Nóminas	GRUPO TROCAMED		41,400.00		
11-jun-13	Plantas y animales vivos	Arreglos para despacho Superintendente	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	17102	RD\$ 9,800.00	Persona Física	Contratado
11-jun-13	Alimentos y bebidas	Servicio de Refrigerios Reunión Despacho 4JUN - 20 pers	ALBADECO S A	17103	RD\$ 5,680.00	Microempresa	Contratado
11-jun-13	Sanitario, plomería y gas	Adq. Gas para tanque cocina	GAS ANTILLANO	17104	RD\$ 4,445.10	Pequeña empresa	Contratado
		CANCELADA		17105			Anulado
11-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN TIIDA Placa EA-00017. (Por Kilometraje Km. 75982. Últ. Mant. 10/01/2013).	SANTO DOMINGO MOTORS COMPANY, S. A.	17106	RD\$ 14,930.00	Gran empresa	Contratado
12-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la Motocicleta HONDA CGL125PE Placa N561394	JOSE LUIS PAULINO GARCIA	17107	RD\$ 4,440.00	Persona Física	Contratado
12-jun-13	Suministro de Oficina	Adq.. De Cajas de Cartón p/Archivo Muerto Banco Micro	CARTONERA RIERBA S A	17108	RD\$ 14,388.92	Gran empresa	Contratado
12-jun-13	Ferretería y pintura	Adq.. De alambre para donación	FERRETERIA AMERICANA	17109	RD\$ 21,000.00	Gran empresa	Contratado
12-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. del Camión MITSUBISHI Placa EL-00079 (Bomba de Cloche)	CENTRO AUTOMOTRIZ ABDALA	17110	RD\$ 9,500.00	Microempresa	Contratado
12-jun-13	Ferretería y pintura	Adq. de Salidas y alambres para readecuación Subgerencia	FERRETERIA SANTOS, C X A	17111	RD\$ 11,892.00	Pequeña empresa	Contratado
13-jun-13	Informática	Adq. de tóneres y cartuchos varios (nuevos modelos)	GLODINET, S. R. L.	17112	RD\$ 140,430.00	Pequeña empresa	Contratado
13-jun-13	Construcción y edificación	Servicio de remodelación de ducteria de la	DUCTO LIMPIO	17113	RD\$ 27,500.00	Microempresa	Contratado

¡Manos a la Obra!

		readecuación de la 4ta.					
13-jun-13	Construcción y edificación	Servicio de confección e instalación de divisiones de vidrio readecuación de la 4ta.	CRISTALUZ	17114	RD\$ 125,886.00	Pequeña empresa	Contratado
14-jun-13	Construcción y edificación	Instalación de Cortinas área Subgerencia y 4to piso.	SOLUCIONES DRB	17115	RD\$ 187,352.34	Microempresa	Contratado
14-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la camioneta NISSAN NAVARRA D40 PLACA X-124894 (Por kilometraje KM.36767 ULT. 04/04/2013)	SANTO DOMINGO MOTORS COMPANY, S. A.	17116	RD\$ 10,780.00	Gran empresa	Contratado
18-jun-13	Alimentos y bebidas	PACC - Compra Café	INDUSTRIAS BANILEJAS C POR A	17117	RD\$ 57,851.86	Gran empresa	Contratado
18-jun-13	Componentes de vehículos	Adq.. De Goma para la Camioneta NISSAN NAVARRA Placa X-124866	HYLSA	17118	RD\$ 48,381.76	Gran empresa	Contratado
18-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN PATROL Placa X-091910	SANTO DOMINGO MOTORS COMPANY, S. A.	17119	RD\$ 9,619.00	Gran empresa	Contratado
18-jun-13	Protocolo	Adq. de banderas para exterior	BANDERAS DEL MUNDO	17120	RD\$ 35,000.00	Pequeña empresa	Contratado
18-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la camioneta ISUZU D-MAX Placa EL-00032	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17121	RD\$ 29,650.00	Microempresa	Contratado
18-jun-13	Ferretería y pintura	Adq. de dos (2) bancos para Mayordomía	FERRETERIA AMERICANA	17122	RD\$ 6,600.00	Gran empresa	Contratado
		CANCELADA		17123			Anulado
18-jun-13	Suministro de Oficina	Mat. Para reproducción y encuadernación	EQUIMMOF S A	17124	RD\$ 2,040.00	Gran empresa	Contratado
18-jun-13	Artículos del Hogar	Adq. de Lavadora para	RADIOCENTRO	17125	RD\$	Gran empresa	Contratado

¡Manos a la Obra!

		Mayordomía			8,026.20		
		CANCELADA		17126			Anulado
19-jun-13	Imprenta y publicaciones	servicio de encuadernación en pasta	JUANA HIDALGO / GRUPO TROCAMED	17127	RD\$ 9,600.00	Persona Física	Contratado
20-jun-13	Migración	Compra boletos aéreos	REIDOSA TRAVEL C POR A	17128	RD\$ 97,000.00	Microempresa	Contratado
21-jun-13	Informática	Manto. De escáner	SOLUCIONES CORPORATIVAS	17129	RD\$ 3,000.00	Microempresa	Contratado
24-jun-13	Vigilancia y Seguridad	Adq. Kits para limpieza de armas	ARMAS M & R S A	17130	RD\$ 2,250.00	Microempresa	Contratado
24-jun-13	Ferretería y pintura	Adq. de 8 conos color naranja	FERRETERIA AMERICANA	17131	RD\$ 4,781.84	Gran empresa	Contratado
24-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la Camioneta ISUZU D-MAX Placa EL-00033	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17132	RD\$ 24,050.00	Microempresa	Contratado
24-mar-13	Componentes de vehículos	Adq. Gomas JEEP PRADO Palca EG-00015	HYLSA	17133	RD\$ 30,803.88	Gran empresa	Contratado
24-jun-13	Construcción y edificación	Trabajos readecuación Subgerencia	ING. FIDEL BLADIMIR REYNOSO MONTERO	17134	RD\$ 39,641.73	Persona Física	Contratado
24-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. del minibús HYUNDAI H100 Placa EI-00006	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17135	RD\$ 14,200.00	Microempresa	Contratado
25-jun-13	Prod. Médico, farmacia, laboratorio	Solicitado por RRHH para ayuda empleado	MIEL FARMACEUTICA	17136	RD\$ 31,153.74	Mediana empresa	Contratado
25-jun-13	Telefonía y comunicaciones	Servicio de Cableado de 36 salidas Subgerencia	TECNOREDES S A	17137	RD\$ 169,338.91	Microempresa	Contratado
		CANCELADA		17138			Anulado
27-jun-13	Informática	Software Gestión Documental	MATTAR CONSULTING SRL	17139	RD\$ 2,514,590.46	Microempresa	Contratado
27-jun-13	Mant. Y Rep. Vehículos	Rep. frenos NISSAN SENTRA B-15 Placa EA-00013	CENTRO AUTOMOTRIZ JOSE VARGAS C POR A	17140	RD\$ 15,350.00	Microempresa	Contratado

¡Manos a la Obra!

28-jun-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la camioneta MITSUBISHI L200 Placa OC-00409 Y COMPRA DE BATERIA	J. ROMERO COMERCIAL C POR A	17141	RD\$ 13,100.00	Mediana empresa	Contratado
28-jun-13	Ser. Mantenimiento y limpieza	Bandeja tubería A/A	SERVI AIRE INDUSTRIAL DEL CARIBE S A	17142	RD\$ 75,747.00	Microempresa	Contratado
28-jun-13	Art. Limpieza e higiene	Adq. de zafacones para Subgerencia	OFICINA UNIVERSAL	17143	RD\$ 3,250.00	Gran empresa	Contratado
28-jun-13	Artículos del Hogar	Adq.. De platos y manteles para uso despacho.	CENTRO CUESTA NACIONAL	17144	RD\$ 13,661.03	Gran empresa	Contratado
28-jun-13	Protocolo	MATERIAL PARA SEMINARIO EDUCACION FINANCIERA PARA LOS COMUNICADORES A CELEBRARSE EL 18 DE JULIO DEL 2013	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17145	RD\$ 117,499.50	Microempresa	Contratado
28-jun-13	Suministro de Oficina	Adq.. De sellos varios	GM SERVICIO TOTAL DE SELLOS S A	17146	RD\$ 8,096.00	Pequeña empresa	Contratado
28-jun-13	Migración	Compra boleto Aéreo (Director de tecnología)	VIAJES MONTERREI S A	17147	RD\$ 67,301.00	Mediana empresa	Contratado
28-jun-13	Textil, indumentaria, art personales	Uniformes para mensajería y choferes del Despacho	GERMAN DE JESUS CACERES FAMILIA	17148	RD\$ 57,400.00	Persona Física	Contratado
		CANCELADA		17149			Anulado
01-jul-13	Plantas y animales vivos	COMPRA DE PLANTAS VARIAS	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	17150	RD\$ 70,420.00	Persona Física	Contratado
01-jul-13	Alimentos y bebidas	SERVICIO DE REFRIGERIOS Y ARREGLOS FLORALES VARIOS	ALBADECO S A	17151	RD\$ 53,580.00	Microempresa	Contratado
01-jul-13	Alimentos y bebidas	SERVICIO DE REFRIGERIOS Y	LINDA BETHANIA ALBA PORTES	17152	RD\$ 18,500.00	Persona Física	Contratado

¡Manos a la Obra!

		DESAYUNOS VARIOS					
01-jul-13	Alimentos y bebidas	SERVICIO DE REFRIGERIO ACTIVIDAD PROUSUARIO	JAVIER ALEJANDRO GUZMAN ABREU	17153	RD\$ 2,495.00	Persona Física	Contratado
01-jul-13	Audiovisuales	SERVICIO DE ALQUILER DE EQUIPOS AUDIOVISUAL Y DE SONIDO	IKONOS AUDIOVISUAL GROUP I. A. G, SRL	17154	RD\$ 29,154.00	Mediana empresa	Contratado
01-jul-13	Muebles y mobiliario	Mobiliario Adicional Primer Nivel	MODULINEAS	17155	RD\$ 72,900.66	Microempresa	Contratado
01-jul-13	Ser. Mantenimiento y limpieza	Mantenimiento de UPS, Cuarto de cableado y Data Center	POWER PLACE DOMINICANA S A	17156	RD\$ 34,440.00	Mediana empresa	Contratado
01-jul-13	Ser. Mantenimiento y limpieza	Mantenimiento de UPS regional Norte, Pro usuario y Sede	A CH CONTRATISTAS ELECTROMECHANICOS S A	17157	RD\$ 29,500.00	Pequeña empresa	Contratado
03-jul-13	Ser. Mantenimiento y limpieza	Servicio de traslado de extensiones telefónicas	CESAR MIGUEL PARAHYOY CAMARENA	17158	RD\$ 5,600.00	Persona Física	Contratado
04-jul-13	Alquileres	Contratación Salón y Refrigerios Act Encuentro comunicadores	HOTELES NACIONALES S A	17159	RD\$ 58,652.00	Gran empresa	Contratado
04-jul-13	Alquileres	Contratación Salón y Refrigerios Act Norma Control y Riesgo Bancario	HOTELES NACIONALES S A	17160	RD\$ 71,500.00	Gran empresa	Contratado
04-jul-13	Construcción y edificación	Adq.. Pizarra de cristal para régimen de la Información	CRISTALUZ	17161	RD\$ 8,310.00	Pequeña empresa	Contratado
08-jul-13	Alimentos y bebidas	Compra de Agua para servicios especiales	GRUPO RAMOS	17162	RD\$ 5,980.00	Gran empresa	Contratado
08-jul-13	Suministro de Oficina	Completo material gastables	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17163	RD\$ 9,271.20	Microempresa	Contratado
08-jul-13	Artículos del Hogar	ADQUISICION DE	URIAS COMERCIAL	17164	RD\$	Microempresa	Contratado

¡Manos a la Obra!

