

OFICINA DEL ORDENADOR NACIONAL

UNION EUROPEA

REPÚBLICA DOMINICANA UNIÓN EUROPEA

INFORME ANUAL CONJUNTO

2004

Versión final (con conclusiones)

ÍNDICE

1.	<u>RESUMEN</u>	1
2	<u>ACTUALIZACIÓN DE LA SITUACIÓN POLÍTICA, ECONÓMICA Y SOCIAL</u>	4
	2.1.Situación política	4
	2.2.Situación económica	5
	2.3. Situación social	8
3	<u>AGENDA DE DESARROLLO DEL PAÍS</u>	11
4.	<u>EVALUACIÓN DE LA COOPERACIÓN PASADA Y PRESENTE</u>	12
	4.1 Sectores de concentración	12
	4.1.1. 9° FED : Educación	12
	4.1.2. 9° FED : Agua	13
	4.1.3. 9° FED : Apoyo macroeconómico	13
	4.1.4. 8° FED : 8° FED: Sectores sociales: salud y educación	14
	Programa de refuerzo del sistema de salud (PROSISA)	17
	Programa integrado de prevención de uso ilegal de drogas (PROPUID)	18
	Programa de educación técnica y profesional (ETP)	18
	4.1.5. 8° FED : Agua y Saneamiento	19
	Programa piloto de recolección de residuos sólidos en barrios marginados de Santo Domingo	20
	Programa de saneamiento ambiental en barrios marginados de Santo Domingo (SABAMAR)	20
	4.1.6. 8° FED : 8° FED : Reforma del Estado	22
	Programa de apoyo inmediato a la reforma del estado (PAIRE)	24
	Programa de apoyo a la reforma y modernización del estado (PARME)	24
	4.1.7. 7° FED : Recursos Naturales	25
	Programa de desarrollo de la línea noroeste (PROLINO)	25
	Proyecto hidroeléctrico Los Toros	25
	4.2. Proyectos y programas fuera de los sectores de concentración	26
	4.2.1 9° FED	26
	Programa de Apoyo al Ordenador Nacional	26
	Facilidad de cooperación técnica (Technical cooperation facility)	27
	Programa de Iniciativas de Desarrollo Local	27
	Programa binacional con Haití	28
	Acciones de emergencia y rehabilitación	28
	4.2.2. 8° FED	28
	Proyecto de apoyo a las pequeñas empresas (PROEMPRESA)	28
	Programa de apoyo a la competitividad en el sector bananero (PROBANANO)	29

Proyecto de reconstrucción y rehabilitación de las infraestructuras viarias en la región suroeste	30
Programa de rehabilitación de la región del suroeste	30
Proyecto de reconstrucción de escuelas para la educación básica y apoyo a la prevención de desastres en las regiones de San Pedro de Macorís e Higüey	31
Segundo programa de microproyectos (PMR II)	31
4.2.3. 7° FED	32
Primer programa de microproyectos (PMR I)	32
4.3 Utilización de recursos por organizaciones no gubernamentales.	33
4.4. Otros instrumentos	33
4.4.1. Banco Europeo de Inversiones (BEI)	33
4.4.2. Cooperación Regional	33
Proyecto desarrollo económico del corredor norte de la isla de Hispaniola (9 ACP RCA 004 / 8 ACP HA 003).	
4.4.2. SYSMIN	35
4.4.4. Líneas presupuestarias	36
Programa de apoyo inmediato a la reforma de la justicia (PAIRJU)	36
Programas de línea B7-7000 (Democracia y derechos humanos)	36
4.4.5. Centro para Desarrollo de Empresas (CDE)	37
5. <u>PERSPECTIVA DE PROGRAMACIÓN FUTURA</u>	38
Indicative timetable and chronogramme of commitments and disbursements	38
6. <u>DIÁLOGO EN EL PAÍS CON ONFED, ACTORES NON-ESTATALES Y COORDINACIÓN DE DONANTES</u>	38
6.1 Diálogo en el país con el ONFED y los actores non-estatales	38
6.2 Coordinación de donantes	39
7. <u>CONCLUSIONES</u>	43

LISTADO DE ANEXOS

1. RESUMEN

El año 2004 estuvo marcado por las **elecciones presidenciales** del 16 de mayo pasado las cuales fueron precedidas de una larga fase de campaña electoral lo que concentró la atención del presidente de la República y el gobierno que aspiraba a ser reelecto. Luego de la victoria contundente del actual presidente Leonel Fernández, pasaron tres largos meses de transición, en los que el país se encontró en un momento de parálisis virtual, sin que se asegurase la gestión y administración cotidianas del Estado.

El año empezó con un primer trimestre de **crisis profunda**: niveles de inflación mensuales de más de 10%, decrecimiento de la economía, fuerte depreciación del peso, que alcanzó su mayor nivel en febrero cuando la moneda dominicana se cambió a 65 por un euro, y deuda externa cada vez mayor. A partir de febrero se logró reanudar el acuerdo Stand-By con el Fondo Monetario Internacional dentro de cuyo marco, el Banco Central logró bajar, poco a poco, la inflación mediante políticas restrictivas manteniendo las tasas de interés a niveles entre 50 y 60% para controlar la masa monetaria.

