

República Dominicana

PROINDUSTRIA

Centro de Desarrollo y Competitividad Industrial

Memoria Institucional

Año 2014

I. Resumen Ejecutivo

El Centro de Desarrollo y Competitividad Industrial (PROINDUSTRIA) es una entidad descentralizada que promueve el desarrollo competitivo del sector manufacturero. En virtud de lo establecido en la Ley 392-07 sobre Competitividad e Innovación Industrial, es nuestro deber proponer políticas y programas de apoyo que estimulen la renovación y la innovación industrial.

PROINDUSTRIA, dando cumplimiento a los programas y proyectos que se han asumido, está presentando los principales logros de los once meses del 2014:

- **Modificación 392-07.** Trabajamos durante el año en el sometimiento de una propuesta para la modificación de la Ley 392-07 con el Ministerio de Industria y Comercio y el Sector Privado, siendo aprobada por el Congreso de la República el 25 de noviembre del presente año, en la cual se modificaron los siguientes artículos de la Ley: Artículos 1,5, 12,13,18,19,20,25,26,27,37,40,41,50 los artículos 60 y 64 fueron eliminados.

Destacándose los Artículos siguientes:

Artículo 13, agrega a las funciones de la Dirección General de Proindustria la de promover la oferta de productos industriales hechos en RD ante entidades del estado que compran bienes industriales; **Artículo 20**, dispone que en DGA se pagará un 1% de ITBIS por la importación de materias primas y también se

dispone que este podrá ser deducido del impuesto bruto que las industrias pagan en ese período al final de la cadena productiva; **Artículo 25**, para el reembolso a los exportadores establece que se benefician del mismo ITBIS, todos los selectivos al consumo y el impuesto a los cheques (0.15); **Artículo 37** les otorga a los Distritos Industriales los mismos beneficios que a los parques industriales; **Artículo 41**, hace al registro industrial obligatorio y gratuito; **Artículo 50** extiende por 3 años el incentivo de la modernización industrial.

- **Reglamento Fondo de Garantía para la Pequeña y Mediana Industrias (PYMIS).** Con el objetivo de disminuir la tasa de interés de los proyectos de innovación y reestructuración tecnológica a través de la cobertura del riesgo crediticio y contribuir al aumento de la competitividad y los encadenamientos a través del financiamiento de proyectos de alto impacto sistémico, siguiendo el mandato del art.17 de la Ley 392-07, se presentó y aprobó en el Consejo Directivo de PROINDUSTRIA el Reglamento que establecerá un fondo de garantía para los créditos concedidos por intermediarios financieros, bancarios y no bancarios, incluyendo la propia PROINDUSTRIA, para cubrir el porcentaje de pérdidas que las entidades financieras o crediticias estimen enfrentar en el conjunto de su cartera PYMI.

- **Parque Industrial La Canela (PILCA) Santiago:** Con acciones puntuales de apoyo a las Pequeñas y Medianas Industrias (PYMIS) y al desarrollo

de los Parques Industriales del país en este año se ha logrado poner en funcionamiento el Parque La Canela instalándose 10 Pequeñas y Medianas Industrias, generando más de 100 empleos directos y 400 indirectos. PROINDUSTRIA asumió el costo de arrendamiento mensual por el primer año dentro del Parque Industrial, además del seguro de las naves por dos años.

▪ **Mesa Intergubernamental de Promoción de Políticas de Encadenamiento Productivo:** La Resolución 317-71-2014 del Consejo Directivo de PROINDUSTRIA, aprobó constituir la Mesa Intergubernamental de Promoción de Políticas de Encadenamiento Productivo, la cual propondrá políticas de Encadenamiento Productivo. Estará compuesta por PROINDUSTRIA (Coordinador Técnico), el MIC, MEPYD, CEI-RD, CNZF, CNC y la ONE.

▪ **Plataforma del Registro Industrial:** Con el objetivo de mejorar la base de datos de la industria manufacturera dominicana y a fin de poder establecer el registro de productos nacionales y el directorio de oferta y demandas, PROINDUSTRIA firmó dos contratos en el presente año por un monto ascendente **US\$80,615.25** con la Empresa SOFTLAND; uno para mantenimiento y soporte remoto del sistema SOFTLAND versión 7.0 y CRM 2013 y otro para la actualización de Licencia del Sistema Financiero ERP SOFTLAND versión 7.0 y su Interfaz de comunicación con el CRM 2013.

- **Apoyando continuamente el sector Industrial, se otorgaron:** 203 registros industriales nuevos, 261 renovaciones de registros industriales, 35 nuevas calificaciones industriales y 190 renovaciones de calificación industrial. También se establecieron 30 nuevos arrendamientos (17 corresponden a nuevos inversionistas de Pequeñas Industrias o Grupos Asociativos y 13 arrendamientos de nuevas naves a clientes existentes para la ampliación de sus operaciones); lo que generará más de 1,245 nuevos empleos.

- **Formalización de donación de terrenos.** Entre PROINDUSTRIA y el Consejo Estatal del Azúcar (CEA) se suscribió contratos que establecen la donación por parte del CEA a PROINDUSTRIA de los terrenos ubicados en la Zona Franca de San Pedro de Macorís, Los Alcarrizos y Barahona, las dos últimas con casi 25 años de establecidas y sin estar formalizados sus respectivos contratos de donación. En el caso de la Zona Franca de SPM, el Poder Ejecutivo otorgó Poder Especial P.E. No 76-13 de fecha 18/07/13 al Director Ejecutivo del CEA, para la transferencia y donación a favor de PROINDUSTRIA, de un terreno de 396,542.51 M2.

- **La Institución ha apoyado a las Pequeñas y Medianas Industrias (PYMIS):** con una participación de un 89% en las compras y licitaciones realizadas durante el período superando el rango establecido en la Ley 488-08 de MIPYMIS y los Decretos Nos. 543-12, Art. 5 y 164-13, Art. 1.

- **PROINDUSTRIA** posee un nuevo Portal Institucional, desarrollado con la colaboración de la OPTIC.
- En los Parques Industriales, de zonas francas y oficinas de PROINDUSTRIA, durante el período, se cubicaron en obras RD\$80, 590,716.58.

ALEXANDRA IZQUIERDO
Directora General

II. Índice de Contenido

I.	Resumen Ejecutivo	2
II.	Índice de Contenido	7
III.	Información Base Institucional.....	9
	a) Misión, Visión y Valores de la Institución	9
	b) Breve Reseña de la Base Legal Institucional	10
	c) Principales Funcionarios de la Institución	12
	d) Resumen – Descripción de los principales servicios:	14
	1. Gobierno a empresas	14
	2. Servicios Departamento de Registro y Calificación	15
	3. Servicios Departamento de Apoyo a la Competitividad Industrial.	15
IV.	Plan Nacional Plurianual del Sector Público	16
	a) Plan Estratégico Institucional y Plan Operativo Anual.....	16
	b) Avances en el Plan Nacional Plurianual del Sector Público (PNPSP) y en la Estrategia Nacional de Desarrollo (END).....	17
	c) Análisis de Cumplimiento Plan Estratégico y Operativo.....	18
	Objetivo END: Objetivo Específico No. 27	19

Análisis de Cumplimiento Plan Estratégico y Operativo	20
V. Ejecuciones no contempladas en el Plan Operativo.	29
a) Contribuciones a Ejes de la Estrategia Nacional de Desarrollo (END).....	42
VI. Contribución a los Objetivos del Milenio.....	43
2. Igualdad de género, empoderamiento de la mujer	43
VII. Desempeño Físico y Financiero del Presupuesto.....	44
a) Asignación de Presupuesto del Período	44
b) Resumen De Gastos Condensados y Acumulados Enero - Septiembre 2014.....	45
VIII. Contrataciones y Adquisiciones.....	49
IX. Transparencia, Acceso a la Información	52
Informe de Gestión, Logros y Proyección de la OAI	52
Informe de proyectos e iniciativas para la participación ciudadana	53
X. Logos Gestión Administración Pública (SISMAP).....	54
XI. Proyecciones.....	56
Proyección de planes hacia el próximo año	56

III. Información Base Institucional

a) Misión, Visión y Valores de la Institución

Misión

"Promover el desarrollo de la Industria Manufacturera Dominicana, mediante el diseño, articulación e implementación de políticas que contribuyan, de forma sostenible, a mejorar su competitividad y niveles de innovación, con la finalidad de impulsar el crecimiento económico y contribuir a mejorar el bienestar de la Población".

Visión

"Ser la Institución de referencia en el apoyo a la Industria Manufacturera Nacional, reconocida por las políticas que articula e implementa, los programas y proyectos innovadores que ejecuta y la calidad de los servicios que ofrece".

Valores

- **Compromiso:** Nos sentimos identificados con nuestras obligaciones institucionales y procuramos la excelencia en las acciones que realizamos, de cara a ofrecer servicios eficientes a nuestros clientes y relacionados.