		UTENSILIOS DE COCINA			13,748.64		
09-jul-13	Componentes de vehículos	ADQUICISION DE CUATRO NEUMATICOS PARA LA CAMIONETA NISSAN NAVARA PLACA # X124894	SANTO DOMINGO MOTORS COMPANY, S. A.	17165	RD\$ 36,732.00	Gran empresa	Contratado
10-jul-13	Combustibles y Lubricantes	ADQUISICION DE 500 GL.S DE COMBUSTIBLE PARA PLANTA ELECTRICA DE EMERGENCIA DE EDIFICIO PRINCIPAL	ERICK GAS DEL 2000 C POR A	17166	RD\$ 111,000.00	Pequeña empresa	Contratado
		CANCELADA		17167			Anulado
11-jul-13	Muebles y mobiliario	ADQUISICION DE PORTA TRAJES	B & H MOBILIARIO	17168	RD\$ 2,576.00	Pequeña empresa	Contratado
11-jul-13	Textil, indumentaria, art personales	Adquisición de Banderas	LOGOMOTION S A	17169	RD\$ 13,600.00	Gran empresa	Contratado
15-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo TOYOTA RAV4 Placa EG-00014	J. ROMERO COMERCIAL C POR A	17170	RD\$ 8,675.00	Mediana empresa	Contratado
15-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN TIIDA Placa EA-00016	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17171	RD\$ 5,250.00	Microempresa	Contratado
15-jul-13	Ferretería y pintura	Adq.. De Zafacón para Cafetería	FERRETERIA AMERICANA	17172	RD\$ 14,048.97	Gran empresa	Contratado
15-jul-13	Muebles y mobiliario	ADQUISICION DE CREDENZA Y ESTANTE	BLAJIM	17173	RD\$ 45,211.50	Microempresa	Contratado
16-jul-13	Ser. Mantenimiento y limpieza	Mantenimiento equipos centro de copiado	PRODUCTIVE BUSINESS SOLUTIONS DOMINICANA S A	17174	RD\$ 25,595.00	Mediana empresa	Contratado
16-jul-13	Art. Limpieza e higiene	Adq. de secadores para los baños	ANTONIO P. HACHE	17175	RD\$ 6,896.52	Gran empresa	Contratado

¡Manos a la Obra!

17-jul-13	Ferretería y pintura	Adq. de materiales eléctricos para KELME	FERRETERIA SANTOS, C X A	17176	RD\$ 6,127.00	Pequeña empresa	Contratado
		CANCELADA		17177			Anulado
18-jul-13	Muebles y equipos de oficina	Mobiliario Adicional Sub Gerencia (14 estaciones con sillas)	LAVE	17178	RD\$ 1,073,316.76	Pequeña empresa	Contratado
18-jul-13	Mant. Y Rep. Vehículos	Reparación Motor Minibús Hyundai Placa EI-00006	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17179	RD\$ 82,252.50	Microempresa	Contratado
18-jul-13	Imprenta y publicaciones	Impresión de Invitaciones y polos para Programa de Verano Hijos de Empleados	JUANA HIDALGO / GRUPO TROCAMED	17180	RD\$ 22,050.00	Persona Física	Contratado
18-jul-13	Mant. Y Rep. Vehículos	Cambio Bomba Frenos Camioneta ISUZU Placa EL-00031	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17181	RD\$ 14,900.00	Microempresa	Contratado
18-jul-13	Informática	Adquisición de FAX	SOLUCIONES CORPORATIVAS	17182	RD\$ 5,500.00	Microempresa	Contratado
		CANCELADA		17183			Anulado
		CANCELADA		17184			Anulado
22-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del Camión Mitsubishi Placa EL-00079	CENTRO AUTOMOTRIZ ABDALA	17185	RD\$ 16,700.00	Microempresa	Contratado
		CANCELADA		17186			Anulado
22-jul-13	Herramientas	Adquisición de Kit de destornilladores	SOLUCIONES CORPORATIVAS	17187	RD\$ 2,400.00	Microempresa	Contratado
22-jul-13	Componentes de vehículos	Adq. Cover Plástico para Camioneta Isuzu DMAX Placa EL-00031	AUTO ADORNO DECOCARRO C POR A	17188	RD\$ 8,300.00	Pequeña empresa	Contratado
22-jul-13	Muebles y equipos de oficina	Adquisición de mobiliario diferentes áreas (SUSTITUYE ORDENES ANTERIORES)	LAVE	17189	RD\$ 2,237,546.65	Pequeña empresa	Contratado
22-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la Camioneta Mitsubishi L200 Placa OC-00409	CENTRO AUTOMOTRIZ ABDALA	17190	RD\$ 7,300.00	Microempresa	Contratado

¡Manos a la Obra!

22-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del A/A del Minibús Mitsubishi Rosa EI-00004	CENTRO AUTOMOTRIZ ABDALA	17191	RD\$ 26,150.00	Microempresa	Contratado
22-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN TIIDA PLACA EA-00015	SANTO DOMINGO MOTORS COMPANY, S. A.	17192	RD\$ 18,531.00	Gran empresa	Contratado
24-jul-13	Informática	Adquisición de Equipos Informáticos y Periféricos Varios	GLODINET, S. R. L.	17193	RD\$ 18,800.00	Pequeña empresa	Contratado
24-jul-13	Informática	Adquisición de Equipos Informáticos y Periféricos Varios	O D DOMINICANA, CORP	17194	RD\$ 14,532.28	Mediana empresa	Contratado
24-jul-13	Informática	Adquisición de Equipos Informáticos y Periféricos Varios	FL BETANCES & ASOCIADOS	17195	RD\$ 90,994.47	Microempresa	Contratado
24-jul-13	Informática	Adquisición de Equipos Informáticos y Periféricos Varios	SOLUCIONES CORPORATIVAS	17196	RD\$ 66,883.24	Microempresa	Contratado
23-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo TOYOTA HIACE Placa EI-00008	DELTA COMERCIAL C POR A	17197	RD\$ 7,707.87	Gran empresa	Contratado
23-jul-13	Componentes de vehículos	Adq. de Jumper para el servicio de los vehículos	FERRETERIA AMERICANA	17198	RD\$ 10,476.88	Gran empresa	Contratado
24-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo ISUZU PLACA # EL-00031	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17199	RD\$ 7,850.00	Microempresa	Contratado
24-jul-13	Mant. Y Rep. Vehículos	Desabolladora y pintura de la camioneta ISUZU D-MAX Placa EL-00033	CENTRO AUTOMOTRIZ ABDALA	17200	RD\$ 19,500.00	Microempresa	Contratado
25-jul-13	Imprenta y publicaciones	Adquisición de carpetas impresas para entradas de diario y entradas de ck	JUANA HIDALGO / GRUPO TROCAMED	17201	RD\$ 82,500.00	Persona Física	Contratado
26-jul-13	Telefonía y	Compra radio para	AVELOCK	17202	RD\$	Pequeña	Contratado

¡Manos a la Obra!

	comunicaciones	comunicación	DOMINICANA S A		10,300.00	empresa	
26-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del MINIBUS MITSUBISHI ROSA Placa EI-00005 y Adq. de batería	CENTRO AUTOMOTRIZ ABDALA	17203	RD\$ 19,000.00	Microempresa	Contratado
26-jul-13	Construcción y edificación	Suministro e instalación de cortinas	SOLUCIONES DRB	17204	RD\$ 48,956.67	Microempresa	Contratado
26-jul-13	Componentes de vehículos	Adq. de neumáticos para la NISSAN PATROL Placa X-091910	SANTO DOMINGO MOTORS COMPANY, S. A.	17205	RD\$ 43,514.00	Gran empresa	Contratado
29-jul-13	Suministro de Oficina	Materiales varios para Suministro	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17206	RD\$ 39,034.00	Microempresa	Contratado
30-jul-13	Ferretería y pintura	Adq. de equipos sanitarios para reparación en baños	FERRETERIA AMERICANA	17207	RD\$ 10,760.00	Gran empresa	Contratado
31-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo TOYOTA CAMRY Placa EA-00052	J. ROMERO COMERCIAL C POR A	17208	RD\$ 16,350.00	Mediana empresa	Contratado
31-jul-13	Sanitario, plomería y gas	Compra de gas para uso de la cafetería	GAS ANTILLANO	17209	RD\$ 4,355.00	Pequeña empresa	Contratado
31-jul-13	Mant. Y Rep. Vehículos	Mant. y Rep. del MINIBUS MERCEDES BENZ Placa I-057411	AUTO OZAMA S A	17210	RD\$ 19,627.28	Gran empresa	Contratado
31-jul-13	Art. Limpieza e higiene	Suministro de material de limpieza para la institución (Parcial 2do. Trimestre)	RMS HIGIENICOS & DESECHABLES	17211	RD\$ 18,010.00	Pequeña empresa	Contratado
31-jul-13	Art. Limpieza e higiene	Suministro de material de limpieza para la institución (Parcial 2do. Trimestre)	EQUIMMOF S A	17212	RD\$ 129,835.00	Gran empresa	Contratado
31-jul-13	Art. Limpieza e higiene	Suministro de material de limpieza para la institución (Parcial 2do. Trimestre)	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17213	RD\$ 269,820.00	Microempresa	Contratado
31-jul-13	Art. Limpieza e higiene	Suministro de material de limpieza para la institución	CARY INDUSTRIAL S A	17214	RD\$ 124,469.60	Pequeña empresa	Contratado

¡Manos a la Obra!

		(Parcial 2do. Trimestre)					
02-ago-13	Plantas y animales vivos	Adquisición de plantas ornamentales	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	17215	RD\$ 36,700.00	Persona Física	Contratado
02-ago-13	Suministro de Oficina	Parcial adquisición de material gastable 2do. Trimestre	O D DOMINICANA, CORP	17216	RD\$ 211,249.93	Mediana empresa	Contratado
02-ago-13	Suministro de Oficina	Parcial adquisición de material gastable 2do. Trimestre	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17217	RD\$ 105,640.00	Microempresa	Contratado
02-ago-13	Suministro de Oficina	Parcial adquisición de material gastable 2do. Trimestre	GLOBAL OFFICE JL. S.R.L	17218	RD\$ 21,422.32	Mediana empresa	Contratado
02-ago-13	Suministro de Oficina	Parcial adquisición de material gastable 2do. Trimestre	ROMFER OFFICE STORE	17219	RD\$ 5,107.82	Microempresa	Contratado
02-ago-13	Suministro de Oficina	Parcial adquisición de material gastable 2do. Trimestre	OFIDOSA	17220	RD\$ 92,123.68	Microempresa	Contratado
02-ago-13	Alimentos y bebidas	Servicio de refrigerios varios	JAVIER ALEJANDRO GUZMAN ABREU	17221	RD\$ 22,355.00	Persona Física	Contratado
		CANCELADA		17222			Anulado
02-ago-13	Alimentos y bebidas	Servicio de refrigerios varios	LINDA BETHANIA ALBA PORTES	17223	RD\$ 8,170.00	Persona Física	Contratado
02-ago-13	Textil, indumentaria, art personales	Confección de uniformes para mayordomía	CONFECCIONES CAROLINA S A	17224	RD\$ 305,005.00	Mediana empresa	Contratado
05-ago-13	Ser. Mantenimiento y limpieza	Suministros para el mantenimiento y limpieza de los vehículos de la institución	DISTRIBUIDORA DE REPUESTOS DEL CARIBE, S.R.L., DIR	17225	RD\$ 80,575.00	Microempresa	Contratado
05-ago-13	Prod. Médico, farmacia, laboratorio	Adquisición de medicamentos para el dispensario médico	MIEL FARMACEUTICA	17226	RD\$ 60,234.26	Mediana empresa	Contratado

¡Manos a la Obra!