Desde la **toma de poder** del presidente Leonel Fernández, las políticas del gobierno se centraron en la recuperación de la confianza y la estabilidad macro-económica. Se adoptó la reforma fiscal, aumentando de manera significativa los ingresos del gobierno y se comenzó a focalizar los gastos sociales en los más necesitados. Así se logró revalorizar el peso y controlar la inflación, permitiendo una ligera recuperación de la economía que creció 1.8% en el año. El aumento del turismo y de las remesas durante los últimos meses del año y la disminución de la fuga de capitales permitieron reducir los niveles de endeudamiento programado, permitiendo volver a una evolución económica sostenible.

Sin embargo, la **crisis eléctrica**, que desde hace más de dos décadas forma parte de la cotidianidad de los dominicanos, se prolonga, obstaculizando aumentos de la competitividad de la economía del país, dificultando el tránsito y provocando malestar social y quejas de los ciudadanos.

La **agenda del Gobierno** sigue priorizando la lucha contra la pobreza, que ahora afecta a un tercio de la población, y que ha aumentado de manera significativa durante la presente crisis. En el año 2003 se elaboró la estrategia para afrontar dicho reto y lograr las metas del Milenio hacia 2015. Las nuevas autoridades constituyeron la Comisión Presidencial para las Metas del Milenio la cual coordina con diferentes agencias del gobierno y la sociedad civil las intervenciones para que la República Dominicana pueda alcanzar al 2015 las mencionadas metas. Para ello también trabaja en un sistema de indicadores para el monitoreo y seguimiento de dichas metas. La comunidad de donantes espera rápidamente disponer de informes sobre el progreso en la realización de la estrategia de reducción de la pobreza. También se reestructuró el Gabinete Social presidido por el Vicepresidente de la República, que es un espacio de coordinación y definición de políticas sociales; donde además de instituciones públicas participan representantes de la Sociedad Civil. Una de sus principales iniciativas ha sido el montaje de un sistema focalizado para canalizar los programas sociales a los grupos más vulnerables.

Con respecto a las **políticas sectoriales en educación**, el nuevo Gobierno ha anunciado que la reforma del sector será una prioridad para los próximos cuatro años. Sin embargo, el porcentaje del presupuesto general del Estado para educación disminuyó, pasando de 10% en 2004 a 8% en 2005. Esto se explicaría porque el presupuesto 2005 contiene importantes partidas económicas para el pago de deuda de acuerdo con las normas impuestas por el FMI.

El gobierno anunció a inicios de 2005 que se lanzará el “Foro Presidencial por la Excelencia de la Educación Dominicana” como una gran movilización nacional para promover la reflexión sobre la reforma del sector educativo de acuerdo con los parámetros del Plan Estratégico de Desarrollo de la Educación 2003-2012 (PEDED).

En cuanto a **las reformas comprometidas** o anunciadas, cabe destacar la lentitud en la aprobación de la reforma del marco legal del sector del agua y de la ley de administración pública. No se han notado progresos en la aplicación de la legislación sobre la profesionalización de la administración pública. Tampoco se puede esperar mucha aceleración en la aprobación de estas reformas, puesto que en el Congreso de la República la oposición es mayoría. Sin embargo el órgano legislativo ha planteado su disposición de colaboración con el nuevo gobierno; una muestra fue la aprobación de la Reforma Fiscal a finales del 2004; aún y cuando la mayoría opositora podría plantear obstáculos importantes a la aprobación de las reformas.

Por otro lado, aunque la ley orgánica municipal no se haya adoptado, en la práctica, la descentralización ha mostrado signos de avance por el incremento de las transferencias hacia los municipios, aunque es una mala señal las continuas divisiones territoriales realizadas a la República.

En la **cooperación de la Unión Europea**, se ha procedido durante el año 2004 a la revisión a medio término de la Estrategia del País que ha tenido como resultado la modificación del Programa Indicativo Nacional, aprobada por la Comisión Europea en fecha de 20 de diciembre 2004. Con esta decisión se ha formalizado la supresión del sector de concentración “Agua”(por falta de avances significativos en la reforma institucional y legislativa de dicho sector) en beneficio de un programa de apoyo a las reformas macroeconómicas. Este programa incluye un apoyo institucional a las finanzas públicas, un apoyo presupuestario y un apoyo a la integración regional.

Además durante el año 2004, se ha avanzado en el proceso de identificación de los proyectos financiados por el 9° FED. Se han firmado los Convenios de SYSMIN II y de la “Technical Cooperation Facility”.

En el sector de concentración “educación” se inició la identificación en 2003 con un estudio general de factibilidad, en mayo 2004 se lanzó un segundo estudio a fin de completar la propuesta de financiación y adaptarla al enfoque sectorial. La propuesta estaba prácticamente finalizada en diciembre 2004, el monto final será de 52 millones de euros y se espera someterla al Comité FED en abril 2005.