- **Innovación:** Incentivamos la creatividad y el desarrollo de nuevas ideas, al tiempo que promovemos mejoras continuas en las acciones que ejecutamos y en los servicios que ofrecemos.
- **Integridad:** Realizamos nuestras labores de una manera ética, con respeto, lealtad y honestidad hacia nuestros clientes y relacionados.

b) Breve Reseña de la Base Legal Institucional

El Centro de Desarrollo y Competitividad Industrial (PROINDUSTRIA) fue constituido en virtud de la Ley No. 392-07 del 4 de diciembre del 2007, de la Competitividad e Innovación Industrial.

PROINDUSTRIA es una entidad descentralizada con autonomía funcional y tiene como objetivo fomentar el desarrollo industrial competitivo de la industria manufacturera, proponiendo a estos efectos, políticas y programas de apoyo que estimulen la renovación y la innovación industrial con miras a lograr mayor diversificación del aparato productivo nacional.

Asimismo, promueve la colaboración, el encadenamiento industrial a través del fomento de distritos, parques industriales y demás actividades que involucran las cadenas productivas de las manufacturas; y la vinculación a los mercados internacionales.

Principales Funcionarios de la Institución

Órgano Rector de PROINDUSTRIA

Miembros del Consejo Directivo:

Sector Público

- Ministro de Industria y Comercio (MIC).
- Ministro de Economía Planificación y Desarrollo (MEPYD).
- Director Ejecutivo del Consejo Nacional de Competitividad (CNC).
- Director Ejecutivo del Centro de Exportación e Inversión de la República Dominicana (CEI-RD).
- Director General de Aduanas (DGA).
- Director General de Impuestos Internos (DGII).
- Director del Instituto Nacional de Formación Técnico Profesional (INFOTEP).

Sector Privado

- Asociación de Industrias de la Rep. Dom. (AIRD).
- Asociación de Empresas Industriales de Herrera (AEIH).
- Asociación de Industriales de la Región Norte (AIREN).
- Confederación Dominicana Pequeña y Mediana Empresa (CODOPYME).
- Asociación de Industriales de Haina (AIH).
- Asociación Dominicana de Exportadores (ADOEXPO).

Funcionarios de PROINDUSTRIA

Directora General

Alexandra Izquierdo

Designada Mediante Decreto Presidencial y ratificada por Resolución del Consejo Directivo.

Fausto Miguel Araujo Sub-Director Técnico

Designado por Decreto Presidencial y ratificado por Resolución del Consejo Directivo.

Directores y Encargados de PROINDUSTRIA

Nombre	Posición
Lic. Wilfredo Oliver	Director de Servicios de Apoyo a la Industria.
Lic. Cándida B. Rodríguez	Directora de Recursos Humanos.
Lic. Luis Hernández	Consultor Jurídico.
Lic. Mercedes García	Encargada Dpto. Análisis y Revisión Interna.
Lic. Danneris Rodríguez	Encargada Dpto. Gestión, Seguimiento, Evaluación de Parques y Distritos Industriales.
Ing. Ramón Ramírez	Encargado Dpto. Diseño y Desarrollo de Proyectos.
Lic. Alexandra Marte	Encargada Dpto. Financiero.
Lic. Yenely Mejía	Encargada Dpto. Planificación y Desarrollo.
Lic. Luis Amador	Encargado Dpto. Mercadeo y Comunicación.
Lic. Mario Franco	Encargado Dpto. Negocios e Inversiones.
Lic. Julio Andrés Tapia	Encargado Dpto. Administrativo.
Lic. Elizabeth Lora	Encargada Dpto. Tecnología y Sistemas.
Coronel P.N. Luís González	Encargado de Seguridad.

c) Resumen – Descripción de los principales servicios:

1. Gobierno a empresas

Servicios que ofrece el Centro de Incubación y Aceleración de Industrias:

- Capacitación de emprendedores para la elaboración de su plan de negocios; seguimiento de los mismos.
- Provisión de servicios y asesoramiento en diversas áreas de forma gratuita. De esta forma, los emprendedores tienen facilidad para acceder a los servicios esenciales para la constitución, operación de su empresa y el desarrollo de su producto.
- Vinculación a financiamientos de bajo costo para los proyectos incubados.
- Vinculación con la red de contactos de la incubadora, tanto privados como gubernamentales, favoreciendo el intercambio de ideas y experiencias.
- Promoción para colocar los nuevos productos y ofrecer oportunidades para establecer contactos comerciales a través de ferias y contactos personales.
- Facilidades de espacios físicos para las empresas en aceleración.

2. Servicios Departamento de Registro y Calificación

- Registro Industrial para Personas Físicas y Personas Jurídicas.
- Renovación Registro Industrial.
- Calificación Industrial.
- Calificación en Proceso de Instalación.
- Renovación Calificación Industrial.
- Calificación Parque Industrial (en proceso).
- Asesoramiento en cuanto a los beneficios de la Calificación Industrial y cómo constituirse formalmente.

3. Servicios Departamento de Apoyo a la Competitividad Industrial

- Formación para pequeñas y medianas industrias a través de talleres en temas financieros, mercadeo, RRHH, ventas, etc.
- Asesorías puntuales a las pequeñas y mediana industrias.

IV. Plan Nacional Plurianual del Sector Público

a) Plan Estratégico Institucional y Plan Operativo Anual

PROINDUSTRIA dispone de un Plan Estratégico del año 2011 hasta el año 2015. En ese sentido, y con el interés de dar cumplimiento al mismo, se desarrolla un Plan Operativo Anual que pretende lograr los objetivos presentados en el mismo Plan y en la Estrategia Nacional de Desarrollo (END). Para el caso del Plan Estratégico de PROINDUSTRIA (2011-2015) fueron definidos tres Ejes Estratégicos; que dan lugar a los objetivos globales y que a su vez podemos enlazar con el Plan Nacional Plurianual del Sector Público.

- Eje 1: “Fortalecimiento Institucional y Desarrollo Organizacional de PROINDUSTRIA”.
- Eje 2: “Diseño, Articulación, Implementación y Evaluación de las Políticas de Apoyo a las Empresas Industriales del País”.
- Eje 3: “Fortalecimiento, Creación y Articulación de los Servicios de Apoyo a la Industria”.

b) Avances en el Plan Nacional Plurianual del Sector Público (PNPSP) y en la Estrategia Nacional de Desarrollo (END)

Comportamiento de la producción Enero - Noviembre 2014

Producto	Unidad de Medida	Año 2013 (Línea Base)	Producción Planeada 2014	Producción generada Ene-Nov 2014	% de avance respecto a lo planeado	Institución Responsable
Asociatividad: formación de clústeres	Número de grupos asociativos conformados	4	5	5	100%	PROINDUSTRIA
Parques Industriales Pymes	Parques Industriales Construidos	-	-	-	-	PROINDUSTRIA
Reparación y mantenimiento de Parques de Zonas Francas de Exportación	Número de parques reparados y con mantenimiento	6	6	6	100%	PROINDUSTRIA
Capacitación en temas de Competitividad Industrial	Ejecutivos capacitados	30	100	83	83%	PROINDUSTRIA
Beneficios fiscales a empresas Manufactureras	Número de empresas calificadas	21	33	35	106%	PROINDUSTRIA
Centro de Incubación de Empresas	Número de unidades de empresas incubadas	10	5	2	40%	PROINDUSTRIA
Registro Industrial	Número de empresas registradas	199	350	203	58%	PROINDUSTRIA

c) Análisis del Cumplimiento del Plan Estratégico y Operativo

Resultados PNPSP	Indicadores PNSP	Línea base 2013*	Ene – Nov. 2014*	Meta 2016
Asociatividad: formación de clústeres	Número de grupos asociativos conformados	4	5	5
Parques Industriales Pymes	Parques Industriales Construidos	-	-	-
Reparación y mantenimiento de Parques de Zonas Francas de Exportación	Número de parques reparados y con mantenimiento	6	6	3
Capacitación en temas de Competitividad Industrial	Ejecutivos capacitados	30	83	160
Beneficios a fiscales empresas Manufactureras	Número de empresas calificadas	21	35	47
Centro de Incubación de Empresas	Número de unidades de empresas incubadas	10	2	5
Registro Industrial	Número de empresas registradas	199	203	1,100

Objetivo END: Objetivo Específico No. 27

“Desarrollar un sector manufacturero articulador del aparato productivo nacional, ambientalmente sostenible e integrado a los mercados globales con creciente escalamiento en las cadenas de valor”

Institución	Productos	Resultados
PROINDUSTRIA	Asociatividad: formación de clústeres	Fortalecimiento de los encadenamientos productivos para fomentar la competitividad.
PROINDUSTRIA	Reparación y mantenimiento de Parques de Zonas Francas de Exportación	Mayor crecimiento en las instalaciones de industrias en los parques de zonas francas y Distritos Industriales.
PROINDUSTRIA	Capacitación en temas de Competitividad Industrial	Proveer al sector industrial de herramientas que le permitan aplicar mejoras en sus procesos, permitiéndoles ser más competitivos.
PROINDUSTRIA	Beneficios a fiscales empresas manufactureras calificadas	Incentivar la renovación y modernización de las industrias.
PROINDUSTRIA	Centro de incubación de empresas	Desarrollar nuevos negocios y que los mismos perduren en el tiempo.
PROINDUSTRIA	Número de empresas registradas	Propiciar la formalización de las industrias manufactureras del país

Análisis de Cumplimiento Plan Estratégico y Operativo

En el POA 2014 se enfatizó en los productos y/o servicios que se ofrecen al sector industrial nacional, contribuyendo así con soluciones puntuales para su sostenibilidad y desarrollo. PROINDUSTRIA exhibe logros en productos y servicios otorgados al sector industrial alcanzados a partir de la implementación de programas y medidas que favorecen al sector manufacturero nacional.