07-ago-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN TIIDA Placa EA-00016	SANTO DOMINGO MOTORS COMPANY, S. A.	17227	RD\$ 16,755.00	Gran empresa	Contratado
07-ago-13	Imprenta y publicaciones	Confección de tarjetas de presentación diferentes departamentos	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	17228	RD\$ 47,047.50	Pequeña empresa	Contratado
07-feb-13	Telefonía y comunicaciones	Traslado de estaciones telefónicas	CESAR MIGUEL PARAHYOY CAMARENA	17229	RD\$ 7,700.00	Persona Física	Contratado
07-ago-13	Migración	Compra de Boletos Aéreos	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	17230	RD\$ 112,728.00	Persona Física	Contratado
07-ago-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN TIIDA Placa EA-00014	SIERRA PEÑA AUTO SERVICE SRL	17231	RD\$ 17,880.00	Microempresa	Contratado
07-ago-13	Ser. Mantenimiento y limpieza	Servicio de lavado de manteles	ROYAL LAVANDERIA (J & D LAVANDERIA)	17232	RD\$ 4,220.00	Mediana empresa	Contratado
08-ago-13	Suministro de Oficina	Parcial adquisición material gastable 2do. Trimestre (Papel Bond 8 1/2 x11)	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17233	RD\$ 45,660.50	Microempresa	Contratado
08-ago-13	Suministro de Oficina	Sustituye materiales de la orden 17008	OFIDOSA	17234	RD\$ 47,030.00	Microempresa	Contratado
08-ago-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo TOYOTA PRADO Placa EG-00015	DELTA COMERCIAL C POR A	17235	RD\$ 13,573.90	Gran empresa	Contratado
08-ago-13	Automotores	Adquisición de motor para uso de mensajero externo	AGENCIA BELLA C POR A	17236	RD\$ 63,474.58	Gran empresa	Contratado
08-ago-13	Textil, indumentaria, art personales	Uniformes para el uso del coro de la SB	TEJIDOS VOGUE SA	17237	RD\$ 67,500.00	Mediana empresa	Contratado
		CANCELADA		17238			Anulado
09-ago-13	Suministro de Oficina	Parcial adquisición material gastable 2do. Trimestre (Papel Bond 8 1/2 x11)	O D DOMINICANA, CORP	17239	RD\$ 168,000.00	Mediana empresa	Contratado
09-ago-13	Automotores	Adquisición de Camioneta	AUTOCAMIONES C POR	17240	RD\$	Gran empresa	Contratado

¡Manos a la Obra!

		para servicios de la institución	A		1,635,366.38		
09-ago-13	Alimentos y bebidas	Compra de botellones para agua	PLANETA AZUL	17241	RD\$ 4,000.00	Gran empresa	Contratado
		CANCELADA		17242			Anulado
12-ago-13	Alimentos y bebidas	Café para la institución	INDUSTRIAS BANILEJAS C POR A	17243	RD\$ 118,333.35	Gran empresa	Contratado
12-ago-13	Imprenta y publicaciones	Rollos para etiqueta de activo fijo	JOCH DOMINICANA C POR A	17244	RD\$ 12,000.00	Pequeña empresa	Contratado
12-ago-13	Imprenta y publicaciones	Impresión de Bloque Talonario Caja Chica	JUANA HIDALGO / GRUPO TROCAMED	17245	RD\$ 7,500.00	Persona Física	Contratado
12-ago-13	Imprenta y publicaciones	Impresión de bajantes con logo de la institución para uso en diversas actividades	JUANA HIDALGO / GRUPO TROCAMED	17246	RD\$ 8,000.00	Persona Física	Contratado
12-ago-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la Camioneta ISUZU D-MAX Placa EL-00031	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17247	RD\$ 38,950.00	Microempresa	Contratado
13-ago-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo MITSUBISHI ROSA Placa EI-00005	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17248	RD\$ 47,225.00	Microempresa	Contratado
13-ago-13	Muebles y equipos de oficina	Rep. de la impresora p330I Zebra de Gestión Humana	XION XOLUTIONS SRL	17249	RD\$ 15,015.00	Microempresa	Contratado
13-ago-13	Alimentos y bebidas	Suministro para la maquina de café Nestlé	ABASTECIMIENTOS DIVERSOS	17250	RD\$ 52,516.00	Gran empresa	Contratado
		CANCELADA		17251			Anulado
15-ago-13	Alimentos y bebidas	Azúcar blanca /azúcar morena para la SB	GRUPO RAMOS	17252	RD\$ 48,150.00	Gran empresa	Contratado
15-ago-13	Muebles y equipos de oficina	Reparación y mantenimiento de equipos varios	SOLUCIONES CORPORATIVAS	17253	RD\$ 24,300.00	Microempresa	Contratado
15-ago-13	Ferretería y pintura	Adquisición de termos para café	FERRETERIA SANTOS, C X A	17254	RD\$ 21,875.00	Pequeña empresa	Contratado
15-ago-13	Suministro de	Adquisición de materiales	MERCANTIL DE	17255	RD\$	Microempresa	Contratado

¡Manos a la Obra!

	Oficina	varios para uso de la institución	OFICINA, SRL		30,725.00		
15-ago-13	Ferretería y pintura	Adquisición de materiales ferreteros varios para uso de la institución	FERRETERIA SANTOS, C X A	17256	RD\$ 24,805.00	Pequeña empresa	Contratado
19-ago-13	Alquileres	Contratación salón y servicios de catering actividad navideña para empleados	HOTELES NACIONALES S A	17257	RD\$ 1,066,582.00	Gran empresa	Contratado
20-ago-13	Alquileres	Servicio de amenización actividad de la institución	ORQUESTA HERMANOS ROSARIO C POR A	17258	RD\$ 370,000.00	Microempresa	Contratado
20-ago-13	Alquileres	Servicio de amenización actividad de la institución	JHONNY VENTURA & ASOCIADOS	17259	RD\$ 350,000.00	No clasificado	Contratado
		CANCELADA		17260			Anulado
22-ago-13	Mant. Y Rep. Vehículos	Mantenimiento por Kilometraje NISSAN NAVARA Placa X-124866	SANTO DOMINGO MOTORS COMPANY, S. A.	17261	RD\$ 15,525.00	Gran empresa	Contratado
		CANCELADA		17262			Anulado
23-ago-13	Ferretería y pintura	Adq. de materiales ferreteros varios para uso de la institución	FERRETERIA HACHE	17263	RD\$ 20,060.06	Gran empresa	Contratado
23-ago-13	Ferretería y pintura	Adq. de materiales ferreteros varios para uso de la institución	FERRETERIA SANTOS, C X A	17264	RD\$ 31,718.75	Pequeña empresa	Contratado
23-ago-13	Ser. Mantenimiento y limpieza	Servicio de limpieza de paneles en módulos del cuarto piso	OPEN CLEAN S A	17265	RD\$ 19,890.00	Mediana empresa	Contratado
23-ago-13	Informática	Adq. de memorias y discos	SOLUCIONES CORPORATIVAS	17266	RD\$ 22,000.00	Microempresa	Contratado
23-ago-13	Combustibles y Lubricantes	Adq. Gas para tanque cocina	GAS ANTILLANO	17267	RD\$ 3,582.30	Pequeña empresa	Contratado
27-ago-13	Capacitación	Compra de Boletos Aéreos	REIDOSA TRAVEL C POR A	17268	RD\$ 24,000.00	Microempresa	Contratado

¡Manos a la Obra!

27-ago-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN SENTRA Placa EA-00013	J. ROMERO COMERCIAL C POR A	17269	RD\$ 5,250.00	Mediana empresa	Contratado
28-ago-13	Ser. Mantenimiento y limpieza	COMPLETIVO SUMINISTROS PARA EL MANTENIMIENTO Y LIMPIEZA DE LOS VEHICULOS DE LA INSTITUCION (ESTOS ITEMS SUSTITUYEN LOS DE LA ORDEN NO. 17225 DE DIRECA, YA QUE EL SUPLIDOR NO SUMINISTRO LA CALIDAD DE LOS MATERIALES)	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17270	RD\$ 37,987.95	Microempresa	Contratado
28-ago-13	Migración	Compra boleto aéreo	ASTER S A	17271	RD\$ 26,200.00	Microempresa	Contratado
28-ago-13	Muebles y mobiliario	Adq. de bancadas (2) para área de espera lobby	LAVE	17272	RD\$ 71,250.00	Pequeña empresa	Contratado
		CANCELADA		17273			Anulado
27-ago-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN SENTRA Placa EA-00013	J. ROMERO COMERCIAL C POR A	17274	RD\$ 5,250.00	Mediana empresa	Contratado
28-ago-13	Migración	Compra boleto aéreo	DESTINY SOLUTIONS TOURS AND TRAVEL S A	17275	RD\$ 78,524.00	Microempresa	Contratado
28-ago-13	Informática	Adq.. equipos informáticos para Centro de Datos (Adjudicación parcial ACC1307)	SINERGIT, S. A.	17276	RD\$ 3,326,973.37	Gran empresa	Contratado
28-ago-13	Informática	Adq.. equipos informáticos para Centro de Datos	MULTICOMPUTOS S.R.L.	17277	RD\$ 705,661.17	Gran empresa	Contratado

¡Manos a la Obra!

		(Adjudicación parcial ACC1307)					
28-ago-13	Informática	Adq.. equipos informáticos para Centro de Datos (Adjudicación parcial ACC1307)	INFOMATIC S.R.L.	17278	RD\$ 1,517,509.97	Microempresa	Contratado
		CANCELADA		17279			Anulado
29-ago-13	Informática	Servicio de Integración de diseño e implementación de manejador portal web	CYBERNETICS IT SERVICES, SRL	17280	RD\$ 335,400.00	Microempresa	Contratado
29-ago-13	Imprenta y publicaciones	Adq. Block formulario uso Despacho	JUANA HIDALGO / GRUPO TROCAMED	17281	RD\$ 12,500.00	Persona Física	Contratado
29-ago-13	Informática	Adq.. Artículos informáticos para diferentes Depto..	COMPU-OFFICE DOMINICANA C POR A	17282	RD\$ 99,394.00	Microempresa	Contratado
30-ago-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo MITSUBISHI L200 Placa OC-00409	CENTRO AUTOMOTRIZ ABDALA	17283	RD\$ 8,350.00	Microempresa	Contratado
02-sep-13	Ferretería y pintura	Adq. de materiales ferreteros varios para uso de la institución	COMERCIAL CIFRA SRL	17284	RD\$ 119,868.90	Microempresa	Contratado
03-sep-13	Ser. Mantenimiento y limpieza	Pinturas para ser utilizadas en la institución	TONOS Y COLORES C POR A	17285	RD\$ 16,633.22	Mediana empresa	Contratado
03-sep-13	Construcción y edificación	Suministro e instalación de frost, cortinas y puertas	SOLUCIONES DRB	17286	RD\$ 87,208.34	Microempresa	Contratado
03-sep-13	Informática	Adq. de artículos informáticos varios	SOLUCIONES CORPORATIVAS	17287	RD\$ 38,711.00	Microempresa	Contratado
03-sep-13	Textil, indumentaria, art personales	Tapizado y reparación de sillas	E S EMPRESA SANCHEZ	17288	RD\$ 42,300.00	Microempresa	Contratado
04-abr-13	Ferretería y pintura	Adq. Artículos de Ferrería para donación	FERRETERIA SANTOS, C X A	17289	RD\$ 11,700.00	Pequeña empresa	Contratado
04-abr-13	Muebles y equipos de oficina	Adq. de televisor para la subgerencia	RADIOCENTRO	17290	RD\$ 13,049.40	Gran empresa	Contratado

¡Manos a la Obra!

04-abr-13	Alimentos y bebidas	Adq. de botellas de agua para servicios especiales	GRUPO RAMOS	17291	RD\$ 5,382.00	Gran empresa	Contratado
04-sep-13	Maquinarias	Adq. de baterías para el UPS	A CH CONTRATISTAS ELECTROMECHANICOS S A	17292	RD\$ 63,484.00	Pequeña empresa	Contratado
04-sep-13	Mant. Y Rep. Vehículos	MANTO. Y REP. DEL MINIBUS HYUNDAI PLACA # EI-00006	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17293	RD\$ 26,350.00	Microempresa	Contratado
		CANCELADA		17294			Anulado
04-sep-13	Sanitario, plomería y gas	Compra de gas para uso de la cafetería	GAS ANTILLANO	17295	RD\$ 4,725.00	Pequeña empresa	Contratado
04-sep-13	Construcción y edificación	Adq.. Pizarra de cristal para Transportación	CRISTALUZ	17296	RD\$ 5,125.00	Pequeña empresa	Contratado
04-sep-13	Componentes de vehículos	Adq. de alfombras para flotilla vehículos de la institución	AUTO ADORNO DECOCARRO C POR A	17297	RD\$ 26,400.00	Pequeña empresa	Contratado
04-sep-13	Informática	Adquisición de Tóneres varios	SOLUCIONES CORPORATIVAS	17298	RD\$ 39,300.00	Microempresa	Contratado
04-sep-13	Construcción y edificación	S2510/C2275 TRASLADO DE 7 EXTENSIONES TELEFONICAS PARA EL AREA DE SUGGERENCIA	CESAR MIGUEL PARAHOY CAMARENA	17299	RD\$ 4,900.00	Persona Física	Contratado
05-sep-13	Imprenta y publicaciones	SERVICIO DE IMPRESION DE INVITACIONES C/SOBRES PARA LA ACTIVIDAD 'PUESTA EN CIRCULACION LIBRO'	UNIGRAFICA S A	17300	RD\$ 43,500.00	Mediana empresa	Contratado
05-sep-13	Textil, indumentaria, art personales	CONFECCION UNIFORME CHOFER SUBGERENCIA	GERMAN DE JESUS CACERES FAMILIA	17301	RD\$ 30,100.00	Persona Física	Contratado

¡Manos a la Obra!