El “Proyecto de iniciativas binacionales con Haití” se ha seguido identificando y se han estudiado diferentes opciones: la formulación de un proyecto económico y ambiental en la zona fronteriza con impacto en el lado haitiano, la co-financiación de un proyecto en ambos lados de la frontera con otros organismos de cooperación y, la posibilidad de formular conjuntamente con la Delegación de Haití un programa europeo en los dos países. Se ha formulado el “Programa de Iniciativas Locales” de apoyo a la Sociedad Civil, que ha visto aumentado su presupuesto a 7 millones €

Además durante el año 2004, se movilizó el sobre B, debido al paso del Huracán Jeanne, mediante una solicitud del gobierno dominicano, por un monto de €10 M, los cuales serán utilizados en la reconstrucción de obras viales afectadas por el fenómeno.

Representantes de la sociedad civil participan de una manera más activa en la programación y formulación de proyectos del 9° FED. Al mismo tiempo, los Estados Miembros presentes en República Dominicana han sido implicados en el proceso a través de reuniones en la Delegación de la Comisión.

Referente a los *principales proyectos en curso*, hay que destacar que el Programa de Saneamiento Ambiental de los Barrios Marginales de Sto Domingo (**SABAMAR**), continuó implementándose como estaba previsto y dedicó sus principales esfuerzos a la preparación de los expedientes de licitaciones de obras que se ejecutarán a lo largo de 2005 así como a la educación ambiental continua a través de las asociaciones comunitarias y en las escuelas de los barrios. En el programa de Reforzamiento del Sistema de Salud (**PROSISA**), continuaron las actividades de apoyo institucional (desarrollo de leyes, gestión de recursos, formación de personal, medicamentos, etc.) y se prepararon las obras para el laboratorio de calidad de medicamentos que se espera completar en 2005. El programa de Apoyo a la Educación Técnico Profesional (**PRO-ETP**) ha visto la continuación del apoyo institucional a la Dirección General de Enseñanza Técnico Profesional

(reorganización, revisión de currículum, diseño de nuevas especialidades, etc) y se licitaron los equipos para los 4 centros piloto. El programa de Apoyo a la Oficina del Ordenador Nacional (**PAO**) contó con el apoyo de una asistencia técnica internacional durante 6 meses que preparó un nuevo organigrama de la ONFED y recomendó varias reformas de organización y administrativas. El proyecto quedó bloqueado a partir de septiembre debido al problema de las Órdenes de Reembolso que hacen que se bloqueen todos los fondos cuyo beneficiario sea el Ordenador Nacional. No obstante al bloqueo, la Oficina de Ordenador Nacional desarrolló iniciativas de organización interna y de capacitación del personal en materia de la cooperación ACP-UE y de procedimientos FED, además de que gestionó y se le asignó la contrapartida correspondiente, por lo que en el primer trimestre del 2005, se contempla el inicio de la reforma física de la Oficina. Referente a los programas de Apoyo a la Reforma y Modernización del Estado (**PARME**) 8-ACP DO-14 y Proempresa (8-ACP DO-22) hay que destacar la lentitud y los problemas de ejecución causados, en parte, por la ausencia de voluntad política y retraso en las reformas convenidas y, en parte, por una ineficiente asistencia técnica.

El año 2004 fue también un año importante para la continuación de las actividades relativas al ejercicio de desconcentración concebido en el marco de la reforma de la gestión de la ayuda exterior de la Comisión Europea. En efecto, este ambicioso proyecto, que se inició, de manera operacional, en Mayo 2002, con la gestión de fondos FED, se ha ido completando gradualmente con la desconcentración de las líneas presupuestarias horizontales y temáticas en el año 2004.

La gestión desconcentrada ha mejorado la ejecución financiera de los programas, siendo sus desembolsos más rápidos y permitiendo una dedicación mayor para cerrar los programas anteriores y por tanto, un uso más racional de los recursos disponibles. No sólo cuantitativa, sino también cualitativamente, los proyectos se benefician de este proceso, al disponer de mecanismos más transparentes, modernos y eficaces basados en estrictos principios de buena gestión financiera y respetuosos con la normativa vigente.

En efecto, la desconcentración ha supuesto un importante incremento en el número de transacciones y montos ejecutados, sobre todo si los resultados se comparan, en su conjunto, con periodos anteriores a la desconcentración. Así, por ejemplo, durante el año 2001- ejercicio previo a la desconcentración – se efectuaron 51 pagos directos, cuando en el 2002, se registraron 90, en el 2003 se efectuaron 378 y en el pasado ejercicio 2004, se alcanzaron 291. Los montos correspondientes a estas cifras aumentaron, en su conjunto, y pasaron de 5,36 M€ en el 2001, a 21,89 M€ en el 2002; 23,54 M€ en el 2003; y 16,61 M€ en el 2004.