Se mencionan de manera explícita:

Creación de la unidad de Encadenamientos Productivos. Formando parte de uno de los objetivos identificados en el Plan Estratégico Institucional 2011-2014, derivándose del objetivo estratégico 3.1, que manda a Satisfacer las Demandas de la Industria Manufacturera Nacional mediante la oferta de servicios financieros y de desarrollo empresarial con carácter vinculante, que promueva la Innovación, El Desarrollo, La Organización y Formalización de las Empresas Industriales.

1. Entre sus iniciativas se destacan:

- El perfil del proyecto “Página Web de Oferta y Demanda” fue entregado y aprobado por el Consejo Directivo de PROINDUSTRIA.
- Se diseñó el formulario y la metodología para el levantamiento de la data que se utilizará, tanto para la página como para las informaciones requeridas por el registro industrial. Se prevé tener el mismo a final del mes de diciembre.

- Fue iniciado el programa de sensibilización para la formación de 5 grupos de Eficiencia Colectiva en Haina y en el parque industrial San Cristóbal (PISAN), Asistencia y seguimiento en materia de asociatividad al grupo (Mecánica Auto-motriz y Clúster de Electrónica) en proceso de instalación en dicho parque.
- El 14 del mes noviembre, se realizó una actividad en las instalaciones de Proindustria con 30 empresarios de Haina, en la cual se expusieron temas como: Competitividad, Asociatividad, Innovación, Formalización de empresas y Calificación Industrial.

2. En este período de Enero a Noviembre 2014, se han emitido 203 registros industriales nuevos, 261 renovaciones de registros industriales, 35 nuevas calificaciones industriales y 190 renovaciones de calificación industrial.

Industrias Calificadas: 35

Industrias Calificadas Renovadas: 190

Registros Industriales Asignados: 203

Registros Industriales Renovados: 261

3. Presentación del borrador del Reglamento del Registro Industrial al Consejo Directivo.
4. Asistencia técnica dirigida a proyectos asociativos y encadenamientos productivos, registro y calificación e incubación de empresas. En cuanto a los servicios ofrecidos en el período de enero - noviembre 2014 se ha logrado lo siguiente:
 - 400 Industrias asesoradas con relación a procesos de la Calificación Industrial.
 - 40 Industrias asesoradas relativas a procesos de reinversión de utilidades.
 - 220 Industrias asesoradas con todo lo relativo al Registro Industrial.

- Se ofrecieron 110 asesorías a dominicanos y extranjeros en relación al clima de negocios de la República Dominicana.
- Asesoramiento a 93 personas para regularizar la situación corporativa de sus negocios.
- Trabajamos con la Asociación de Industrias de Muebles de República Dominicana (ASONAIMCO), en la mejora de la competitividad de dicho sector.

5. Se creó la División Apoyo a la Productividad. La cual ofrece asesoría/asistencia técnica para el mejoramiento de la productividad mediante técnicas de mejoramiento continuos aplicadas a las empresas de los parques industriales, empresarios de la ventanilla única y empresas de encadenamientos productivos, a fin de fortalecer la gestión empresarial de las Pymes.

- 18 empresas sensibilizadas de los parques industriales PISAN (Parque Industrial San Cristóbal), PISDE (Parque Industrial Santo Domingo Este) referente a los servicios de asesoría y asistencia técnica mediante herramientas de diagnóstico de la gestión empresarial, capacitación e implementación en técnicas de mejoras continuas (Kaizen-5s).
- Capacitación a 7 empresas clúster del Hierro, Parque PISAN, donde participaron 20 personas (empresarios y empleados) en Técnicas de

Mejoras Continua: Charla introductoria “Kaizen y 5s un Camino hacia el Mejoramiento de la Productividad y la Calidad”.

- 6 pymes asesoradas o asistidas mediante las técnicas para el mejoramiento de la productividad. Inicio de la implementación de las herramientas o técnicas de mejoras continuas: 5s- Kaizen, mejoras de procesos, en PISAN-Clúster del Hierro.
- Sensibilización a 5 empresas del clúster de Hierro, Parque PISAN, donde participaron 5 personas en: conversatorio sobre Derecho Laboral y Seguridad Industrial impartida por técnicos de la Dirección de Servicios de Apoyo a la Industria (abogado y encargada de esta división).
- Vinculación de 6 empresarios Clúster del Hierro- PISAN. en el programa de capacitación a los Industriales, en el 1er Taller sobre Impuesto Sobre la Renta, fin de tener los conocimientos teóricos prácticos, para el manejo y cumplimiento de las retenciones que afectan las actividades comerciales.
- 4 empresas del clúster del Hierro –Parque Industrial Pisan vinculadas y asistida por técnicos de la División, para ser clasificado como Mypimes, a fin de poder participar más adelante en licitación para reparar butacas escolares y otros renglones. Para mayor apoyo: Conversatorio sobre la experiencia en licitación de parte del Presidente del clúster del mueble Santiago, Ing. Victor Esteban.

- 1 Diagnóstico empresarial, para iniciar el plan de trabajo para la implementación de las herramientas de 5s, a la empresa Procesadora de Alimentos Vanahi, Parque Industrial San Cristóbal, PISAN.
6. PROINDUSTRIA a través de la División Fomento a la Innovación, en busca de cumplir con lo establecido en la ley, inició un programa para desarrollar actividades direccionadas a fomentar la innovación en el sector industrial, a través de capacitaciones, identificación de nuevos procesos y desarrollos de productos, con miras a aplicar mejoras, aportar valor, y lograr que las empresas sean más competitivas.

Las actividades más relevantes de esta división han sido:

- La vinculación de una (1) empresa con el Instituto de Innovación en Biotecnología e Industria (IIBI) para el mejoramiento de sus productos y desarrollo de nuevos, a través de transferencia de tecnología de productos ya desarrollados por el IIBI.
 - Asesorías y seguimiento al proyecto que ejecutan dos estudiantes Universitarias en el desarrollo del prototipo de un dispositivo de reducción de calor para los equipos de secado del pelo.
7. Plataforma del Registro Industrial y actualización Sistema Financiero:
Proindustria firmó dos contratos con la Empresa SOFTLAND, con la cual

adquiere la última versión actualizada del CRM que soporta el Registro Industrial, la actualización de Licencia del Sistema Financiero ERP SOFTLAND versión 7.0 y su Interfaz de comunicación con el CRM 2013 a un monto de US\$71,965.25 y uno para mantenimiento y soporte remoto del sistema SOFTLAND versión 7.0 y CRM 2013 por un monto de US\$8,650.00.

8. Mantenimiento y Remozamiento del Parque de Zona Franca de San Pedro de Macorís para brindar un mejor entorno a los inversionistas con los estándares requeridos por el Sector Industrial. La inversión fue de RD\$1,530,000.00; RD\$330 mil tomados del fondo tripartito y el resto a través de la Asociación de Empresarios de San Pedro de Macorís.
9. Remozamiento de la Zona Franca de San Francisco de Macorís, se pintaron todas las naves disponibles para presentar a futuros inversionistas. También en la Zona Franca de Bonaó, Hato Nuevo, La Armería y en el Parque Industrial San Cristóbal (PISAN) se realizaron operativos de limpieza y remozamiento en todo el parque.
10. Como parte del fortalecimiento institucional se mencionan las siguientes iniciativas:
 - Proindustria posee una nueva plataforma del Portal de Transparencia.