05-sep-13	Construcción y edificación	ADECUACION HUECO ASCENSOR (ESTRUCTURA METALICA)	TECNAS C POR A	17302	RD\$ 118,400.00	Gran empresa	Contratado
05-sep-13	Construcción y edificación	ADECUACION HUECO ASCENSOR (ELECTRICO Y CIVIL FUERA DE HUECO)	GENERAL SOLUTION	17303	RD\$ 174,122.50	No clasificado	Contratado
05-sep-13	Mant. Y Rep. Vehículos	Manto y Rep. de la camioneta NISSAN D21 placa EL-00034	J. ROMERO COMERCIAL C POR A	17304	RD\$ 32,375.00	Mediana empresa	Contratado
10-sep-13	Suministro de Oficina	ADQ. SELLOS VARIOS DEPTOS.	GM SERVICIO TOTAL DE SELLOS S A	17305	RD\$ 9,607.00	Pequeña empresa	Contratado
10-sep-13	Plantas y animales vivos	ADQ. PLANTAS ORNAMENTALES VARIOS DEPTOS.	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	17306	RD\$ 74,700.00	Persona Física	Contratado
10-sep-13	Mant. Y Rep. Vehículos	Mant. Y rep. del vehículo TOYOTA RAV4 Placa EG-00014	J. ROMERO COMERCIAL C POR A	17307	RD\$ 23,100.00	Mediana empresa	Contratado
10-sep-13	Mant. Y Rep. Vehículos	Mant. Y rep. del A/A del minibús TOYOTA HIACE Placa EI-00008	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17308	RD\$ 23,500.00	Microempresa	Contratado
10-sep-13	Componentes de vehículos	Adq. de neumáticos para el Camión Placa EL-00079	J. ROMERO COMERCIAL C POR A	17309	RD\$ 27,600.00	Mediana empresa	Contratado
10-sep-13	Ferretería y pintura	Adq. de luminarias p/Readecuación 4to nivel	SMART 4D S A	17310	RD\$ 11,530.00	Microempresa	Contratado
10-sep-13	Textil, indumentaria, art personales	Confección uniformes director coral	TEJIDOS VOGUE SA	17311	RD\$ 21,550.00	Mediana empresa	Contratado
10-sep-13	Ser. Mantenimiento y limpieza	Reparación de Aire Acondicionado	SERVI AIRES INDUSTRIAL DEL CARIBE S A	17312	RD\$ 95,441.50	Microempresa	Contratado
10-sep-13	Informática	Adq. de impresoras varias	SOLUCIONES CORPORATIVAS	17313	RD\$ 3,550.00	Microempresa	Contratado

¡Manos a la Obra!

11-sep-13	Mant. Y Rep. Vehículos	Mant. Por kilometraje vehículo NISSAN TIIDA Placa EA-00015	SANTO DOMINGO MOTORS COMPANY, S. A.	17314	RD\$ 7,932.00	Gran empresa	Contratado
11-sep-13	Migración	Compra boleto aéreo	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	17315	RD\$ 78,100.00	Persona Física	Contratado
12-sep-13	Textil, indumentaria, art personales	Compleativo uniformes	GERMAN DE JESUS CACERES FAMILIA	17316	RD\$ 110,850.00	Persona Física	Contratado
12-sep-13	Alimentos y bebidas	Servicio de catering (refrigerios) diferentes actividades	JAVIER ALEJANDRO GUZMAN ABREU	17317	RD\$ 9,325.00	Persona Física	Contratado
13-sep-13	Mant. Y Rep. Vehículos	Rep. y Manto. NISSAN SENTRA B15-Placa EA-00013	J. ROMERO COMERCIAL C POR A	17318	RD\$ 15,350.00	Mediana empresa	Contratado
13-sep-13	Ferretería y pintura	Adq. de Material de Ferretería (Donación)	FERRETERIA SANTOS, C X A	17319	RD\$ 8,205.00	Pequeña empresa	Contratado
13-sep-13	Muebles y equipos de oficina	Adq. de base para TV Subgerencia	SOLUCIONES CORPORATIVAS	17320	RD\$ 6,500.00	Microempresa	Contratado
13-sep-13	Protocolo	Compra de corona fúnebre para familiar fenecido de empleado	JARDIN NURIS FLOR S A	17321	RD\$ 3,000.00	Microempresa	Contratado
13-sep-13	Muebles y equipos de oficina	Adq. de Monitor para uso despacho Intendente	SOLUCIONES CORPORATIVAS	17322	RD\$ 11,000.00	Microempresa	Contratado
16-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN NAVARRA Placa X-124894	SANTO DOMINGO MOTORS COMPANY, S. A.	17323	RD\$ 15,247.00	Gran empresa	Contratado
16-sep-13	Alimentos y bebidas	Adq. de té, azúcar y cremora para la cocina	GRUPO RAMOS	17324	RD\$ 3,078.58	Gran empresa	Contratado
16-sep-13	Componentes de vehículos	Adq. de neumáticos para la Camioneta ISUZU Placa EA-00032	J. ROMERO COMERCIAL C POR A	17325	RD\$ 30,400.00	Mediana empresa	Contratado
16-sep-13	Ferretería y pintura	Adq. de Material de Ferretería (alambres y	FERRETERIA SANTOS, C X A	17326	RD\$ 7,995.00	Pequeña empresa	Contratado

¡Manos a la Obra!

		bombillos)					
16-sep-13	Muebles y equipos de oficina	Adq. Mesa para reuniones	LAVE	17327	RD\$ 51,439.61	Pequeña empresa	Contratado
17-sep-13	Imprenta y publicaciones	Impresión libro de recopilación de historia de la SB	IMPRESA AMIGO DEL HOGAR	17328	RD\$ 594,275.00	Gran empresa	Contratado
17-sep-13	Equipo de seguridad	Adq. de Sistema de Video Vigilancia	VISUAL SYSTEMS C POR A	17329	RD\$ 2,071,074.12	Microempresa	Contratado
18-sep-13	Transporte y mantenimiento	Alquiler de Vehículos del 15 al 22 de sept.	LEASING DE LA HISPANIOLA S A	17330	RD\$ 89,250.00	Gran empresa	Contratado
18-sep-13	Ser. Mantenimiento y limpieza	Inspección y Mant. de A/A Oficina Regional Norte	GRUPO DE INVERSIONES VASQUEZ SRL	17331	RD\$ 44,100.00	Microempresa	Contratado
18-sep-13	Ser. Mantenimiento y limpieza	Materiales p/Mant. De Planta Eléctrica Oficina RN	DISTRIBUIDORA DE REPUESTOS DEL CARIBE, S.R.L., DIR	17332	RD\$ 9,100.00	Microempresa	Contratado
18-sep-13	Componentes de vehículos	Adq. de neumático para MITSUBISHI ROSA Placa EI-00005	J. ROMERO COMERCIAL C POR A	17333	RD\$ 18,000.00	Mediana empresa	Contratado
18-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la Motocicleta GC-125 Placa N-N561394	JOSE LUIS PAULINO GARCIA	17334	RD\$ 4,054.00	Persona Física	Contratado
18-sep-13	Componentes de vehículos	Adq. de batería para NISSAN SENTRA Placa EA-00013	J. ROMERO COMERCIAL C POR A	17335	RD\$ 4,200.00	Mediana empresa	Contratado
18-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN D21 Placa # EL-00034	J. ROMERO COMERCIAL C POR A	17336	RD\$ 4,300.00	Mediana empresa	Contratado
18-sep-13	General	Adq. de enseres de cocina	URIAS COMERCIAL	17337	RD\$ 8,902.25	Microempresa	Contratado
19-sep-13	Ferretería y pintura	Adq. de Pinturas	FERRETERIA SANTOS, C X A	17338	RD\$ 37,201.00	Pequeña empresa	Contratado
19-sep-13	Ferretería y pintura	Adq. de buster cargador de	FERRETERIA	17339	RD\$	Gran empresa	Contratado

¡Manos a la Obra!

		batería para Nissan Patrol	AMERICANA		4,690.68		
19-sep-13	Protocolo	Compra de corona fúnebre para familiar fenecido de empleado	JARDIN NURIS FLOR S A	17340	RD\$ 7,000.00	Microempresa	Contratado
		CANCELADA		17341			Anulado
		CANCELADA		17342			Anulado
20-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo NISSAN TIIDA C11 Placa X-052052	SANTO DOMINGO MOTORS COMPANY, S. A.	17343	RD\$ 18,944.00	Gran empresa	Contratado
		CANCELADA		17344			Anulado
		CANCELADA		17345			Anulado
		CANCELADA		17346			Anulado
		CANCELADA		17347			Anulado
23-sep-13	Alquileres	Alquiler de luces para la fachada mes del cáncer	CARPAS DOMINICANAS S A	17348	RD\$ 237,671.59	Microempresa	Contratado
23-sep-13	Alimentos y bebidas	Servicio de catering	ESPLENDOR FIESTA	17349	RD\$ 8,550.00	Microempresa	Contratado
23-sep-13	Ferretería y pintura	Adq. de bombillos	SPECTRO LIGHTNING GROUP S A	17350	RD\$ 8,520.00	Microempresa	Contratado
23-sep-13	Ser. Mantenimiento y limpieza	Mantenimiento impresora	SOLUCIONES CORPORATIVAS	17351	RD\$ 11,858.00	Microempresa	Contratado
		CANCELADA		17352			Anulado
23-sep-13	Ser. Mantenimiento y limpieza	Adq. de fundas para limpieza	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17353	RD\$ 67,499.60	Microempresa	Contratado
23-sep-13	Ferretería y pintura	Adq. de Artículos Ferreteros para Donación	FERRETERIA SANTOS, C X A	17354	RD\$ 7,245.00	Pequeña empresa	Contratado
23-sep-13	Materiales educativos	Adq. de libros para becados PUCMM	UNILIBROS SRL	17355	RD\$ 32,540.00	Microempresa	Contratado
23-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. del Camión MITSUBISHI Placa EL-00079	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17356	RD\$ 67,150.00	Microempresa	Contratado

¡Manos a la Obra!

25-sep-13	General	Servicio de Catering	JAVIER ALEJANDRO GUZMAN ABREU	17357	RD\$ 5,400.00	Persona Física	Contratado
25-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la Camioneta ISUZU D-MAX Placa EL-00033	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17358	RD\$ 23,200.00	Microempresa	Contratado
25-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la Camioneta ISUZU D-MAX Placa EL-00032	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17359	RD\$ 79,725.00	Microempresa	Contratado
25-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo MITSUBISHI ROSA Placa EI-00005	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17360	RD\$ 7,400.00	Microempresa	Contratado
25-sep-13	Ferretería y pintura	Adq.. De Material ferretero	FERRETERIA SANTOS, C X A	17361	RD\$ 7,800.00	Pequeña empresa	Contratado
		CANCELADA		17362			Anulado
25-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo MITSUBISHI ROSA Placa EI-00004	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17363	RD\$ 23,825.00	Microempresa	Contratado
25-sep-13	Muebles y equipos de oficina	Adq.. De Sumadora	SOLUCIONES CORPORATIVAS	17364	RD\$ 2,500.00	Microempresa	Contratado
25-sep-13	Mant. Y Rep. Vehículos	Mant. y Rep. del minibús HYUNDAI H100 Placa EI-00006	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17365	RD\$ 16,685.00	Microempresa	Contratado
25-sep-13	Construcción y edificación	Terminaciones varias 3ra etapa Readecuación 4to nivel	SOLUCIONES DRB	17366	RD\$ 20,000.00	Microempresa	Contratado
25-sep-13	Muebles y mobiliario	Adq.. De sillones ejecutivos diferentes departamentos	BLAJIM	17367	RD\$ 56,312.51	Microempresa	Contratado
27-sep-13	Mant. Y Rep. Vehículos	Mant. Por km NISSAN PATROL Placa NO. X-091910	SANTO DOMINGO MOTORS COMPANY, S. A.	17368	RD\$ 12,726.00	Gran empresa	Contratado
27-sep-13	Sanitario, plomería y gas	Compra de gas para uso de la cafetería	GAS ANTILLANO	17369	RD\$ 6,510.00	Pequeña empresa	Contratado
27-sep-13	Muebles y	Compleativo mobiliario	BLAJIM	17370	RD\$	Microempresa	Contratado

¡Manos a la Obra!