Se puede apreciar una ligera disminución en términos de compromisos secundarios y pagos directos efectuados en el año 2004, en comparación con el año 2003. Así, el número de transacciones disminuyó en un 18% y los montos en un 22% (360 transacciones por un monto de 45 millones de € en 2004 contra 437 transacciones por 57,6 millones de € en el 2003). Sin embargo, los resultados siguen arrojando un balance visiblemente positivo cuando se comparan con ejercicios anteriores a la desconcentración. De esta manera y en lo relativo al año 2004, en comparación con la fase pre-desconcentración, los incrementos representan, respectivamente, un 279% para las transacciones y un 16% para los montos.

A pesar de los continuos esfuerzos, los objetivos para reducir el “RAL correspondiente al 2004 no han podido ser completamente alcanzados. Tanto la Delegación Europea como la ONFED han aunado esfuerzos para el cierre de proyectos pendientes, estableciéndose una Comisión Conjunta para estos fines con personal de ambas instituciones. Se ha podido, igualmente constatar que muchas de estas dificultades provienen de proyectos anteriores al año 2000. En este sentido, es de destacar que siete órdenes de reembolso se han dirigido al ONFED y que, habiéndose ya comenzado el proceso de reembolso, se espera poder definitivamente regularizar esta situación en breve.

En paralelo, se continúa materializando un proyecto de Apoyo a la Oficina del Ordenador Nacional, destinado a mejorar su eficacia y cumplir con los requisitos de la normativa vigente. Sin embargo tratándose de un

proyecto vital para el desarrollo de la ONFED se mantiene bloqueado debido a problemas de las órdenes de reembolso, a pesar de que el Ordenador Nacional ha gestionado dos pagos para un monto correspondiente a 2.2 mio DOP de los 11.2 mio DOP, asumiendo de esta manera el compromiso del Gobierno Dominicano.

2. ACTUALIZACIÓN DE LA SITUACIÓN POLÍTICA, ECONÓMICA Y SOCIAL

2.1 Situación política

Situación política y gobernabilidad

La República Dominicana se encuentra en fase de **consolidación del proceso democrático** caracterizada por una mayor participación de sectores civiles, aunque todavía existe la necesidad de continuar con el proceso de fortalecimiento de la institucionalidad. Una muestra de ello es el escrutinio que se celebró el 16 de mayo, de manera libre, ordenada y transparente, permitiendo la expresión de la voluntad democrática del pueblo dominicano y el cambio efectivo y legítimo en la Presidencia de la República. Sin embargo, la campaña se caracterizó por un ambiente de denuncias y enfrentamientos, producto de desconfianza hacia la autoridad electoral por parte de los partidos políticos, con profundas diferencias en cuanto a las ofertas y un cierto grado de violencia política entre dichos partidos. Estas tensiones fueron disminuyendo ante las exhortaciones de la comunidad internacional, la misión de observación electoral, encabezada por la OEA, y las instancias nacionales de la sociedad civil dominicana.

El año 2004 ha estado marcado por las **elecciones presidenciales** del 16 de mayo pasado las cuales fueron precedidas de una larga fase de campaña electoral, la que concentró la atención del Presidente de la República y su gobierno que aspiraba a ser reelecto. Luego de la victoria contundente del actual presidente Leonel Fernández, pasaron tres largos meses de transición, en los que el país se encontró en un momento de parálisis virtual, y a la expectativa de la instalación de las nuevas autoridades nacionales, sin orientación y, a veces, sin que se asegurasen las tareas de gestión y administración cotidianas del Estado.

Los problemas de gobernabilidad señalados en anteriores informes siguen siendo válidos y se centran en el poder de la Presidencia sobre el presupuesto general del estado, en la ausencia de una administración pública continua y basada en el mérito profesional de sus agentes y en el número elevado de instituciones públicas con poca efectividad y mandatos mal definidos. Cabe destacar también el proceso poco transparente que ha conducido la administración anterior y el Congreso a aprobar la Ley de las Áreas Protegidas. En el marco del Acuerdo Stand-By con el FMI, sin embargo, el Gobierno se ha comprometido a iniciar significativas reformas en el área de gestión de las políticas sectoriales y sobre todo de las finanzas públicas. Así está prevista la aprobación de leyes de administración financiera referentes al presupuesto, al crédito público, a la tesorería, a las adquisiciones y al control interno, la adopción de reglamentos prudenciales estrictos, el fortalecimiento de la independencia de los órganos de supervisión bancaria, etc. Sin embargo, una primera muestra de la disposición del presente Gobierno de aumentar la transparencia de la gestión del Estado es la reciente aprobación de la Ley General de Libre Acceso a Información Pública.