- Se elaboró el Plan de Compras de la institución en cumplimiento a la Ley No. 340-06.
- Se publican las licitaciones para las compras de PROINDUSTRIA, dando cumplimiento a la Ley 340-06 y sus reglamentos.
- Actualización de la licencia corporativa de antivirus.
- Adquisición de 13 equipos de computadoras para diferentes departamentos de la institución.
- Instalación de un scanner para ser utilizarlo en la digitalización de los expedientes de la Dirección de Recursos Humanos.
- Compra e Instalación en nuestro Data Center de un UPS (Uninterruptible Power Supply) Unipower Plus 6000, Sistema de alimentación ininterrumpida.
- Inclusión de la Unidad de Desarrollo Normativo y Fiscalización en el Departamento de Planificación y Desarrollo con la finalidad de dar seguimiento al Plan Estratégico y Operativo de la Institución.

V. Ejecuciones no contempladas en el Plan Operativo.

Impacto Gobierno

1. La Directora General de PROINDUSTRIA viajó, en una comisión del Gobierno, presidida por el Ministro de Industria y Comercio (MIC), además de empresarios y operadores de parques industriales de zonas francas, a Corea del Sur y Taiwán con el objetivo de atraer nuevas inversiones al país e incrementar las relaciones comerciales con esas dos naciones asiáticas. Se hicieron visitas a diversos parques industriales con la finalidad de conocer de ellos su manejo operativo así como la asistencia que pudieran darle a PROINDUSTRIA en el manejo de Distritos Industriales.

Se realizó una reunión con el Ministro de Comercio de Corea del Sur solicitando apoyo para fondo de garantía de PROINDUSTRIA. De igual manera, se sostuvo una reunión con el Buró de Desarrollo de Taiwán para lograr un acuerdo de intercambio.

2. Proindustria con las acciones puntuales de apoyo a las PYMIS y al desarrollo de los Parques Industriales del país en el transcurso del año ha logrado poner a funcionar el parque la Canela, instalándose 10 Pequeñas y Medianas Industrias, generando 100 empleos directos y 400 indirectos.
3. Acuerdo Interinstitucional PROINDUSTRIA y CEI-RD: Firmado con la finalidad de apoyar e impulsar de manera conjunta, la inversión nacional y extranjera en la República Dominicana, para intercambiar experiencias y

prestar colaboración recíproca garantizando la fluidez, seguridad y eficiencia de todos sus respectivos procesos.

4. Aparte de las 7 naves que tenía rentada la empresa RE PHELON, esta compañía ha rentado tres naves más en la Zona Franca San Pedro de Macorís para expandir sus operaciones en el área textil generando, aproximadamente, de 600 empleos.
5. A mediados del mes de junio se facilitó, mediante Contrato de Arrendamiento (Enfiteusis), la cantidad de 8,762.32 m² al Ayuntamiento Municipal de la Provincia Moca para la ampliación del Cementerio Municipal.
6. PROINDUSTRIA está trabajando con el Plan de Acción generado del Auto Diagnóstico 2013 realizado por la Contraloría General de la República y las NOBACI; referente a las áreas que tienen oportunidades de mejora.
7. Se realizaron 30 nuevos arrendamientos (17 corresponden a nuevos inversionistas para Pequeñas Industrias o Grupos Asociativos y 13 arrendamientos de nuevas naves a clientes existentes para la ampliación de sus operaciones); para una generación de 1,245 empleos.
8. Parques Industriales y de Zona Franca de PROINDUSTRIA:

Parque Industrial San Cristóbal (PISAN)

Continuación de la reconstrucción de las naves I, J, K, L, M, D, para los grupos de eficiencia colectiva; los cuales se instalarán en las antiguas

instalaciones de la Fábrica Nacional del Vidrio (FAVIDRIO). Se ha cubicado por un valor de RD\$18,883,673.30 en el transcurso del período. Se realizaron trabajos para la interconexión eléctrica en la primera etapa y segunda etapa por un valor de RD\$11,797,362.30.

Distrito Industrial Santo Domingo Oeste (DISDO)

Se continúa la rehabilitación de la planta de tratamiento de aguas residuales con cubicaciones enero - noviembre por un monto ascendente a RD\$17,245,327.48. Se ejecutaron los trabajos del Diseño Ejecutivo de las Naves Industriales Modelo, además de los trabajos de Infografía Digital de las Naves Industriales Modelo para un valor total pagado de RD\$2,908,464.00. Se ha iniciado la construcción de tres pozos para el sistema de agua potable, por un valor cubicado de RD\$25,244,205.82

MEMORIA ENERO – NOVIEMBRE 2014

NUEVOS ARRENDAMIENTOS

Nº	EMPRESA	ZONA FRANCA / PARQUE	CONTRATO	AREA EN P2	UBICACIÓN	MONTO EN US	TARIFA I P*	FECHA INICIO	FECHA VENC.	EMPLSOS GENERADOS O A GENERAR	SEGURIDAD SOCIAL	SALARIOS MENSUALES
1	COMPANIA DOMINICANA DE TELEFONOS, S. A. (CODETEL)	SAN PEDRO DE MACORIS	CDCI-A-345-12-2013	1,506.04	SH, M-B	557.23	US \$0.37	01/12/2013	30/11/2018			
			CDCI-A-321-12-2013		Espacio arriba del tanque	235.00		01/12/2013	30/11/2014	0	0	0
2	UNITED PACIFIC GROUP, S. R. L.	LA VEGA	CDCI-A-348-12-2013	15,341.58	SH2, M/C	1,227.32	US \$0.08	01/01/2014	31/12/2018	60	96,170.40	433,200.00
3	AS ATHLETICS, S.R.L.	LA ARMERIA	CDCI-A-319-12-2013	14,062.67	SH2, M/A	1,125.01	US \$0.08	01/01/2014	31/12/2018	30	79,920.00	360,000.00
4	MACEDE PLASTIC GROUP, S. R. L.	LA ARMERIA	CDCI-A-322-12-2013	15,876.60	SH8, M/C	1,270.12	US \$0.08	01/01/2014	31/12/2018	20	31,080.00	140,000.00
5	CARIBBEAN LIQUID SUGAR, R/H, C.	HATO NUEVO	CDCI-A-14-2-2014	4,070.51	SH0, M/A	407.05	US \$0.1	14/02/2014	14/02/2019	35	68,580.00	415,892.00
6	M&T GLOBAL, S. A.	LA VEGA	CDCI-A-30-2-2014	19,535.32	SH9, M/D	1,562.32	US \$0.08	01/03/2014	31/03/2019	32	24,241.34	118,830.09
7	MEDSORB DOMINICANA, S. A.	SAN PEDRO DE MACO	CDCI-A-47-3-2014	29,717.94	SH 10 y 11, M/A-B	3,268.97	US \$0.11	01/05/2014	30/04/2019	0	0	0
8	G & V RAGS, S. R. L.	LA ARMERIA	CDCI-A-57-4-2014	33,377.20	SH4, M/C	2,002.63	US \$0.06	01/04/2014	31/03/2019	51	138,750.00	625,000.00
9	OPTEC USA, INC.	SAN PEDRO DE MACO	CDCI-A-60-4-2014	14,769.39	SH3, M/2-B	1,772.32	US \$0.12	01/05/2014	30/04/2014	20	40,000.00	12,000.00
10	R.E.PHELON COMPANY (D.R.) GMBH	SAN PEDRO DE MACO	CDCI-A-88-4-2014	31,051.75	SH 6, M /3B	3,726.21	US \$0.12	12/05/2014	12/05/2019			
11	R.E.PHELON COMPANY (D.R.) GMBH	SAN PEDRO DE MACO	CDCI-A-89-4-2014	64,426.36	SH 9 y 10, M /3B	7,731.16	US \$0.12	08/09/2014	08/09/2019			
12	R.E.PHELON COMPANY (D.R.) GMBH	SAN PEDRO DE MACO	CDCI-A-87-4-2014	29,525.22	SH 20, M /2A	3,543.02	US \$0.12	12/05/2014	12/05/2019	600	959,040.00	4,320,000.00
13	DOMINICANA PLASTICS RECYCLING AND SERVICES, D. P. R. S. I. S. R. L.	LOS ALCARRIZOS	CDCI-A-165-7-2014	16,663.26	SH3, M/B	1,999.59	US \$0.12	01/08/2014	31/07/2019	57	82,080.00	410,400.00
						\$ 30,427.95						
						MONTO EN RD						
14	ACERO AGROINDUSTRIAL CIBAO, S. R. L	PILCA	CDCI-A-11-1-2014	7,938.19	Nave No. 2	19,845.47	RD \$2.50	01/02/2014	31/01/2019	39	114,900.00	513,000.00
15	CLUSTER (AUTOMOTRIZ DE ADUMATEC)	PILCA	CDCI-A-01-1-2014	4,260.21	Nave No. 3	10,650.50	RD \$2.50	01/01/2014	31/12/2018	20	37,740.00	170,000.00
16	CLUSTER DE METALMECANICOS ASONAMECA CIBAO, S. R. L.	PILCA	CDCI-A-03-1-2014	9,190.86	Nave No. 1	22,977.15	RD \$2.50	01/01/2014	31/12/2018	30	47,952.00	216,000.00
17	GRUPO TEXTIL DE SANTIAGO, GTS, C. P	PILCA	CDCI-A-350-12-2013	12,000.30	Nave No. 5	30,000.75	RD \$2.50	01/01/2014	31/12/2018	58	120,000.00	700,000.00
18	IMPROFORMAS, S. R. L.	PILCA	CDCI-A-08-1-2014	20,138.95	Nave No. 6	50,347.38	RD \$2.50	01/01/2014	31/12/2018	40	99,900.00	450,000.00
19	LUIS GOMEZ & ASOCS.	PILCA	CDCI-A-02-1-2014	4,148.73	Nave No. 8	10,371.82	RD \$2.50	01/01/2014	31/12/2018	18	33,966.00	153,000.00
20	MAGNAPLAST, S. R. L.	PILCA	CDCI-A-352-12-2013	4,264.40	Nave No. 7	10,661.00	RD \$2.50	01/01/2014	31/12/2018	14	40,600.00	180,000.00
21	PRODUCTOS QUIMICOS LAMPEI, S. R. L.	PILCA	CDCI-A-04-1-2014	2,281.12	Nave No. 11	5,702.80	RD \$2.50	01/01/2014	31/12/2018	10	18,870.00	85,000.00
22	RAFAEL ANTONIO JORGE POLANCO	PILCA	CDCI-A-09-1-2014	7,020.90	Nave No. 10	17,552.25	RD \$2.50	01/01/2014	31/12/2018	3	3,197.00	20,700.00
23	SUK ASIAN ROOTS DOMINICANA, S. A. S	PILCA	CDCI-A-29-2-2014	2,959.00	Nave No. 9	7,397.50	RD \$2.50	01/03/2014	31/03/2019	13	21,000.00	150,000.00
24	IMPORTADORA ALANIS, S. R. L.	6 DE NOVIEMBRE	CDCI-A-38-3-2014	803.87	Local A-10	4,823.22	RD \$6.00	01/03/2014	01/03/2015	20	31,968.00	144,000.00
25	TONY BOGA, S. R. L.	PISDE	CDCI-I-113-6-2014	5,585.29	Nave E	33,511.74	RD \$6.00	01/06/2014	31/05/2019	10	15,984.00	72,000.00
26	YOMAIRA PAEZ JIMENEZ (EXTREMO)	PISDE	CDCI-A-102-5-2014	2,339.72	Nave F-2	14,038.32	RD \$6.00	01/06/2014	31/05/2019	40	6,000.00	10,000.00
27	INDUSTRIA ELECTRONICA SAN CRISTOBAL (INDESANC)	PISAN	CDCI-A-164-7-2014	7,801.00	Nave I	31,204.00	RD \$4.00	01/08/2014	01/08/2019	25	36,000.00	180,000.00
28	GRUPO DE EFICIENCIA COLECTIVA INDUSMADERA DE SAN CRISTOBAL, G.E.C., S. R. L.	PISAN	CDCI-A-206-9-2014	14,924.12	Nave M	59,696.48	RD \$4.00	01/10/2014	30/09/2014	0	0	0
29	CREACIONES J.P. RAMIREZ, E.I.R.L.	PISDE	CDCI-A-203-9-2014	3,698.53	Nave F	22,191.18	RD \$6.00	01/10/2014	30/09/2019	0	0	0
30	INGENIERIA RUGUSA, S. R. L.	6 DE NOVIEMBRE	CDCI-A-208-9-2014	1,252.90	Locales A-2 y A-	7,517.40	RD \$6.00	15/10/2014	15/10/2015	0	0	0
				399,279.03		\$ 358,488.96				1,245	\$ 2,147,938.74	\$ 9,879,022.09