	mobiliario	tercera etapa readecuación 4to nivel			274,406.78		
01-oct-13	Componentes de vehículos	Adq.. de Batería para MITSUBISHI ROSA Placa EI-00005	J. ROMERO COMERCIAL C POR A	17371	RD\$ 8,000.00	Mediana empresa	Contratado
01-oct-13	Textil, indumentaria, art personales	Completo uniformes coro (togas) y accesorio director coro	TEJIDOS VOGUE SA	17372	RD\$ 13,725.00	Mediana empresa	Contratado
01-oct-13	Ferretería y pintura	Adq.de regletas	FERRETERIA SANTOS, C X A	17373	RD\$ 6,500.00	Pequeña empresa	Contratado
02-oct-13	Construcción y edificación	Adicional Readecuación 4to Nivel	ING. FIDEL BLADIMIR REYNOSO MONTERO	17374	RD\$ 75,647.17	Persona Física	Contratado
02-oct-13	Suministro de Oficina	Adq.. de cajas para archivos	CARTONERA RIERBA S A	17375	RD\$ 8,903.40	Gran empresa	Contratado
		CANCELADA		17376			Anulado
03-oct-13	Componentes de vehículos	Adq.. de piezas originales para vehículo LEXUS LS460 PLACA EA-00019	DELTA COMERCIAL C POR A	17377	RD\$ 156,540.87	Gran empresa	Contratado
03-oct-13	Muebles y equipos de oficina	Adq.. de Calculadora y Kit de Memoria	SOLUCIONES CORPORATIVAS	17378	RD\$ 21,900.00	Microempresa	Contratado
03-oct-13	Migración	Seguros de Viaje	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	17379	RD\$ 5,590.00	Persona Física	Contratado
03-oct-13	Protocolo	Ambientación Parroquia Misa Aniversario	LINDA BETHANIA ALBA PORTES	17380	RD\$ 30,000.00	Persona Física	Contratado
03-oct-13	Art. Limpieza e higiene	Completo Material de Limpieza	EQUIMMOF S A	17381	RD\$ 153,350.00	Gran empresa	Contratado
03-oct-13	Migración	Compra boletos aéreos (Directora y Enc. División Gestión Humana)	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	17382	RD\$ 235,008.00	Persona Física	Contratado
03-oct-13	Construcción y edificación	Reparación baños oficina RN	ARQ. JOSE OCTAVIO PEREZ	17383	RD\$ 187,393.85	Persona física	Contratado
03-oct-13	Migración	Compra boleto aéreo	REIDOSA TRAVEL C	17384	RD\$	Microempresa	Contratado

¡Manos a la Obra!

		(Director Comunicaciones)	POR A		37,200.00		
04-oct-13	Migración	Compra boletos aéreos	DESTINY SOLUTIONS TOURS AND TRAVEL S A	17385	RD\$ 79,012.00	Microempresa	Contratado
04-oct-13	Suministro de Oficina	Adq.. de materiales varios (gafetes, folders partición, etiquetas, y otros)	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17386	RD\$ 40,502.12	Microempresa	Contratado
07-oct-13	Prod. Médico, farmacia, laboratorio	Adq.. De medicamentos para dispensario médico (Sustituye la orden 17342)	MEDEVAR SRL	17387	RD\$ 120,937.88	Microempresa	Contratado
07-oct-13	Ser. Mantenimiento y limpieza	Materiales p/Mant. De Planta Eléctrica	DISTRIBUIDORA DE REPUESTOS DEL CARIBE, S.R.L., DIR	17388	RD\$ 29,450.00	Microempresa	Contratado
		CANCELADA		17389			Anulado
07-oct-13	Ferretería y pintura	Adq.. de materiales p/uso en la separación del circuito eléctrico nuevo ascensor	FERRETERIA SANTOS, C X A	17390	RD\$ 10,799.00	Pequeña empresa	Contratado
07-oct-13	Mant. Y Rep. Vehículos	Desabolladora y pintura camioneta ISUZU D-MAX Placa X-121610	CENTRO AUTOMOTRIZ ABDALA	17391	RD\$ 4,000.00	Microempresa	Contratado
07-oct-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la Camioneta MITSUBISHI L200 Placa OC-00409	J. ROMERO COMERCIAL C POR A	17392	RD\$ 11,750.00	Mediana empresa	Contratado
07-oct-13	Muebles y mobiliario	Cambio de llavín archivo aéreos GMI	BLAJIM	17393	RD\$ 2,125.00	Microempresa	Contratado
07-oct-13	Prod. Médico, farmacia, laboratorio	Adq.. De medicamentos para dispensario médico	MEDEVAR SRL	17394	RD\$ 49,620.00	Microempresa	Contratado
07-oct-13	Alimentos y bebidas	Servicio de catering para sesión de Capacitación	ESPLENDOR FIESTA	17395	RD\$ 22,900.00	Microempresa	Contratado
07-oct-13	Suministro de Oficina	Adq.. de cordones con su porta carnets para empleados de la institución	LOGOMARCA, C. POR A.	17396	RD\$ 93,000.00	Gran empresa	Contratado
		CANCELADA		17397			Anulado

¡Manos a la Obra!

07-oct-13	Mant. Y Rep. Vehículos	Mant. y Rep. NISSAN TIIDA PLACA EA-00016	SANTO DOMINGO MOTORS COMPANY, S. A.	17398	RD\$ 9,423.00	Gran empresa	Contratado
07-oct-13	Imprenta y publicaciones	Adq.. talonarios de recetas consultorio médico	JUANA HIDALGO / GRUPO TROCAMED	17399	RD\$ 10,000.00	Persona Física	Contratado
07-oct-13	Migración	Compra boleto aéreo (Subdirector Supervisión II)	REIDOSA TRAVEL C POR A	17400	RD\$ 42,500.00	Microempresa	Contratado
		CANCELADA		17401			Anulado
09-oct-13	Ferretería y pintura	Adq.. candado y cadena solicitado por Seguridad	FERRETERIA SANTOS, C X A	17402	RD\$ 4,140.00	Pequeña empresa	Contratado
09-oct-13	Informática	Adq.. de equipos varios	SOLUCIONES CORPORATIVAS	17403	RD\$ 51,300.00	Microempresa	Contratado
		CANCELADA		17404			Anulado
		CANCELADA		17405			Anulado
09-oct-13	Alimentos y bebidas	Servicio de refrigerio para actividad	ESPLENDOR FIESTA	17406	RD\$ 9,620.00	Microempresa	Contratado
09-oct-13	Informática	Adq.. de escáner para contabilidad. Esta orden sustituye la 17352	SOLUCIONES CORPORATIVAS	17407	RD\$ 71,500.00	Microempresa	Contratado
10-oct-13	Alimentos y bebidas	Adq.. de botellitas	GRUPO RAMOS	17408	RD\$ 7,710.75	Gran empresa	Contratado
10-oct-13	Plantas y animales vivos	Adq.. de materiales para ser usados en el jardín frontal de la institución	FATIMA CADET / JARDINERIA AMBIENTE VERDE	17409	RD\$ 24,550.00	Persona Física	Contratado
10-oct-13	Plantas y animales vivos	Plantas ornamentales varias	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	17410	RD\$ 70,350.00	Persona Física	Contratado
10-oct-13	Informática	Adq.. de equipos para restaurar servidores afectados por tormenta eléctrica	SINERGIT, S. A.	17411	RD\$ 3,620.00	Gran empresa	Contratado
10-oct-13	Artículos del Hogar	Adq.. de neverita y bebedero	DISTRIBUIDORA CORRIPIO C X A	17412	RD\$ 13,805.26	Gran empresa	Contratado
10-oct-13	Mant. Y Rep.	Adq.. de batería y Rep. del	AUTO OZAMA S A	17413	RD\$	Gran empresa	Contratado

¡Manos a la Obra!

	Vehículos	autobús MERCEDES BENZ Placa # I-057411			15,892.79		
10-oct-13	Informática	Servicio de confección de recordatorios para misa aniversario	JUANA HIDALGO / GRUPO TROCAMED	17414	RD\$ 4,500.00	Persona Física	Contratado
10-oct-13	Informática	Servicio de reparación de equipos varios y Adq. de escáneres	SOLUCIONES CORPORATIVAS	17415	RD\$ 62,558.00	Microempresa	Contratado
10-oct-13	Construcción y edificación	Instalación de Puertas tipo Comercial	DANIEL TEJAL MORA	17416	RD\$ 100,800.00	Persona Física	Contratado
10-oct-13	Ser. Mantenimiento y limpieza	Servicio de tapizado de sillas	E S EMPRESA SANCHEZ	17417	RD\$ 8,190.00	Microempresa	Contratado
10-oct-13	Ferretería y pintura	Adq. de material ferretero para donación	FERRETERIA SANTOS, C X A	17418	RD\$ 14,900.00	Pequeña empresa	Contratado
11-oct-13	Mant. Y Rep. Vehículos	Mant. Y Rep. De la motocicleta FALCON # M-3777	REPUESTOS DE JESUS C POR A	17419	RD\$ 20,411.00	Mediana empresa	Contratado
11-oct-13	Mant. Y Rep. Vehículos	Desabolladora y pintura del vehículo NISSAN TIIDA PLACA EA-00016	CENTRO AUTOMOTRIZ ABDALA	17420	RD\$ 23,800.00	Microempresa	Contratado
11-oct-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo TOYOTA RAV-4 Placa EG-00014	J. ROMERO COMERCIAL C POR A	17421	RD\$ 16,300.00	Mediana empresa	Contratado
11-oct-13	Mant. Y Rep. Vehículos	Desabolladora y pintura del vehículo TOYOTA COROLLA PLACA EA-00018	CENTRO AUTOMOTRIZ ABDALA	17422	RD\$ 52,300.00	Microempresa	Contratado
11-oct-13	Mant. Y Rep. Vehículos	Desabolladora y pintura del vehículo NISSAN TIIDA PLACA EA-00017	CENTRO AUTOMOTRIZ ABDALA	17423	RD\$ 36,350.00	Microempresa	Contratado
15-oct-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo MITSUBISHI L200 PLACA # 0C-00409	J. ROMERO COMERCIAL C POR A	17424	RD\$ 17,350.00	Mediana empresa	Contratado

¡Manos a la Obra!

15-oct-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo ISUZU D-MAX PLACA EL-00031	J. ROMERO COMERCIAL C POR A	17425	RD\$ 11,350.00	Mediana empresa	Contratado
15-oct-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo LEXUS PLACA EA-00019	CENTRO DE SERVICIOS AUTOMAX C POR A	17426	RD\$ 20,237.00	Microempresa	Contratado
15-oct-13	Mant. Y Rep. Vehículos	Desabolladora y pintura del vehículo NISSAN TIIDA PLACA EA-00017	CENTRO AUTOMOTRIZ ABDALA	17427	RD\$ 36,350.00	Microempresa	Contratado
15-oct-13	Mant. Y Rep. Vehículos	Rep. sistema eléctrico Camión MITSUBISHI Placa EL-00079	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17428	RD\$ 16,950.00	Microempresa	Contratado
15-oct-13	Mant. Y Rep. Vehículos	Mant. y Rep. del minibus HYUNDAI Placa EI-00006	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17429	RD\$ 18,700.00	Microempresa	Contratado
		CANCELADA		17430			Anulado
16-oct-13	Mant. Y Rep. Vehículos	Mant. Por Kilometraje al minibus TOYOTA HIACE Placa EI-00007	DELTA COMERCIAL C POR A	17431	RD\$ 15,791.73	Gran empresa	Contratado
		CANCELADA		17432			Anulado
16-oct-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo NISSAN SENTRA Placa EA-00013	J. ROMERO COMERCIAL C POR A	17433	RD\$ 14,700.00	Mediana empresa	Contratado
16-oct-13	Mant. Y Rep. Vehículos	Mant. y Rep. del minibus MITSUBISHI ROSA Placa EI-00004	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17434	RD\$ 46,800.00	Microempresa	Contratado
16-oct-13	Muebles y mobiliario	Adq.. de escritorio y archivo para Pro usuario (SUSTITUYE LA 17401)	BLAJIM	17435	RD\$ 42,350.87	Microempresa	Contratado
16-oct-13	Mant. Y Rep. Vehículos	Mant. y Rep. del minibus MITSUBISHI ROSA Placa EI-00005	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17436	RD\$ 71,260.00	Microempresa	Contratado
16-oct-13	Mant. Y Rep. Vehículos	Desabolladora y pintura de la camioneta ISUZU D-MAX PLACA EL-00032	CENTRO AUTOMOTRIZ ABDALA	17437	RD\$ 49,000.00	Microempresa	Contratado

¡Manos a la Obra!