La **independencia de la justicia** se ha venido fortaleciendo, sin embargo hace falta insistir en la implementación y aplicación general de las leyes aprobadas. De manera global, habrá que continuar la consolidación de las instituciones, tanto en el plano de su organización como en el plano de recursos humanos. Cabe destacar el avance que supone la aprobación del Código Procesal Penal introduciendo estándares mínimas de protección y de garantías para los acusados y las víctimas. En cuanto a la **lucha contra la corrupción**, el nuevo presidente en su discurso inaugural señaló el efecto nefasto de ésta para el desarrollo y la lucha contra la pobreza. Así mismo reconoció la debilidad del sistema institucional para garantizar la seguridad jurídica. Por último, el presidente pidió al Banco Mundial analizar la puesta en marcha de un

programa modelo de lucha contra la corrupción en la República Dominicana. El Gobierno dominicano requiere de tiempo para demostrar si esta apertura y disponibilidad de combatir la corrupción además de llevar a la justicia casos como el Plan Renove, también deberían asumir iniciativas tales como la puesta en marcha de una investigación de los responsables de los fraudes ocurridos en el sector bancario que profundizaron la crisis económica de los años 2002/03.

El año 2004 ha sido testigo de un **aumento importante de la delincuencia y la violencia** “común”, que se suma a los flagelos del narcotráfico y el crimen organizado. El presidente Fernández anunció la elaboración de un “plan dominicano de seguridad democrática” y declaró que en la República Dominicana no habrá tolerancia frente al crimen. También hay que destacar que la Policía Nacional ha logrado dar golpes importantes a redes de narcotraficantes últimamente.

En cuanto a la situación de las **libertades individuales**, hay que señalar el aumento sustancial de número de muertos por “intercambios de disparos” alcanzando una cifra de 360, lo que supone un aumento de 80% respecto al año anterior. Esta evolución se puede explicar por el aumento de violencia de un lado, y el comportamiento violento de la Policía Nacional. También se deben mencionar las continuas denuncias de violaciones de los derechos de los trabajadores haitianos en los ‘bateyes’ de la industria azucarera, así como las múltiples acusaciones de tráfico de haitianos, incluyendo a mujeres y niños realizadas por organizaciones civiles. La prensa funciona con mucha libertad, aunque han sido atacados periodistas.

La situación en la frontera y en relación con la inmigración haitiana sigue confusa y con tensiones. En la frontera, el nivel de violencia, robo, tráfico de personas y contrabando de bienes está en aumento. El gobierno ha lanzado una contundente operación llamada “Vaquero” con un fuerte dispositivo policial y militar bien armado. Del lado haitiano la MINUSTAH (Misión de Naciones Unidas para la Estabilización de Haití) ha establecido un centro de operaciones en Juana Méndez (Ounaminthe). La nueva ley sobre la Migración fue aprobada el último día del gobierno anterior, pero su aplicación efectiva no parece haberse establecido adecuadamente. El tema de la migración haitiana sigue preocupando a una parte sustancial de la opinión pública y el trato de los inmigrantes y sus descendientes en el país sigue siendo un asunto controversial. Sin embargo el gobierno ha dado señales muy claras en foros internacionales de su compromiso solidario con Haití y ha instado a la comunidad internacional a aumentar la ayuda y a hacerlo de una manera rápida. El gobierno está a favor de la reactivación del Comité Bi-nacional Mixto, pero éste todavía no se ha reunido. Otros hechos importante que dan muestra de los nuevos aires de la relación dominico-haitiana lo son la Declaración de Jimaní firmada por los Ordenadores de ambos países, el acuerdo de colaboración entre la Secretaria de Medio Ambiente de la República Dominicana y el Ministerio de Medio Ambiente de la República de Haití, la feria binacional ecoturística y de producción, entre otras señales de cambio impulsadas por el nuevo gobierno.

El papel y la **participación de la sociedad civil** en el proceso democrático se han ido consolidando progresivamente. Cabe destacar el papel importante asumido por organismos de la sociedad en el proceso de monitoreo de las elecciones presidenciales a demás de la elaboración de manera participativa de la “Agenda Propositiva”, donde se formulan propuestas alrededor de los grandes temas nacionales, como son, políticas sociales, fortalecimiento institucional, mecanismo de participación, reforma municipal, entre otros.

2.2 Situación económica

El año empezó con un primer trimestre de **crisis aguda** con niveles de inflación mensuales de más de 10%, economía decreciente, depreciación del peso, que alcanzó su mayor nivel en febrero cuando la moneda dominicana se cambió a 65 por un euro para situarse en 58 en el mes de julio, y una deuda externa cada vez más importante.

A partir de febrero se logró **reanudar el acuerdo Stand-By con el Fondo Monetario Internacional** dentro de cuyo marco, poco a poco, el Banco Central logró bajar la inflación mediante sus políticas restrictivas manteniendo las tasas de interés a niveles entre 50 y 60% para controlar la masa monetaria. Desafortunadamente, la implementación de dicho acuerdo se suspendió a partir de mayo 2004 cuando se dio a conocer que el país no había alcanzado las metas, sobre todo fiscales, del acuerdo.

Desde la toma de poder del Presidente Leonel Fernández, las políticas del Gobierno se centraron en **la recuperación de la confianza y la estabilidad macro-económica**. Se adoptó la reforma fiscal aumentando de manera significativa los ingresos del gobierno y se comenzaron a focalizar los gastos sociales en los más necesitados. La demanda de bienes importados disminuyó, el nivel de ingresos de divisas por las remesas y el turismo crecieron (hacia finales del año) y se repatriaron los capitales (o se reducía la fuga).