Notas: El arrendamiento del área de 1,506.04 p² en San Pedro de Macorís a la Compañía Dominicana de Teléfonos, S.A. (Codetel), corresponde a la instalación de una antena de telecomunicaciones. Por esta razón no se generan empleos.

El arrendamiento en San Pedro de Macorís a Medsorb Dominicana, S.A. no ha generado empleos, hasta este momento, porque la nave está siendo readecuada.

El arrendamiento del grupo de Eficiencia Colectiva Indusmadera de San Cristóbal no ha generado empleos, hasta este momento, porque esta empresa todavía no se ha instalado.

Impacto Empresa

9. Mesa Intergubernamental de Promoción de Políticas de Encadenamiento Productivo: La Resolución 317-71-2014 del Consejo Directivo de PROINDUSTRIA, aprobó constituir la Mesa Intergubernamental de Promoción de Políticas de Encadenamiento Productivo, la cual propondrá políticas de Encadenamiento Productivo. Estará compuesta por PROINDUSTRIA (Coordinador Técnico), el MIC, MEPYD, CEI-RD, CNZF, CNC y la ONE.
10. Reglamento Fondo de Garantía para la Pequeña y Mediana Industrias (PYMIS). Con el objetivo de disminuir la tasa de interés de los proyectos de innovación y reestructuración tecnológica a través de la cobertura del riesgo crediticio y contribuir al aumento de la competitividad y los encadenamientos a través del financiamiento de proyectos de alto impacto sistémico, siguiendo el mandato del art.17 de la Ley 392-07, se presentó y aprobó en el Consejo Directivo de PROINDUSTRIA el Reglamento que establecerá un fondo de garantía para los créditos concedidos por intermediarios financieros, bancarios y no bancarios, incluyendo la propia PROINDUSTRIA, para cubrir el porcentaje de pérdidas que las entidades financieras o crediticias estimen enfrentar en el conjunto de su cartera PYMI.
11. PROINDUSTRIA coordinó talleres para los pequeños industriales sobre Impuestos Sobre la Renta, con el objetivo de que los empresarios tengan

los conocimientos teóricos prácticos para el manejo y cumplimiento de las retenciones que afectan las actividades comerciales. Participaron 61 personas.

12. PROINDUSTRIA organizó la participación de dos empresarios en un taller para la elaboración de planes de mercadeo.
13. Proyectos en incubación: Dos (2).
14. Proyectos en aceleración: Cuatro (4).
15. Se dictaron dos conferencias sobre “Emprendimiento e Incubación de Empresas”, en las que participaron un total de 320 personas.
16. Se inició el Proceso de Vinculación con el Centro de Emprendimiento de la Universidad Nacional Pedro Henríquez Ureña (UNPHU) “Emprende”, para la captación de proyectos pre-incubados.
17. PROINDUSTRIA junto a la Asociación Nacional de Industriales de Muebles, Colchones y Afines (ASONAIMCO), el Ministerio de Industria y Comercio (MIC), el Instituto Nacional De Formación Técnico Profesional (INFOTEP), la Oficina Nacional de la Propiedad Industrial (ONAPI), el Instituto Tecnológico De Santo Domingo (INTEC), el Consejo Nacional De Competitividad (CNC), y el Centro de Exportación e Inversión De La República Dominicana (CEI-RD), firmaron el 16 de Julio del 2014 un acuerdo a fines de aunar los esfuerzos necesarios para conformar una mesa interinstitucional de apoyo al fortalecimiento de ASONAIMCO.

18. Gildan (Las Américas), reconocida a nivel mundial en la industria textil, decidió instalarse en la Zona Franca San Pedro de Macorís por la mejoría que presenta en la actualidad en cuanto a sus servicios, seguridad y garantía jurídica; a través del arrendamiento de tres (3) naves y una inversión en las mismas de RD\$35,356,604.66. El inicio de sus operaciones fue en abril del año en curso.
19. PROINDUSTRIA participó en el Proceso de Licitación correspondiente a la Venta en Pública Subasta del Inmueble 309369113340, Matrícula No. 0400249594, con una superficie de 3,026.72 mts², ubicada en la Zona Industrial de Herrera, Municipio Santo Domingo Oeste, de la Provincia Santo Domingo. Este inmueble resultó ser adjudicado a la empresa Productos Químicos Industriales, S.A.S. (PQI) por la suma de cuarenta y tres millones quinientos mil pesos dominicanos con 00/100 (RD\$43,500,000.00).
20. También se llevó a cabo otro Proceso de Licitación de los inmuebles ubicados en la Zona Franca Industrial de Hato Nuevo, el cual detallamos a continuación:
- Porción de terreno de 9,524.56 mts² con un área construida de 5,872.33 mts², por la suma de cuarenta y ocho millones de pesos dominicanos con 00/100 (RD\$48,000,000.00).
21. Porción de terreno de 10,000 m² sin mejoras, localizado al lado de la Estancia Infantil, por la suma de dieciséis millones de pesos dominicanos con 00/100 (RD\$16,000,000.00). La empresa licitante de estos inmuebles

fue la empresa Caribbean Liquid Sugar, la cual realizó el pago de un 10% del monto acordado, obteniendo PROINDUSTRIA ingresos que podrán ser utilizados en su gestión.