16-oct-13	Mant. Y Rep. Vehículos	Desabolladora y pintura del vehículo NISSAN TIIDA PLACA EA-00015	CENTRO AUTOMOTRIZ ABDALA	17438	RD\$ 32,350.00	Microempresa	Contratado
16-oct-13	Imprenta y publicaciones	Diseño e impresión de tarjetas y formularios según solicitudes varias	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	17439	RD\$ 45,552.55	Pequeña empresa	Contratado
16-oct-13	Alimentos y bebidas	Servicio de refrigerios varios (actividades de reforestación)	JAVIER ALEJANDRO GUZMAN ABREU	17440	RD\$ 20,785.00	Persona Física	Contratado
16-oct-13	Suministro de Oficina	Impresión de folders con logos y bolsillos	GBN COMUNICACION E IMAGEN S A	17441	RD\$ 48,000.00	Gran empresa	Contratado
17-oct-13	Ser. Mantenimiento y limpieza	Traslado unidad de A/A a departamento de Asesoría	SERVI AIRE INDUSTRIAL DEL CARIBE S A	17442	RD\$ 39,921.54	Microempresa	Contratado
17-oct-13	Telefonía y comunicaciones	Adq.. de radios de comunicación	AVELOCK DOMINICANA S A	17443	RD\$ 66,000.00	Pequeña empresa	Contratado
17-oct-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la camioneta NISSAN NAVARRA D40 PLACA X-124866 (Por kilometraje)	SANTO DOMINGO MOTORS COMPANY, S. A.	17444	RD\$ 16,492.00	Gran empresa	Contratado
		CANCELADA		17445			Anulado
		CANCELADA		17446			Anulado
18-oct-13	Construcción y edificación	Adq.. Pizarra de cristal	CRISTALUZ	17447	RD\$ 6,678.00	Pequeña empresa	Contratado
18-oct-13	Construcción y edificación	Adecuación puerta para despacho	DANIEL TEJAL MORA	17448	RD\$ 19,500.00	Persona Física	Contratado
18-oct-13	Muebles y equipos de oficina	Adquisición de relojes validadores	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17449	RD\$ 229,732.04	Microempresa	Contratado
18-oct-13	Protocolo	Adq.. de banderas para interior (Brasil y Panamá)	BANDERAS DEL MUNDO	17450	RD\$ 8,400.00	Pequeña empresa	Contratado
18-oct-13	Informática	Adq.. de cables switch para soporte técnico (Sustituye	SOLUCIONES CORPORATIVAS	17451	RD\$ 2,550.00	Microempresa	Contratado

¡Manos a la Obra!

		la orden 17341)					
		CANCELADA		17452			Anulado
21-oct-13	Muebles y equipos de oficina	Silla de Cajero	BLAJIM	17453	RD\$ 10,131.15	Microempresa	Contratado
23-oct-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo NISSAN D21 PLACA EL-00034	J. ROMERO COMERCIAL C POR A	17454	RD\$ 36,950.00	Mediana empresa	Contratado
23-oct-13	Protocolo	Montaje y alquileres Actividad libro Historia de la Superintendencia	CARPAS DOMINICANAS S A	17455	RD\$ 315,066.00	Microempresa	Contratado
23-oct-13	Alimentos y bebidas	Servicio de catering Actividad libro Historia de la Superintendencia	HOTELES NACIONALES S A	17456	RD\$ 254,776.50	Gran empresa	Contratado
23-oct-13	Alimentos y bebidas	Adq.. de bebidas Actividad libro Historia de la Superintendencia	VINOS S A	17457	RD\$ 65,923.20	Gran empresa	Contratado
23-oct-13	Alimentos y bebidas	Adq.. de bebidas Actividad libro Historia de la Superintendencia	EL CATADOR S A	17458	RD\$ 36,558.96	Mediana empresa	Contratado
23-oct-13	Imprenta y publicaciones	Invitaciones adicionales Actividad libro Historia de la Superintendencia	UNIGRAFICA S A	17459	RD\$ 6,400.00	Mediana empresa	Contratado
		CANCELADA		17460			Anulado
23-oct-13	Protocolo	Servicio de Maestría de Ceremonia Actividad libro Historia de la Superintendencia	NESTEVEZ SERVICIOS DE COMUNICACION S A	17461	RD\$ 33,000.00	Pequeña empresa	Contratado
23-oct-13	Protocolo	Compra de corona fúnebre para familiar fenecido de empleado	JARDIN NURIS FLOR S A	17462	RD\$ 3,000.00	Microempresa	Contratado
23-oct-13	Protocolo	Servicio de salón y catering curso "Anti lavado de	HOTELES NACIONALES S A	17463	RD\$ 426,727.50	Gran empresa	Contratado

¡Manos a la Obra!

		dinero” del 19 al 22 de noviembre en el Hotel Magna y hospedaje instructores					
22-oct-13	Ferretería y pintura	Adquisición de Inodoros de los Baños del 2do y 3er piso	FERRETERIA AMERICANA	17464	RD\$ 17,400.00	Gran empresa	Contratado
22-oct-13	Artículos del Hogar	Adquisición de cafetera eléctrica con capacidad de 100 tazas para uso de la cocina	ATHILL Y MARTINEZ S A	17465	RD\$ 9,600.00	Mediana empresa	Contratado
23-oct-13	Artículos del Hogar	Adquisición de bebedero Depto. de Compras	DISTRIBUIDORA CORRIPIO C X A	17466	RD\$ 6,775.57	Gran empresa	Contratado
24-oct-13	Ferretería y pintura	Materiales para caseta de compresor del ac del depto. De transportación	FERRETERIA HACHE	17467	RD\$ 2,287.80	Gran empresa	Contratado
24-oct-13	Alimentos y bebidas	Adq.. de latas de Te para ser usado en Reuniones	GRUPO RAMOS	17468	RD\$ 2,245.00	Gran empresa	Contratado
24-oct-13	Muebles y equipos de oficina	Mantenimiento copiadora del depto.. de contabilidad	SOLUCIONES CORPORATIVAS	17469	RD\$ 2,985.00	Microempresa	Contratado
25-oct-13	Publicidad	Presentación y animación para actividad de Libro 65 años de la SB	GRUPO DE CAMARA INART S A	17470	RD\$ 31,500.00	Microempresa	Contratado
25-oct-13	Publicidad	envoltura para los libros de 65 años de la SB	CHALY FIESTA S A	17471	RD\$ 26,625.00	Microempresa	Contratado
25-oct-13	Migración	pasaje aéreo del Sr. Jesus Geraldo Martinez del 26-27 de Nov. A Panamá	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	17472	RD\$ 37,900.00	Persona Física	Contratado
25-oct-13	Mant. Y Rep. Vehículos	Mantenimiento por kilometraje a la Nissan Navarra Placa X-124894	SANTO DOMINGO MOTORS COMPANY, S. A.	17473	RD\$ 9,845.48	Gran empresa	Contratado
25-oct-13	Protocolo	Adq.. de Corona Fúnebre	CREACIONES SORIVEL C X A	17474	RD\$ 8,000.00	Mediana empresa	Contratado

¡Manos a la Obra!

25-oct-13	Textil, indumentaria, art personales	Compleativo Uniformes choferes	CALZASTUR S A	17475	RD\$ 28,100.00	Mediana empresa	Contratado
25-oct-13	Informática	Adq.. de fuente para laptop	GLODINET, S. R. L.	17476	RD\$ 7,800.00	Pequeña empresa	Contratado
25-oct-13	Ser. Mantenimiento y limpieza	Reparación impresora	SOLUCIONES CORPORATIVAS	17477	RD\$ 2,475.00	Microempresa	Contratado
28-oct-13	Ser. Mantenimiento y limpieza	MANTENIMIENTO CORRESPONDIENTE A LA IMPRESORA ZEBRA P330I	XION XOLUTIONS SRL	17478	RD\$ 6,382.50	Microempresa	Contratado
28-oct-13	Ferretería y pintura	Adq.. de Pinturas	FERRETERIA SANTOS, C X A	17479	RD\$ 7,275.00	Pequeña empresa	Contratado
28-oct-13	Mant. Y Rep. Vehículos	Desabolladora y pintura del vehículo NISSAN SENTRA Placa EA-00013	CENTRO AUTOMOTRIZ ABDALA	17480	RD\$ 55,700.00	Microempresa	Contratado
28-oct-13	Ser. Mantenimiento y limpieza	Adq.. de gas freón para aires acondicionados	REFRIPARTES	17481	RD\$ 13,771.18	Mediana empresa	Contratado
28-oct-13	Construcción y edificación	Adq.. de cortinas de aluminio	SOLUCIONES DRB	17482	RD\$ 28,888.34	Microempresa	Contratado
29-oct-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo NISSAN SENTRA Placa EA-00013	J. ROMERO COMERCIAL C POR A	17483	RD\$ 14,700.00	Mediana empresa	Contratado
29-oct-13	Sanitario, plomería y gas	Adq.. Gas para tanque cocina	GAS ANTILLANO	17484	RD\$ 4,732.00	Pequeña empresa	Contratado
29-oct-13	Combustibles y Lubricantes	Adq.. de Gasoil para planta eléctrica	H & J PETROLEO S A	17485	RD\$ 131,140.00	Microempresa	Contratado
29-oct-13	Ser. Mantenimiento y limpieza	Adq.. aceite de motor	DISTRIBUIDORA DE REPUESTOS DEL CARIBE, S.R.L., DIR	17486	RD\$ 33,740.00	Microempresa	Contratado
29-oct-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo TOYOTA COROLLA Placa EA-00018	CENTRO AUTOMOTRIZ JOSE VARGAS C POR A	17487	RD\$ 14,240.00	Microempresa	Contratado
29-oct-13	Construcción y	Adq.. Pizarra de cristal	CRISTALUZ	17488	RD\$	Pequeña	Contratado

¡Manos a la Obra!

	edificación	Legal y Riesgo y estudios			15,278.00	empresa	
31-oct-13	Mant. Y Rep. Vehículos	Mantenimiento y Reparación del Camión Mitsubishi Placa EL-00079	CENTRO AUTOMOTRIZ ABDALA	17489	RD\$ 21,000.00	Microempresa	Contratado
31-oct-13	Migración	compra boletos aéreos	DESTINY SOLUTIONS TOURS AND TRAVEL S A	17490	RD\$ 99,930.00	Microempresa	Contratado
		CANCELADA		17491			Anulado
31-oct-13	Art. Limpieza e higiene	Parcial material de limpieza y mantenimiento 3er trimestre	RMS HIGIENICOS & DESECHABLES	17492	RD\$ 16,547.80	Pequeña empresa	Contratado
31-oct-13	Art. Limpieza e higiene	Parcial material de limpieza y mantenimiento 3er trimestre	EQUIMMOF S A	17493	RD\$ 122,215.00	Gran empresa	Contratado
31-oct-13	Art. Limpieza e higiene	Parcial material de limpieza y mantenimiento 3er trimestre	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17494	RD\$ 344,983.40	Microempresa	Contratado
31-oct-13	Art. Limpieza e higiene	Parcial material de limpieza y mantenimiento 3er trimestre	S & Y SUPPLY SRL	17495	RD\$ 23,569.00	No clasificado	Contratado
31-oct-13	Publicidad	Ambientación salón Encuentro Superintendencia con medios	ESPLENDOR FIESTA	17496	RD\$ 9,340.00	Microempresa	Contratado
31-oct-13	Protocolo	Salón y servicio de catering para Encuentro Superintendencia con medios	ALVAREZ SANCHEZ C POR A	17497	RD\$ 107,892.40	Pequeña empresa	Contratado
31-oct-13	Muebles y equipos de oficina	Accesorios de escritorios para diferentes áreas	B & H MOBILIARIO	17498	RD\$ 33,804.00	Pequeña empresa	Contratado
05-nov-13	Muebles y equipos de oficina	Readecuación estaciones modulares área asesoría	LAVE	17499	RD\$ 43,780.97	Pequeña empresa	Contratado
06-nov-13	Ferretería y pintura	Adquisición de aparatos sanitarios para el 4to nivel	FERRETERIA AMERICANA	17500	RD\$ 11,915.00	Gran empresa	Contratado

¡Manos a la Obra!