Todos estos factores contribuyeron a la recuperación de la economía real y monetaria: En todo el año, la economía creció de 2.0%. El peso se apreció frente al dólar en más de 30% desde enero y se cotizó en 28.4 DOP por dólar EU en diciembre 2004. La inflación quedó controlada y alcanzó un 28.8% para el 2004, debajo del nivel esperado en el Acuerdo con el Fondo. Las tasas de interés se han mantenido y el Banco Central logra actualmente colocar sus certificados con intereses alrededor de 25%, lo que hace que la tasa de interés real sea la más elevada de la región. Todavía no se refleja la recuperación de la confianza en los niveles de la Inversión Directa Extranjera que registra 650 millones de dólares EU, unos 30 a 40% menos que antes de la crisis.

El peligro principal para la recuperación resulta del **déficit fiscal** y de los posibles desequilibrios presupuestarios debidos a exceso de gastos fuera de programa y de control. El déficit del sector público incluyendo el déficit cuasi-fiscal de 3 700 millones dólares EU se situó en un insostenible 7% al final de 2004. La deuda externa global ha incrementado también a unos 6 400 millones de dólares EU (en septiembre 2004), sin embargo, se mantiene a niveles controlables ya que representa el 55% del PIB.

El Gobierno de Fernández negoció con el FMI una nueva carta de intenciones sustentando un **nuevo Acuerdo Stand-By** que se ha aprobado en enero del 2005. Este acuerdo se articulará en torno a 4 ejes de intervención: políticas monetarias, sector bancario, sector eléctrico y situación fiscal. Entre las principales medidas visadas, se encuentran la necesidad de limitar las transferencias al sector eléctrico a unos 350 millones de dólares EU en el año 2005, de adoptar decisiones de austeridad o de aumento de recaudaciones fiscales y la adopción de un paquete de leyes estructurales en temas de finanzas públicas. El Acuerdo implica una re-estructuración de la deuda externa dominicana con todos los acreedores públicos (Club de Paris) y comerciales o privados (bonos soberanos) en el 2005.

La **crisis eléctrica** forma parte del día a día de los dominicanos desde hace más de dos décadas. En la actualidad hay apagones diarios de hasta ocho horas en el centro y en la periferia de la capital dominicana, lo que dificulta el tráfico y provoca quejas de los ciudadanos. Además el coste del suministro de energía (de electricidad, gasoil y de inversión en plantas eléctricas) constituye un factor significativo que afecta negativamente a la competitividad y al potencial de toda la economía.

Referente al comercio exterior, el país registró un **superávit de la balanza corriente** que ascendió a unos 1500 millones de dólares EU, las reservas del Banco Central han seguido también esta evolución pasando de 125 millones a 525 en noviembre 2004.

En cuanto a las **exportaciones**, con su papel generador de divisas para el país, han aumentado un 3.1% (hasta septiembre), debido a las exportaciones de bienes (+5.2%) sobre todo tradicionales como el ferro níquel. Las exportaciones de zonas francas se contrajeron, así como los servicios, sin embargo se reporta una gran recuperación del sector turístico en los últimos dos meses del 2004, resultando en un incremento de 4% en el número de llegadas totales.

Los Estados Unidos siguen siendo el principal **socio económico** del país absorbiendo el 70% de las exportaciones y procurando el 55% de las importaciones seguidos por la Unión Europea que representa 7.5% de las exportaciones y 9.6 % de las importaciones del país (zonas francas incluidas). Otros socios económicos importantes son los regionales (Haití y Canadá para exportaciones y Venezuela y México para las importaciones, principalmente de hidrocarburos).

Se firmó un **Tratado de libre comercio con los Estados Unidos**, negociado en tres rondas (enero-marzo 2004) a partir del acuerdo suscrito entre ese país y Centroamérica (CAFTA, por sus siglas en inglés). La entrada en vigor del acuerdo no está asegurada, aunque las perspectivas son mayores con la reelección del Presidente Bush en EUA. El mayor conflicto del año 2004 fue sobre un impuesto selectivo al sirope de maíz y se ha resuelto en los últimos días del año.

Según los comentarios en los medios de comunicación se aprecian la seguridad jurídica de los privilegios adquiridos en el marco del acuerdo así como el logro de condiciones iguales de competitividad con Centroamérica, esto asegurará la producción y el empleo de las zonas francas. Otro aspecto positivo del Tratado es el compromiso del país de dotarse de una legislación de adquisiciones públicas transparente y moderna que beneficiará a los operadores económicos desde el punto de vista de eficiencia del gasto y de racionalidad fiscal. Sin embargo, prevalecen los comentarios de alerta y el temor a una fuerte concurrencia de las empresas estadounidenses. También se critica la importancia que se da a los intereses de un sector, las zonas francas, con respecto al resto de la economía. Ciertamente las zonas francas son importantes como generadoras de divisas, pero cuentan con perspectivas mediocres a mediano plazo visto la creciente competencia del Sureste de Asia y la cesión de un “waiver” de la OMC para su régimen particular de la Ley 8-90. Hay observadores que recomiendan renegociaciones del acuerdo en sus aspectos más desfavorables – opción poco realista visto la relación de poderes entre las partes - y la puesta en marcha de políticas y estrategias para aumento la competitividad de la industria local.