22. Parques Industriales y de Zona Franca de PROINDUSTRIA:

Sede Central de PROINDUSTRIA

Con ingresos propios fueron readecuadas algunas oficinas de la Sede Central de PROINDUSTRIA para una mejor distribución y aprovechamiento de los espacios. El monto cubicado y pagado hasta la fecha es de RD\$633,114.78.

Parque Industrial Santo Domingo Este (PISDE)

Con ingresos propios, se concluyeron los trabajos de construcción de baños en el PISDE. El total cubicado en el período por este concepto fue de RD\$120,333.53.

Parque Industrial La Canela (PILCA)

Con recursos de PROINDUSTRIA, en estos once meses se terminaron los trabajos de reparación general de las naves. Todas estas obras se han cubicado por un valor total de RD\$2,601,856.11 en este período. También, se han continuado los trabajos de interconexión eléctrica, iluminación de áreas comunes, readecuación e instalación de lámparas perimetrales, con un monto pagado de RD\$736,383.53.

Zona Franca Industrial Barahona

Reconstrucción de la verja perimetral de esta zona franca con ingresos de la institución. Se ha cubicado el monto de RD\$ 208,475.72.

Zona Franca Industrial La Vega

Se realizó reconocimiento de inversión a la empresa M & T Global por concepto de ampliación área de baño y área de furgones; además de la colocación de aislante térmico en el techo de las naves con un monto de RD\$4,014,097.27. Esto se corresponde a los solares 1 y 2 manzana D. Además, se procedió a la reparación de ventanas de aluminio en la nave ubicada en el solar 1 manzana F, con un monto RD\$96,948.51; también la reparación de ventanas de aluminio en la nave ubicada en el solar 2 de la manzana F, por un valor ascendente a RD\$ 96,948.51.

Zona Franca Industrial San Pedro de Macorís

Se realizó reconocimiento de inversión a la empresa RE PHELON por concepto a la remodelación del área taller machine shop y áreas de oficinas del solar 19, Manzana 2ª; esto por un monto de RD\$1,455,282.10.

23. Para continuar apoyando a las PYMES, PROINDUSTRIA asumió las cuotas de arrendamiento mensual para el caso de Pequeñas Industrias o Grupos Asociativos por el primer año en el Parque Industrial La Canela (PILCA), además del seguro de las naves por dos años.
24. Producto del 2do. Congreso de la Industria Dominicana surgen 3 propuestas en las cuales PROINDUSTRIA se encuentra trabajando arduamente, estas son:
 - Propuesta para la Reforma de la Ley 392-07, Junto al equipo de trabajo interinstitucional se ha estado promoviendo un ajuste legislativo para garantizar la continuación de los objetivos de la ley.

- Fortalecimiento del registro Industrial se concibió el proyecto de mejoramiento de la plataforma y de los servicios de registro industrial en el cual PROINDUSTRIA está trabajando actualmente en él para lograr los objetivos de generación de informaciones estadísticas sobre el sector industrial.
- La creación de un área de encadenamiento productivo.

23 El congreso de la República el 25 de noviembre del presente año aprueba la modificación de los siguientes artículos de la Ley 392-07:

Artículo 1: agrega dos definiciones, la de registro industrial y la de cadena de valor.

Artículo 5: agrega a ADOZONA y al CNZFE como miembros del Consejo Directivo.

Artículo 12: dispone que la directora general es la secretaria del consejo directivo.

Artículo 13: agrega a las funciones de la Dirección General de Proindustria la de promover la oferta de productos industriales hechos en RD ante entidades del estado que compran bienes industriales.

Artículo 18, 19, 25, 26, 27 y 44: se eliminan referencias a que el régimen fiscal y aduanero de Proindustria es "especial."

Artículo 20: Se dispone que en DGA se pagará un 1% de ITBIS por la importación de materias primas, y también se dispone que este podrá ser deducido del impuesto bruto que las industrias pagan en ese período.

Artículo 25. Establece un mecanismo de reembolso o compensación para las empresas exportadoras. Anteriormente dicha ley de manera taxativa expresaba cuáles eran los impuestos que se beneficiaban de ese reembolso o compensación. Ahora la ley establece que se benefician del mismo: ITBIS, todos los selectivos al consumo y el impuesto a los cheques (0.15).

Artículo 37: se le dan a los distritos industriales los mismos beneficios que a los parques industriales.

Artículo 40: faculta a Proindustria a pedir información a todas las industrias del país y otras entidades públicas y privadas para fines de registro industrial.

Artículo 41: hace al registro industrial obligatorio y gratuito.

Artículo 50: extensión por 3 años el incentivo de la modernización industrial.

Artículos 60 y 64 fueron eliminados.

24 En apoyo al Foro de Seguimiento al 2do. Congreso de la República Dominicana, en febrero de 2014 se elaboró y fue puesto en circulación el libro: “Acciones de PROINDUSTRIA, que contiene las investigaciones

“Mejores Prácticas Latinoamericanas en Promoción de Encadenamientos Productivos” presentada por Linette Batista y “El Registro Industrial de PROINDUSTRIA: Importancia, antecedentes, evolución, Marco Legal, Mejores Prácticas Regionales y Recomendaciones” por Fantino Polanco.

25 El Poder Ejecutivo remitió al Senado de la República Dominicana para fines de aprobación, los tres contratos de donación suscritos en el mes de marzo entre PROINDUSTRIA y el CEA de los terrenos ubicados en las Zonas Francas de: San Pedro de Macorís, con una extensión superficial de 396,542.51 metros cuadrados, equivalente a 630.57 tareas; Los Alcarrizos, con una extensión superficial de 186,413.14 metros cuadrados, equivalente a 296.43 tareas y Barahona, con una extensión superficial de 253,814.84 metros cuadrados, equivalente a 403.61 Tareas. Estos inmueble fueron designados a la Corporación de Fomento Industrial (CFI), hoy Centro de Desarrollo y Competitividad Industrial (PROINDUSTRIA) con la finalidad de establecer las Zonas Francas de Exportación en esas provincias, mediante los **Decretos**, Nos. 30-89 de fecha 15 de enero 1989 de la Zona Franca Industrial de Barahona; 346-90 de fecha 15 de septiembre del 1990 correspondiente a la Zona Franca Industrial de Los Alcarrizos; en el caso de la Zona Franca de San Pedro de Macorís el Poder Ejecutivo otorgó el Poder Especial P.E. No 76-13 de fecha 18 de julio del 2013 al Director Ejecutivo del Consejo Estatal del Azúcar (CEA), para la transferencia y donación a favor de PROINDUSTRIA, de una porción de terreno de 396,542.51 metros cuadrados.

Como se puede observar desde hace 25 años se establecieron estas Zonas Francas, y no fue hasta ahora que se logró la formalización de los respectivos contratos de donación.

a) Contribuciones a Ejes de la Estrategia Nacional de Desarrollo (END)

PROINDUSTRIA, en miras a cumplir con los objetivos de la END, el PNPSP y el POA de la institución, impactó en las políticas transversales en el ámbito de la manufactura, promoviendo actividades generadoras de empleos de calidad. Destacándose algunas actividades:

- PROINDUSTRIA opera parques industriales y de zonas francas, los cuales están distribuidos en varias provincias del país; a los fines de promover y desarrollar el sector industrial.
- La institución fomenta la creación de encadenamientos productivos y grupos asociativos; además de proporcionar apoyo a los programas por género. Se ha trabajado con diversos grupos, tanto de mujeres como de hombres.
- En lo referente a las tecnologías de la información y la comunicación, se está trabajando en la creación de un “Directorio Industrial” que contenga informaciones relevantes respecto a las empresas registradas. También será posible conocer la oferta y demanda del sector.
- Se están ofreciendo los servicios de emprendimiento e incubación, los cuales abarcan: asesorías; apoyo para la elaboración de planes de negocios; capacitaciones en relación a creatividad, innovación, modelos de negocios, propuesta de valor.

VI. Contribución a los Objetivos del Milenio

Pobreza extrema y hambre

En PROINDUSTRIA, en los parques y zonas francas que están bajo su sombrilla, se ofrecen empleos plenos y productivos, trabajo decente y remunerado para cualquier género. Además, a los empleados más necesitados de la institución se les da apoyo con útiles escolares para estudiar; y alimentos para los días festivos de Navidad. Por otra parte, en la actualidad, se ha incrementado el porcentaje de cobertura para el subsidio de almuerzo de los empleados.

Igualdad de Género, Empoderamiento de la Mujer

PROINDUSTRIA es dirigida por una mujer, y el 50% de los altos funcionarios son del género femenino.

Sostenibilidad del Medio Ambiente

Para aportar con el cuidado del medio ambiente, el cual es uno de los factores más importantes del milenio, PROINDUSTRIA exige a todas las empresas ubicadas en las zonas francas y los parques industriales a cumplir con los principios del desarrollo sostenible; sobretodo evitando cualquier tipo de contaminación.