06-nov-13	Herramientas	Adquisición de punteros	SOLUCIONES CORPORATIVAS	17501	RD\$ 5,000.00	Microempresa	Contratado
06-nov-13	Alimentos y bebidas	Servicio de Refrigerios varios (esta orden sustituye la #17445)	ALBADECO S A	17502	RD\$ 36,210.00	Microempresa	Contratado
06-nov-13	Suministro de Oficina	Parcial suministro material gastable 3er trimestre	O D DOMINICANA, CORP	17503	RD\$ 160,072.36	Mediana empresa	Contratado
06-nov-13	Suministro de Oficina	Parcial suministro material gastable 3er trimestre	OFFITEK S.R.L.	17504	RD\$ 57,615.00	Gran empresa	Contratado
06-nov-13	Suministro de Oficina	Parcial suministro material gastable 3er trimestre	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17505	RD\$ 121,554.00	Microempresa	Contratado
06-nov-13	Suministro de Oficina	Parcial suministro material gastable 3er trimestre	SOWEY COMERCIAL SRL	17506	RD\$ 38,163.84	Microempresa	Contratado
06-nov-13	Mant. Y Rep. Vehículos	Mant. Por kilometraje VEHICULO ISUZU D-MAX PLACA L-320002	AUTOCAMIONES C POR A	17507	RD\$ 2,738.25	Gran empresa	Contratado
07-nov-13	Alquileres	Decoración en plantas área circundante salón actividad libro	CARPAS DOMINICANAS S A	17508	RD\$ 6,300.00	Microempresa	Contratado
07-nov-13	Protocolo	Envoltura para los libros de 65 años de la SB	CHALY FIESTA S A	17509	RD\$ 5,423.44	Microempresa	Contratado
07-nov-13	Protocolo	Para uso en reunión SUPERINTENDENTE con medios de comunicación	ALVAREZ SANCHEZ C POR A	17510	RD\$ 13,076.39	Pequeña empresa	Contratado
07-nov-13	Mant. Y Rep. Vehículos	Mant. Por kilometraje vehículo TOYOTA PRADO Palca EG-00015	DELTA COMERCIAL C POR A	17511	RD\$ 6,993.62	Gran empresa	Contratado
07-nov-13	Ser. Mantenimiento y limpieza	Mant. A dos (2) fotocopiadoras del Centro de Copiado	PRODUCTIVE BUSINESS SOLUTIONS DOMINICANA S A	17512	RD\$ 10,240.00	Mediana empresa	Contratado
07-nov-13	Ser. Mantenimiento y limpieza	Mant. A la aspiradora RAIBOW, MODELO PN-	SUPLI BANCO	17513	RD\$ 2,500.00	Mediana empresa	Contratado

¡Manos a la Obra!

		2E					
07-nov-13	Mant. Y Rep. Vehículos	Mant. y Rep. A/A del minibús HYUNDAI Placa EI-00006	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17514	RD\$ 23,100.00	Microempresa	Contratado
07-nov-13	Mant. Y Rep. Vehículos	Reparación del motor del vehículo ISUZU DIMAX PLACA EL-00033	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17515	RD\$ 86,700.00	Microempresa	Contratado
07-nov-13	Mant. Y Rep. Vehículos		CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17516	RD\$ 99,260.00	Microempresa	Contratado
07-nov-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo ISUZU DIMAX PLACA EL-00032	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17517	RD\$ 27,250.00	Microempresa	Contratado
07-nov-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo ISUZU DIMAX PLACA EL-00032 (reparación transmisión)	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17518	RD\$ 10,325.00	Microempresa	Contratado
07-nov-13	Mant. Y Rep. Vehículos	Pago deducible cambio cristal delantero VEHICULO ISUZU D-MAX PLACA L-320002	AUTOCAMIONES C POR A	17519	RD\$ 4,517.20	Gran empresa	Contratado
08-nov-13	Mant. Y Rep. Vehículos	Mantenimiento por kilometraje NISSAN TIIDA. PLACA NO. EA-00017	SANTO DOMINGO MOTORS COMPANY, S. A.	17520	RD\$ 11,271.00	Gran empresa	Contratado
08-nov-13	Protocolo	Adq.. de banderas representaciones internacionales p/curso Lavado	BANDERAS DEL MUNDO	17521	RD\$ 22,300.00	Pequeña empresa	Contratado
08-nov-13	Alimentos y bebidas	Servicio de refrigerios (reuniones gerencia)	LINDA BETHANIA ALBA PORTES	17522	RD\$ 27,740.00	Persona Física	Contratado
		CANCELADA		17523			Anulado
08-nov-13	Suministro de Oficina	Adquisición de sobres timbrados	RUDEN CRUZ OTAÑEZ O TRIGENIO IMPRESOS	17524	RD\$ 40,790.00	Pequeña empresa	Contratado

¡Manos a la Obra!

08-nov-13	Ferretería y pintura	Adq.. de frenos de suelo para puertas	FERRETERIA AMERICANA	17525	RD\$ 20,550.00	Gran empresa	Contratado
08-nov-13	Ferretería y pintura	Adq.. de pinturas	TONOS Y COLORES C POR A	17526	RD\$ 56,957.65	Mediana empresa	Contratado
08-nov-13	Protocolo	Actividad navideña (encendido arbolito)	ALBADECO S A	17527	RD\$ 259,636.00	Microempresa	Contratado
08-nov-13	Protocolo	Actividad navideña (encendido arbolito)	VINOS S A	17528	RD\$ 74,163.00	Gran empresa	Contratado
08-nov-13	Protocolo	Actividad navideña (encendido arbolito)	GRUPO DE CAMARA INART S A	17529	RD\$ 20,500.00	Microempresa	Contratado
08-nov-13	Protocolo	Adq.. de adornos varios para arbolito	FERRETERIA AMERICANA	17530	RD\$ 172,465.82	Gran empresa	Contratado
08-nov-13	Publicidad	Campaña Publicitaria de Educación financiera	YOUNG AND RUBICAM DAMARIS SRL	17531	RD\$ 3,000,000.00	Gran empresa	Contratado
08-nov-13	Informática	Adq.. de herramienta para filtrado web	CONSULTORES EN SEGURIDAD TECNOLOGICA E INFORMATICA ARC, S R L	17532	RD\$ 1,187,110.00	Pequeña empresa	Contratado
08-nov-13	Consultoría	Auditoria Financiera 2013	BDO AUDITORIA, SRL	17533	RD\$ 874,500.00	Microempresa	Contratado
08-nov-13	Plantas y animales vivos	Adquisición de plantas varias	PEDRO PABLO DE JESUS ECHAVARRIA RIVERA	17534	RD\$ 49,000.00	Persona Física	Contratado
		CANCELADA		17535			Anulado
12-nov-13	Protocolo	Adq.. artículos navideños para oficina de Pro usuario y completivo sede	CENTRO CUESTA NACIONAL	17536	RD\$ 44,457.63	Gran empresa	Contratado
12-nov-13	Ser. Mantenimiento y limpieza	Mantenimiento Aire Acondicionado Data center	UNITEC DOMINICANA	17537	RD\$ 15,176.50	Mediana empresa	Contratado
13-nov-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo NISSAN PATROL Placa X-091910	J. ROMERO COMERCIAL C POR A	17538	RD\$ 8,700.00	Mediana empresa	Contratado
13-nov-13	Mant. Y Rep.	Mant. Y Rep. del vehículo	J. ROMERO COMERCIAL	17539	RD\$	Mediana	Contratado

¡Manos a la Obra!

	Vehículos	TOYOTA RAV4. PLACA NO. EG-00014	C POR A		10,175.00	empresa	
13-nov-13	Mant. Y Rep. Vehículos	Mantenimiento vehículo TOYOTA HIACE PLACA EI-00008	DELTA COMERCIAL C POR A	17540	RD\$ 13,595.01	Gran empresa	Contratado
15-nov-13	Ferretería y pintura	Compra de pinturas para donación Plaza de la Cultura	FERRETERIA SANTOS, C X A	17541	RD\$ 16,500.00	Pequeña empresa	Contratado
15-nov-13	Ferretería y pintura	Adq.. de materiales eléctricos varios	FERRETERIA SANTOS, C X A	17542	RD\$ 17,970.00	Pequeña empresa	Contratado
15-nov-13	Imprenta y publicaciones	Invitaciones actividad encuentro superintendencia con editores económicos	GBN COMUNICACION E IMAGEN S A	17543	RD\$ 31,625.00	Gran empresa	Contratado
15-nov-13	Informática	Adquisición de equipos informáticos (desktops)	CECOMSA	17544	RD\$ 508,820.25	Gran empresa	Contratado
15-nov-13	Informática	Adquisición de equipos informáticos (laptops)	O D DOMINICANA, CORP	17545	RD\$ 1,805,161.92	Mediana empresa	Contratado
15-nov-13	Protocolo	Adquisición estuches atenciones navideñas actividad encuentro superintendencia con editores económicos	EL CATADOR S A	17546	RD\$ 173,093.50	Mediana empresa	Contratado
15-nov-13	Protocolo	Amenización Actividad encuentro superintendencia con editores económicos	GRUPO DE CAMARA INART S A	17547	RD\$ 31,500.00	Microempresa	Contratado
15-nov-13	Protocolo	Suministro A&B actividad encuentro superintendencia con editores económicos	P B HNOS C POR A	17548	RD\$ 108,800.00	Microempresa	Contratado
15-nov-13	Mant. Y Rep. Vehículos	Mant. y Rep. de la Motocicleta GC-125 Placa N-591808	JOSE LUIS PAULINO GARCIA	17549	RD\$ 4,620.00	Persona Física	Contratado
15-nov-13	Mant. Y Rep. Vehículos	Desabolladora y pintura del vehículo TOYOTA	CENTRO AUTOMOTRIZ ABDALA	17550	RD\$ 41,250.00	Microempresa	Contratado

¡Manos a la Obra!

		CAMRY PLACA EA-00052					
15-nov-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo MITSUBISHI ROSA Placa EI-00004	J. ROMERO COMERCIAL C POR A	17551	RD\$ 18,000.00	Mediana empresa	Contratado
15-nov-13	General	Adq. de artículos varios para uso de cocina	CENTRO CUESTA NACIONAL	17552	RD\$ 8,864.41	Gran empresa	Contratado
15-nov-13	Sanitario, plomería y gas	Adq.. Gas para tanque cocina	GAS ANTILLANO	17553	RD\$ 4,310.00	Pequeña empresa	Contratado
15-nov-13	Migración	Compra boleto aéreo	TARY S TRAVEL S A	17554	RD\$ 107,674.00	Microempresa	Contratado
15-nov-13	Imprenta y publicaciones	Bajantes para curso anti lavado	AH EDITORA OFFSET, SRL	17555	RD\$ 8,000.00	No clasificado	Contratado
18-nov-13	Alimentos y bebidas	Adquisición de botellitas de agua para servicios especiales	GRUPO RAMOS	17556	RD\$ 5,382.00	Gran empresa	Contratado
18-nov-13	Textil, indumentaria, art personales	Confección de uniformes para personal administrativo femenino	GERMAN DE JESUS CACERES FAMILIA	17557	RD\$ 2,930,400.00	Persona Física	Contratado
18-nov-13	Migración	Compra boleto aéreo	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	17558	RD\$ 118,348.00	Persona Física	Contratado
18-nov-13	Equipo de seguridad	Adquisición de pitos	ARMAS M & R S A	17559	RD\$ 3,540.00	Microempresa	Contratado
19-nov-13	Mant. Y Rep. Vehículos	Mant. Por Kilometraje del vehículo NISSAN PATROL PLACA X-091910	SANTO DOMINGO MOTORS COMPANY, S. A.	17560	RD\$ 10,502.56	Gran empresa	Contratado
19-nov-13	Protocolo	Amenización Actividad bienvenida participantes curso Anti lavado	GRUPO DE CAMARA INART S A	17561	RD\$ 37,000.00	Microempresa	Contratado
19-nov-13	Informática	Parcial Adquisición de Cartuchos y Tóneres	GLODINET, S. R. L.	17562	RD\$ 175,340.00	Pequeña empresa	Contratado

¡Manos a la Obra!