La República Dominicana tiene también **otros acuerdos de libre comercio** con la Comunidad del Caribe (CARICOM-2001) y el Mercado Común Centroamericano (MCCA-2002), así como un acuerdo de alcance parcial con Panamá; el nuevo gobierno dominicano firmó un acuerdo bilateral con Venezuela con el principal objetivo de importar petróleo a tasa preferencial. Actualmente mantiene abierta una amplia agenda de negociaciones comerciales (Canadá, México) aunque en el 2004 éstas han quedado relegadas a la prioridad del CAFTA.

En la actualidad, estos Acuerdos no inciden profundamente en la realidad económica, sea porque no se aplican de manera rigurosa, sea a causa de su poco alcance. El nivel de transacciones comerciales con los países del CARICOM es mínimo y con CAFTA registra altos déficits comerciales. En octubre 2004, la RD organizó una reunión técnica con el CARICOM que mostró la renovada voluntad de avanzar en la integración regional

Respecto a los **Acuerdos de Asociación Económica con la Unión Europea** (AAE o EPA), el 16 de abril 2004 se inició la segunda fase de las negociaciones junto con los miembros del CARICOM, en el marco del Acuerdo de Cotonou. Al igual que las demás negociaciones, el equipo negociador dominicano de los AAE está liderado por la Secretaría de Estado de Relaciones Exteriores, con el apoyo la Oficina del Ordenador Nacional para los Fondos Europeos de Desarrollo y la Embajada de RD en Bruselas. Se han realizado reuniones de negociación a alto nivel en Bruselas (julio) y en Barbados (noviembre) y se ha desarrollado la primera reunión técnica a nivel de grupos de trabajo en Kingston /Jamaica en diciembre.

En cuanto a los asuntos conflictivos comerciales que afectan a las relaciones de la Unión Europea con sus socios en el Caribe no se han producido muchas reacciones por parte de la República Dominicana; por ejemplo en el caso de los bananos no hubo mucha reacción porque el país espera sacar provecho con un régimen exclusivamente arancelario gracias a su mayor competitividad y porque no forma parte de los países

ACP tradicionalmente exportadores de plátanos a la UE y en el caso del azúcar porque el país nunca se benefició del trato favorable del protocolo.

La Sociedad Civil ha liderado iniciativas de análisis, debate e información, destacando la ventaja comparativa de los AAE como una negociación integradora del comercio y desarrollo.

En general, la recuperación actual percibida no elimina la necesidad de reconsiderar a medio plazo el modelo actual de desarrollo y crecimiento frente a señales de agotamiento, cambios en la OMC y la competencia internacional. La necesidad de diversificación y de implementación de una estrategia de competitividad para el país sigue siendo una prioridad así como la “economic governance” y una mayor simplificación y transparencia en las reglamentaciones comerciales. Además, el gobierno tendría que desarrollar una perspectiva de progreso social inclusivo, con un crecimiento que favoreciese a los pobres y redujera las desigualdades de acceso a recursos y con la creación de empleo adicional para los trabajadores cualificados.

2.3 Situación social

El informe Mundial sobre Desarrollo Humano del año 2004 (cifras 2002) consigna que el Índice de Desarrollo Humano (IDH) de República Dominicana ocupa el lugar número 98, lo que supone un descenso respecto a la posición que ocupaba en 2003 y 2002 (puesto 94).

Si se aplica el consenso internacional de definir *la pobreza* extrema por debajo de un dólar por persona al día, había un 5% de la población dominicana por debajo de esta línea en el año 2000 y un 5.5% en el 2002. Si se aplica el sistema adoptado por el ONAPLAN (Oficina Nacional de Planificación) que mide la pobreza en función de la capacidad de adquirir una “canasta” de productos básicos de consumo, en el año 2000 el 28% de la población dominicana estaba en condiciones de pobreza y la situación empeoró el año 2003 cuando el porcentaje subió al 33%: Ello supone que entre abril 2000 y octubre de 2003 alrededor de un millón de dominicanos pasaron a una situación de pobreza. Aunque estas estimaciones deben tomarse con precaución y analizarse como una estimación, ofrecen una idea de la magnitud de impacto de la crisis económica y financiera en la población.

El análisis de Naciones Unidas de la evolución de República Dominicana hacia la consecución de los mismos, señala que teniendo en cuenta la tendencia de los niveles de pobreza y la magnitud de la actual crisis económica dominicana, es posible lograr el objetivo 1 (reducir a la mitad, entre 1990¹ -2015 el porcentaje de personas en extrema pobreza) y pasar de 5% (o 28% según medida de ONAPLAN) de población en extrema pobreza a 2.5% (o 14% según medida de ONAPLAN). Estos logros se pueden alcanzar si se dan como condiciones el mismo ritmo de crecimiento de la década de los noventa (con crecimiento anual alrededor de 4.5%) y el no deterioro de la distribución del ingreso.