VII. Desempeño Físico y Financiero del Presupuesto

a) Asignación de Presupuesto del Período. Resumen de Ingresos Acumulados Enero - Octubre 2014

Clasificación del Ingreso					Denominación de la Cuenta	Fuente	Fondo	Organismo Financiador	TOTALES
Tipo	Objeto	Cuenta	Sub Cuenta	Auxiliar					
1	4				TRANSFERENCIAS	10	0100	100	61,107,276.00
1	4	1	2		Transferencias Corrientes	10	0100	100	33,378,360.00
1	4	1	2	3	De la Administración Central				33,378,360.00
1	4	2	2		Transferencias de Capital	10	0100	100	27,728,916.00
1	4	2	2	3	De la Administración Central				27,728,916.00
1	6				OTROS INGRESOS	30	9998	102	238,131,340.00
1	6	1			Rentas de la Propiedad	30	9998	102	163,548,851.95
1	6	1	2		Intereses				
1	6	1	3		Arrendamientos de solares				163,548,851.95
1	6	4			Ingresos Diversos	30	9998	102	74,582,488.05
1	6	4	1	2	Misceláneos varias leyes				74,582,488.05
1	7				Ventas de bienes muebles/inmuebles e intangibles	30	9998	102	41,773,838.07
1	7	1			Venta de activos fijos e intangibles	30	9998	102	41,773,838.07
1	7	1	2		Venta de Edificios (Terrenos, Naves Ind.)				41,773,838.07
					Sub - Total de Ingresos				341,012,454.07
3	1	1			Disminución de Activos Financieros				
3	1	1	1	1	Disminución de disponibilidades internas				49,133,511.42
					TOTAL GENERAL				390,145,965.49

b) Resumen de Gastos Condensados y Acumulados Enero - Octubre 2014

Denominación	Total
Remuneraciones y Contribuciones	160,736,109.42
Contratación de Servicios	33,476,050.45
Materiales y Suministros	8,026,379.03
Transferencias Corrientes	4,662,529.91
Bienes Muebles, Inmuebles e Intangibles	9,379,433.86
Obras	56,569,831.85
Disminución de Pasivos	29,575,062.89
Incrementos de disponibilidades internas	16,577,369.36
Rescate de títulos valores de corto plazo corrientes internos.	71,143,198.72
Total de Gastos	390,145,965.49

Ingresos Propios vs Gastos Corrientes

	2013	2014	Variación	
Ingresos Propios	198,377,359.40	224,880,711.00	60,315,249.72	30%
Gastos Corrientes	204,615,573.76	236,475,794.50	31,860,220.74	16%

Comparando los ingresos propios y los gastos corrientes de los meses enero - octubre año 2014 vs año 2013, podemos destacar un incremento en los ingresos

propios de un 37%, y en los gastos corrientes en 16%.

Este incremento en los ingresos ha permitido en los períodos señalados acciones favorables en el manejo de las finanzas de la Institución, ya que durante estos meses citados los aportes asignados y recibidos del Gobierno Central significan en promedio el 14% de los gastos corrientes; y el 86% de estos gastos corrientes fue cubierto con ingresos propios, según se muestra en el gráfico comparativo.

Aportes Recibidos del Gobierno Central para Gastos Corrientes vs Gastos Corrientes

	2013	2014
Aportes recibidos	33,378,362.30	33,378,360.00
Gastos corrientes	204,615,573.76	236,475,794.50

Los ingresos propios son generados por concepto de: Arrendamiento y servicios de naves industriales en los diferentes parques y distritos industriales (74%), venta naves industriales, venta de solares y terrenos de años anteriores para

instalaciones de industrias (19%), calificación y registro de industrias (5%), otros ingresos como son: dividendos por inversión en acciones en otras entidades, intereses moratorios y otros (2%).

A partir del mes de abril 2014, la solicitud, emisión, actualización y renovación de Registro Industrial está libre de pago de tasas administrativas, según la resolución del Consejo Directivo de PROINDUSTRIA No.315-71-214, que aprueba dicha medida, por lo que, los ingresos propios debieron verse afectados. No obstante, durante el corriente año, el promedio de los ingresos se ha mantenido en RD\$22,488,071.10, lo cual es el resultado de la continuidad en las acciones de conciliar con los inversionistas las facilidades para mantener al día sus obligaciones por renta y servicios de naves industriales, renovación de sus respectivos contratos, en atender sus requerimientos para el mejor funcionamiento de sus operaciones, dar apoyo a las aperturas de nuevas industrias, calificación y registros de industrias.

Durante los meses enero-octubre 2014, se han invertido recursos propios por un monto total de RD\$18,422,601.53 según detalle a continuación:

Zona Franca Barahona	DISDO	PISAN	PILCA	PISDE	TOTAL
208,475.72	3,848,952.13	10,952,980.61	3,291,859.54	120,333.53	18,422,601.53

Estas acciones dan continuidad y conclusión de obras en los parques y distritos industriales tales como: habilitación eléctrica, reparación de naves y oficinas administrativas, verja perimetral, baños, entre otros.

Compromisos con proveedores de servicios:

La institución mantiene al día las obligaciones con suplidores. Actualmente, las facturas de proveedores por servicios recibidos durante el 2014 no exceden vencimiento por más de 60 días, y las obligaciones a largo plazo no han sufrido ningún cambio, solo los intereses por pagar los cuales se actualizan mensualmente.

VIII. Contrataciones y Adquisiciones

Resumen de Licitaciones realizadas en el período

PROINDUSTRIA en el presente año ha cumplido fielmente con los procedimientos establecidos en la ley 340-06 sobre compras y contrataciones. Hemos continuado mejorando los procesos y las prácticas de los procedimientos en las licitaciones y compras según lo establecido en la ley.

El monto en licitaciones de obras, bienes y servicios realizadas por esta institución asciende a RD\$70,648,068.06. El total asignado a MIPYMES es de RD\$51,861,047.87 lo que equivale a un 73%. En el período julio – noviembre no se realizaron licitaciones.

Reporte de Licitaciones

Enero - Noviembre 2014

Rubro	Tipo de Procedimiento	Descripción del Proceso	Proveedor	Tipo Empresa	Monto Contratado (Valores en RD\$)
Construcción y edificación	Comparación de Precios	Rehabilitación planta tratamiento DISDO	Calletano Disla Proyectos Globales	Micro Empresa	17.627.979,49
Publicidad	Compra Menor	Embalaje para libros Institucional	Casarte	Gran Empresa	126.850,00
Imprenta y Publicaciones	Compra Menor	Reproducción de libro Institucional	Editora Corripio	Gran Empresa	291.840,00
Construcción y Edificación	Comparación DE Precios	Reparación Oficinas y Naves PILCA	Constructora Marrero Díaz	Micro empresa	2.083.389,74
Construcción y Edificación	Compra Menores	Remozamiento Zonas y Parques y Negocios	Inmeid, SRL	Micro Empresa	448.588,50
Transporte y Mantenimiento	Comparación de Precios	Compra Camioneta para uso de la Institución	Ciber Dealer	Gran Empresa	2.025.306,75
Ferretería y Pintura	Compra Menores	Interconexión Parque Industrial San Cristóbal	Productos Eléctricos Industriales, S.R.	Micro Empresa	440.469,70
Automotores	Comparación de Precios	Compra de Camioneta para área de Registro Industrial	Delta Comercial	Gran Empresa	1.530.450,00
Ferretería y Pintura	Comparación de Precios	Interconexión Eléctrica Naves 1, J, K,&,M, Parque Industrial San Cristóbal (Pisan).	Compañía Alexander Cuevas Electricidad General SRL.	Gran Empresa	9.363.735,24
Construcción y Edificación	Comparación de Precios.	Rehabilitación de Pozos Disdo	Calletano Disla Proyectos Globales	Micro Empresa	31.260.619,84
Construcción y Edificación.	Comparación de Precios.	Infografía Digital Disdo	Roger Rafa Arquitectos, SRL.	Gran Empresa	1.817.200,00
Construcción y Edificación.	Comparación de Precios.	Diseño Ejecutivo de Naves Disdo	Roger Rafa Arquitectos, SRL.	Gran Empresa	2.784.800,00
Informática	Compra Menor	Compras de Equipos para utilizarlo en El Datacenter	Productos de Computadoras, SRL	Gran Empresa	622.922,00
Ferretería y Pintura	Compra Menor	Compras de Cortinas áreas de Salón de Conferencias, Zonas y parques	JULISSA MARTY, Diseño y Decoraciones, SRL	Gran Empresa	223.916,80
Total					70.648.068,06

Resumen

Total de adjudicaciones a MIPYMES	RD\$ 51,861,047.87 73% del total
Total de Adjudicaciones a Gran Empresa	RD\$18.787.020,19

Reporte de Compras
Enero - Noviembre 2014

Descripción	Presupuesto Asignado (Valores en RD\$)	Presupuesto Ejecutado (Valores en RD\$)
Combustibles	4.100.341,67	1.776.790,00
Equipos de Limpieza	337.627,58	1.047.506,90
Suministros de Oficina	733.333,33	974.987,60
Accesorio de Oficina y Escritorio	269.683,33	333.075,20
Alimentos Preparados y Conservados	1.632.400,00	304.034,85
Ferretería General	825.000,00	205.196,75
Refrigeración	91.666,67	337.526,35
Componentes y Accesorios eléctricos	27.500,00	419.056,55
Accesorios de pintar	1.833.333,33	486.859,65
Equipos Informáticos	733.333,33	862.581,60
Equipos de imprenta y publicación	194.282,60	2.113.074,80
Componentes de Transporte	1.237.665,00	1.301.351,85
Edificaciones	5.642.083,33	246.213,75
Productos y Útiles varios	282.727,50	636.761,80
Totales	17.940.977,67	11.045.017,65

Las compras de Bienes y Servicios realizados por la División de Compras y Suministros durante el período Enero-Noviembre del 2014 ascienden al monto de **RD\$11,045,017.65** adjudicándose a las PYMES **RD\$3,154,554.70** correspondiente a las PYMES 29%.