19-nov-13	Informática	Parcial Adquisición de Cartuchos y Tóneres	CECOMSA	17563	RD\$ 130,755.45	Gran empresa	Contratado
19-nov-13	Informática	Parcial Adquisición de Cartuchos y Tóneres	O D DOMINICANA, CORP	17564	RD\$ 244,702.11	Mediana empresa	Contratado
19-nov-13	Informática	Parcial Adquisición de Cartuchos y Tóneres	CORPORACION COPYCORP RD S A	17565	RD\$ 9,153.65	Microempresa	Contratado
19-nov-13	Migración	Compra boleto aéreo	TARY S TRAVEL S A	17566	RD\$ 90,248.00	Microempresa	Contratado
21-nov-13	Informática	Adq.. de filtros para mantenimiento de equipos	CECOMSA	17567	RD\$ 195,308.28	Gran empresa	Contratado
21-nov-13	Componentes de vehículos	Adq. de accesorios para vehículos (alarmas y laminado de vidrios)	AUTO ADORNO DECOCARRO C POR A	17568	RD\$ 17,600.00	Pequeña empresa	Contratado
21-nov-13	Mant. Y Rep. Vehículos	Desabolladora y pintura de la CAMIONETA ISUZU D-MAX PLACA EL-00033	CENTRO AUTOMOTRIZ ABDALA	17569	RD\$ 41,000.00	Microempresa	Contratado
21-nov-13	Mant. Y Rep. Vehículos	Mant. y Rep. del vehículo TOYOTA CAMRY PLACA EA-00052	J. ROMERO COMERCIAL C POR A	17570	RD\$ 6,700.00	Mediana empresa	Contratado
21-nov-13	Componentes de vehículos	Adq. de batería Motorcraft para Lexus LS460 PLACA EA-00019	J. ROMERO COMERCIAL C POR A	17571	RD\$ 8,000.00	Mediana empresa	Contratado
22-nov-13	Suministro de Oficina	Adq.. de porta tarjetas en piel	FIORI S A	17572	RD\$ 6,000.00	Mediana empresa	Contratado
25-nov-13	Ser. Mantenimiento y limpieza	Mantenimiento de fotocopiadoras	PRODUCTIVE BUSINESS SOLUTIONS DOMINICANA S A	17573	RD\$ 34,925.00	Mediana empresa	Contratado
25-nov-13	Art. Limpieza e higiene	Adquisición de dispensadores de papel	ATHILL Y MARTINEZ S A	17574	RD\$ 4,500.00	Mediana empresa	Contratado
25-nov-13	Informática	Adquisición impresora para Registro y Autorizaciones	GLODINET, S. R. L.	17575	RD\$ 35,600.00	Pequeña empresa	Contratado
26-nov-13	Ser. Mantenimiento y limpieza	Servicio de instalación de pasamanos en acero	SOLUCIONES INOXIDABLES	17576	RD\$ 16,800.00	Pequeña empresa	Contratado

¡Manos a la Obra!

		inoxidable					
25-nov-13	Textil, indumentaria, art personales	Compleitivo uniformes	CALZASTUR S A	17577	RD\$ 5,947.00	Mediana empresa	Contratado
26-nov-13	Alimentos y bebidas	Servicio de refrigerios varios	ESPLENDOR FIESTA	17578	RD\$ 14,015.00	Microempresa	Contratado
26-nov-13	Artículos del Hogar	Adquisición de artículos de cocina	URIAS COMERCIAL	17579	RD\$ 20,995.74	Microempresa	Contratado
26-nov-13	Protocolo	Servicio de ambientación actividad encuentro con editores económicos	LINDA BETHANIA ALBA PORTES	17580	RD\$ 7,000.00	Persona Física	Contratado
26-nov-13	Alimentos y bebidas	Servicio de refrigerios varios	ALBADECO S A	17581	RD\$ 29,414.00	Microempresa	Contratado
26-nov-13	Ser. Mantenimiento y limpieza	Servicio de limpieza de ductos de aire acondicionado para el edificio sede	DUCTO LIMPIO	17582	RD\$ 186,176.00	Microempresa	Contratado
		CANCELADA		17583			Anulado
28-nov-13	Telefonía y comunicaciones	Servicio de traslado de extensiones telefónicas	TECNOREDES S A	17584	RD\$ 76,613.18	Microempresa	Contratado
28-nov-13	Artículos del Hogar	Adquisición de cafetera eléctrica	ATHILL Y MARTINEZ S A	17585	RD\$ 2,900.00	Mediana empresa	Contratado
28-nov-13	Informática	Adquisición de Licencias MS Sharepoint y CRM	G B M DOMINICANA	17586	RD\$ 1,990,688.70	Gran empresa	Contratado
		CANCELADA		17587			Anulado
28-nov-13	Protocolo	Servicio de amenización aguinaldo navideño	GRUPO DE CAMARA INART S A	17588	RD\$ 15,000.00	Microempresa	Contratado
28-nov-13	Alimentos y bebidas	Servicio de refrigerios para aguinaldo navideño	LILLIAM ELIZABETH SOTO DULUC	17589	RD\$ 75,950.00	Persona Física	Contratado
28-nov-13	Protocolo	Servicio de impresión	GBN COMUNICACION E IMAGEN S A	17590	RD\$ 34,400.00	Gran empresa	Contratado
02-dic-13	Protocolo	Servicio de ambientación y decoración actividad navideña para empleados	ALBADECO S A	17591	RD\$ 534,120.00	Microempresa	Contratado

¡Manos a la Obra!

04-dic-13	Protocolo	Servicio de alimentos y bebidas adicionales	P B HNOS C POR A	17592	RD\$ 14,960.00	Microempresa	Contratado
02-dic-13	Ser. Mantenimiento y limpieza	Servicio de lavado de manteles	ROYAL LAVANDERIA (J & D LAVANDERIA)	17593	RD\$ 3,500.00	Mediana empresa	Contratado
04-dic-13	Ser. Mantenimiento y limpieza	Adq. de batería para la Planta Cummins de 350KV	J. ROMERO COMERCIAL C POR A	17594	RD\$ 25,600.00	Mediana empresa	Contratado
04-dic-13	Construcción y edificación	Instalación de Pararrayos en el edificio sede	HYPERTEC SOLUCIONES Y CONSULTORIA	17595	RD\$ 223,698.10	No clasificado	Contratado
04-dic-13	Protocolo	Adquisición de bonos para actividad navideña	CENTRO CUESTA NACIONAL	17596	RD\$ 130,000.00	Gran empresa	Contratado
04-dic-13	Protocolo	Compra de artículos varios para actividad navideña	CHALY FIESTA S A	17597	RD\$ 71,550.00	Microempresa	Contratado
04-dic-13	Alimentos y bebidas	Compra de bebidas para actividad protocolar	GRUPO RAMOS	17598	RD\$ 4,885.00	Gran empresa	Contratado
04-dic-13	Alimentos y bebidas	Compra de bebidas para actividad protocolar	ABASTECIMIENTOS DIVERSOS	17599	RD\$ 286,365.36	Gran empresa	Contratado
04-dic-13	Alimentos y bebidas	Compra de bebidas para actividad protocolar	VINOS S A	17600	RD\$ 57,682.80	Gran empresa	Contratado
10-dic-13	Telefonía y comunicaciones	Adq. de handsfree para los equipos de radio de seguridad	ARMAS M & R S A	17601	RD\$ 15,000.00	Microempresa	Contratado
10-dic-13	Ferretería y pintura	Adquisición de Materiales ferreteros para ser usados en la institución	FERRETERIA SANTOS, C X A	17602	RD\$ 7,037.50	Pequeña empresa	Contratado
09-dic-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo TOYOTA Placa EA-00018	J. ROMERO COMERCIAL C POR A	17603	RD\$ 40,850.00	Mediana empresa	Contratado
09-dic-13	Mant. Y Rep. Vehículos	Mant. Y Rep. de la camioneta MITSUBISHI L200 Placa OC-00409	J. ROMERO COMERCIAL C POR A	17604	RD\$ 44,100.00	Mediana empresa	Contratado
09-dic-13	Mant. Y Rep. Vehículos	Mant. Y Rep. de la camioneta ISUZU D-MAX Placa EL-00032	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17605	RD\$ 22,475.00	Microempresa	Contratado

¡Manos a la Obra!

09-dic-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Minibús MITSUBISHI ROSA Placa EI-00004	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17606	RD\$ 23,040.00	Microempresa	Contratado
09-dic-13	Mant. Y Rep. Vehículos	Mant. Y Rep. de la camioneta ISUZU D-MAX Placa EL-00032	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17607	RD\$ 11,975.00	Microempresa	Contratado
09-dic-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del vehículo NISSAN SENTRA B-15 Placa EA-00013	J. ROMERO COMERCIAL C POR A	17608	RD\$ 3,700.00	Mediana empresa	Contratado
09-dic-13	Mant. Y Rep. Vehículos	Mant. Y Rep. de la camioneta ISUZU D-MAX Placa EL-00032	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17609	RD\$ 13,850.00	Microempresa	Contratado
09-dic-13	Mant. Y Rep. Vehículos	Mant. Y Rep. del Minibús MITSUBISHI ROSA Placa EI-00004	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17610	RD\$ 31,700.00	Microempresa	Contratado
09-dic-13	Mant. Y Rep. Vehículos	Mant. Y Rep. Del vehículo TOYOTA RAV4 Placa EG-00014	CENTRO AUTOMOTRIZ HNOS BONILLA SRL	17611	RD\$ 14,600.00	Microempresa	Contratado
09-dic-13	Mant. Y Rep. Vehículos	Desabolladora y pintura del Minibús TOYOTA HIACE Placa EI-00008	CENTRO AUTOMOTRIZ ABDALA	17612	RD\$ 59,000.00	Microempresa	Contratado
09-dic-13	Alimentos y bebidas	Atenciones para actividad con comunicadores	EL CATADOR S A	17613	RD\$ 227,003.70	Mediana empresa	Contratado
09-dic-13	Maquinarias	Adq. e inst. De Compresor de 20 Toneladas	SERVI AIRES INDUSTRIAL DEL CARIBE S A	17614	RD\$ 415,763.38	Microempresa	Contratado
09-dic-13	Migración	Compra boletos aéreos	JUDITH ELIZABETH SANCHEZ HOEPELMAN, EIRL	17615	RD\$ 103,500.00	Persona Física	Contratado
09-dic-13	Prod. Médico, farmacia, laboratorio	Adq. de medicamentos para consultorio médico	FARMACEUTICA DALMASI C POR A	17616	RD\$ 76,195.00	Microempresa	Contratado
09-dic-13	Alimentos y bebidas	Adq. de bebidas solicitadas para actividad del despacho	EL CATADOR S A	17617	RD\$ 12,780.00	Mediana empresa	Contratado

¡Manos a la Obra!

09-dic-13	Ser. Mantenimiento y limpieza	Sustitución de vidrio roto mesa cocina	CRISTALUZ	17618	RD\$ 3,045.00	Pequeña empresa	Contratado
		CANCELADA		17619			Anulado
12-dic-13	Alimentos y bebidas	Adicional a orden 17546, para encuentro con Editores Económicos	EL CATADOR S A	17620	RD\$ 86,546.75	Mediana empresa	Contratado
12-oct-13	Art. Limpieza e higiene	Adquisición de zafacones para uso de la cafetería	CAYA S A	17621	RD\$ 4,538.16	Pequeña empresa	Contratado
12-dic-13	Ferretería y pintura	Adq. de Brazo Hidráulico para puerta	FERRETERIA & MADERAS BEATO	17622	RD\$ 21,000.00	Mediana empresa	Contratado
12-dic-13	Mant. Y Rep. Vehículos	Pago servicios de lavados vehículos varios	EUROTRANS LOGISTICS S A	17623	RD\$ 22,796.00	No clasificado	Contratado
13-dic-13	Suministro de Oficina	Suministro de materiales varios para curso Anti lavado	PROVESOL PROVEEDORES DE SOLUCIONES, SRL	17624	RD\$ 66,644.60	Microempresa	Contratado
13-dic-13	Textil, indumentaria, art personales	Uniformes personal de mensajería	CONFECCIONES IRIS S A	17625	RD\$ 168,150.00	Pequeña empresa	Contratado
13-dic-13	Imprenta y publicaciones	Confección de calendarios de requerimientos informaciones regulatorias	COPEL S A	17626	RD\$ 188,680.00	Mediana empresa	Contratado
13-dic-13	Artículos del Hogar	Adquisición de electrodomésticos	SOLUCIONES CORPORATIVAS	17627	RD\$ 132,500.00	Microempresa	Contratado
13-dic-13	Ferretería y pintura	Adquisición de bandejas para tramerías	FERRETERIA AMERICANA	17628	RD\$ 5,240.00	Gran empresa	Contratado
13-dic-13	Artículos del Hogar	Adquisición de electrodomésticos	GRUPO RAMOS	17629	RD\$ 1,369,529.82	Gran empresa	Contratado
13-dic-13	Artículos del Hogar	Adquisición de electrodomésticos	DISTRIBUIDORA CORRIPIO C X A	17630	RD\$ 52,203.00	Gran empresa	Contratado
13-dic-13	Componentes de vehículos	Adquisición de accesorio para vehículo	AUTO ADORNO DECOCARRO C POR A	17631	RD\$ 13,500.00	Pequeña empresa	Contratado

RENDICIÓN DE CUENTAS 2013

¡Manos a la Obra!