En ambos procedimientos, Licitaciones y Compras, el total asignado alcanza un total general de 97.94%, superando el 20% asignado por ley a las PYMES.

IX. Transparencia, Acceso a la Información

Informe de Gestión, Logros y Proyección de la OAI

Gestión, Logros y Proyección de la Oficina de Acceso a la Información (OAI).

- Se logró mejorar la asistencia que solicitan los usuarios, brindando un servicio de información eficaz, eficiente y puntual a todos los ciudadanos a través de la OAI cumpliendo con la Ley General de Libre Acceso a la Información Pública No. 200-04 y el Decreto No. 130-05 que aprueba su Reglamento de Aplicación, obteniendo una puntuación de **98.93 %**, evaluado por la Dirección General de Ética e Integridad Gubernamental (DIGEIG) en el mes de Agosto, 2014 y continuando así hasta finalizar el año 2014.
- PROINDUSTRIA trabajó con la Oficina Presidencial de Tecnología de la Información y comunicación (OPTIC) en la modernización de su Portal Institucional, aplicando la NORTIC A 2 2013, Norma para la Creación y Administración de Portales Web del Gobierno Dominicano.
- En este período se publicaron en el portal de transparencia todas las oportunidades de compras que surgieron, todos los oferentes o licitantes interesados y se presentaron las adjudicaciones de dichas compras en el Portal de Transparencia, de acuerdo a la Ley 340-06 y su Reglamento No. 543-12.

- Se colocaron en el Portal de Transparencia las 13 Licitaciones Públicas con sus Términos de Referencias (TDR's) durante los 12 meses del año 2014. Además, se publicaron los resultados de dichas licitaciones.
- También, se participó en el “IV Foro de Centro América y República Dominicana: Transparencia, Participación y Acceso a las Compras Públicas”.
- Se está en proceso de automatizar la solicitud de Registro y Calificación Industrial; actualmente la misma es llenada en línea y enviada vía correo electrónico.

Informe de proyectos e iniciativas para la participación ciudadana

- PROINDUSTRIA creó un Índice de Información que se encuentra disponible para descargar en su Portal de Transparencia.
- Se participó en el entrenamiento del número 311; en el cual los clientes podrán emitir sus quejas, denuncias y reclamaciones a través de la Dirección General de Ética e Integridad Gubernamental, plataforma supervisada por la OPTIC. También estuvo presente en el 2do Congreso de la Industria Dominicana en Febrero 2014.
- PROINDUSTRIA ha fomentado los valores Éticos a través de su Boletín Informativo mensual y afiches en sus murales para desarrollar una cultura Ética entre sus colaboradores.

X. Logros Gestión Administración Pública (SISMAP)

ORGANIZACIÓN DEL TRABAJO	ESTRUCTURA DE CARGOS En proceso de actualización	Actualizaciones del Manual de Cargos y/o estructura de cargos aprobados por el MAP
	ORGANIGRAMA En proceso de implementación	Actualizaciones de Estructura Organizativa aprobadas por el MAP
	MANUAL DE FUNCIONES En proceso de actualización	Actualizaciones de Manual de Funciones aprobadas por el MAP
	MAPA DE PROCESOS En proceso de contratación de un consultor	Actualizaciones del Mapa de procesos o propuestas de rediseño de procesos
GESTION DEL EMPLEO	SASP (REGISTRO y CONTROL) Se solicitó la implementación en (espera del MAP)	Avances en la implementación del SASP
	PRUEBAS TECNICAS D-48 (Inteligencia General y Específica) PIV- Batería de sub-pruebas	Utilización de pruebas técnicas aprobadas por el MAP para los procesos de evaluación interna o concursos públicos
	ABSENTISMO Aproximadamente un 3.15% mensual	Mediciones realizadas durante el año en cuanto a absentismo laboral
	ROTACION DE PERSONAL 21 Empleados promovidos 101 Empleados de Nuevo Ingreso 54 Empleados Desvinculados	Mediciones realizadas durante el año en cuanto a la rotación del personal
GESTION DEL RENDIMIENTO	EVALUACION DE DESEMPEÑO A 358 empleados en el mes de agosto	Evaluaciones del desempeño realizadas durante el año
	TALLER EVALUACION DEL DESEMPEÑO 1 taller ofrecido por el MAP,	Participación de empleados de la institución en talleres sobre este tema

	participaron 24 empleados	
GESTION DEL DESARROLLO	DIPLOMADOS, CURSOS Y TALLERES 4 Charlas, 15 Cursos, 3 Talleres y 2 Diplomados para un total de 195 participantes. 1 Taller motivacional para 237 empleados.	Formación continua impartida a empleados de la institución
GESTION DE RELACIONES HUMANAS y SOCIALES	PAGO DE BENEFICIOS LABORALES A todo el personal se le ofrece: Subsidio del almuerzo, bono vacacional, bono escolar, bono de aniversario, y sueldo 13 (navidad)	Pago dentro del plazo de los beneficios laborales conforme a la Ley 41-08
	SALUD OCUPACIONAL y RIESGOS LABORALES Conformación del comité institucional	Implementación del subsistema de salud ocupación y riesgos laborales en la institución

XI. Proyecciones

Proyección de planes hacia el próximo año

- Reglamentos de Funcionamiento de Proindustria, elaborados y puestos en funcionamiento
- Reglamento de Fomento a la Industria
- Elaboración de Plan Estratégico 2016-2020
- Dos (2) estudios e investigaciones relacionadas con el sector industrial
- Tres (3) Análisis de la información estratégica del sector industrial
- Tres (3) Acuerdos, Convenios y Alianzas Estratégicas
- Implementación de la Modificación a la Ley 392-07
- Plan Nacional de Encadenamiento Productivo
- Relanzamiento del Programa de Incubación de Empresas

- Ejecución del Proyecto de Mejoramiento de la Plataforma y Servicios de Registro Industrial
- Captación de Empresas para Incubación
- Captación de Empresas para Aceleración
- Captación de proyectos Pre-Incubados de los Centros de Emprendimiento de 4 universidades del Distrito Nacional.
- Capacitación para emprendedores y MIPYMES del Sector Manufacturero Industrial
- Diseño Centro de Asistencia Integral (CAI)
- Implementación y ejecución del proyecto: Mejoramiento de la plataforma y los servicios del registro industrial de la Rep. Dom.
- Posicionamiento del Registro y Calificación Industrial Mejorado
- Creación de un Programa de Productividad
- Rediseñar y Posicionar nuevos productos en apoyo al Cluster del Mueble

- Asistencia Técnica para el mejoramiento de la productividad y competitividad de las Industrias en cuatro (4) empresas
- Directorio Industrial de oferta y demanda del sector en Funcionamiento
- Programa de desarrollo de proveedores para Zonas Francas
- Programa de Encadenamientos Productivos
- Evaluación de Desempeño sobre Resultados, Competencias, Régimen Ético y Disciplinario diseñado y ejecutado
- Monitoreo y evaluación del clima organizacional
- Inclusión del personal a la carrera administrativa
- Elaboración del Manual de Procesos y Procedimientos
- Readecuación de la infraestructura de las Zonas Francas y Parques Industriales

- Creación y Aplicación Protocolo para las oficinas administrativas de los Parques y el Distrito Industrial
- Redefinir y Estandarizar la Imagen corporativa de la Institución
- Capacitación continua en la Ley No.340-06 sobre Compras y Contrataciones con Modificaciones de la Ley No.449-06 y su Reglamento de aplicación No.543-12, para el mejoramiento de los Procesos de Compras
- Restructuración del cableado del sistema de red de PROINDUSTRIA