Dentro del *ámbito de salud*, es preocupante la alta tasa de mortalidad materna que prevalece en el país (178 muertes maternas por 100 mil nacidos vivos en el 2003) y que sitúa a República Dominicana como el quinto país con más mayor incidencia de mortalidad materna en América Latina y el Caribe. La mortalidad infantil (menores de 5 años), sin embargo, ha descendido de 47% en el 2000 a 38% en el 2002 gracias principalmente a programas de inmunización y a programas de sensibilización y difusión de conocimientos básicos de salud.

La *esperanza de vida* subió en el año 2002 a 70 años, pero la prevalencia de la desnutrición se situó en 25% para los años 1999-2001 y el acceso a medicamentos, y en particular a los antiretrovirales para el tratamiento del VIH/SIDA, es muy precario. El sistema de salud en República Dominicana tiene importantes problemas de calidad de la atención, de disponibilidad de insumos básicos en los centros y organización de los servicios

¹ Para República Dominicana se estableció como año base el año 2000 en lugar de 1990 por la inexactitud de los datos existentes sobre pobreza para el año 1990.

de salud. En el último año, el sistema de salud lejos de mejorar a sufrido un fuerte deterioro que ha derivado en varias huelgas de médicos para reivindicar subidas salariales que han prácticamente paralizado los hospitales públicos y a su vez en constantes quejas de la población que reclama una atención de calidad.

En materia de *cobertura educativa* y escolaridad República Dominicana ha logrado progresos en la última década. En efecto, la Encuesta Demográfica y de Salud 2002 registra que la proporción de personas sin educación se redujo a la mitad entre 1996 y 2002, pasando del 20% al 10% y la población con educación secundaria y universitaria subió de 25% a 30%. El acceso a la educación primaria se incrementó en 43% en el transcurso de la última década. En 1994-1995, la tasa neta de escolaridad de la población entre 6 y 13 años fue de 63%, de 91% en el año escolar 2002-2003 y su tendencia es la de llegar a 100% en 2015. A pesar de ese avance, la eficiencia del sistema escolar aunque ha mejorado no lo ha hecho de manera suficiente. La tasa neta de asistencia escolar reportada muestra que cerca del 15% de la población de 6 a 13 años no asistió al nivel básico escolar durante el año escolar 2001-2002. La tasa de asistencia de las niñas es poco más elevada (87%) que la de los niños (84%). En la educación media, correspondiente a la población de 14 a 17 años, la asistencia femenina ese mismo año escolar excede con creces (40%) a la masculina, la que sólo alcanzó el 29%. Teniendo en cuenta esta baja tasa de asistencia, el alto nivel de repetición de curso y de deserción resulta poco probable que se consiga alcanzar este objetivo 2 (educación primaria universal).

La incidencia de la pobreza en el país es mayor en la población femenina. Análisis basados en el año 1998 revelan que la incidencia de la pobreza es mayor en los hogares encabezados por mujeres. Las mujeres cierran las brechas de desigualdad en el sector educativo, pero al momento de la inserción laboral, sus oportunidades quedan limitadas con respecto a los varones. Efectivamente, el desempleo femenino constituye un indicador relevante de discriminación en el sector laboral, pues afecta a más de una cuarta parte en edad productiva (26% en el año 2002 frente a un 9.5% de desempleo en los hombres ese mismo año según datos del BC).

Siguiendo con un análisis sobre la *situación de la mujer* y la igualdad de sexos, la brecha salarial que existe entre hombres y mujeres es preocupante. Según informes del BC, el salario de la mujer es, en promedio, 30% inferior al de los hombres y las diferencias por actividad económica llegan a ser en algunos casos inferiores al 60% del salario de los hombres. De la misma manera el acceso de la mujer a cargos públicos no es igualitario. Por último, son alarmantes las cifras de violencia de género: 40% de las mujeres separadas o divorciadas son víctimas de actos de violencia. A pesar de existir ciertas disposiciones normativas que promueven los derechos de la mujer y la igualdad de sexos muchas de éstas carecen de mecanismos de ejecución y de voluntad política para su respeto:

Durante la última década la *emigración* a otros países mantuvo un ritmo expansivo. Se estima que actualmente residen entre 1 y 1.5 millones de dominicanos en el exterior. Por otro lado, la *inmigración*, proveniente mayoritariamente de Haití, también ha aumentado considerablemente en la última década. El número exacto de haitianos que residen legal o ilegalmente en el país se desconoce aunque las estimaciones oscilan entre quinientas y ochocientas mil personas. La situación de la gran mayoría de estos inmigrantes es precaria.

En cuanto la actuación del Estado en el campo social, resalta la poca magnitud del *gasto social*. En el año 2003, solamente 6.8% del PIB se gastó en servicios sociales, de los cuales 1.9% del PIB correspondió a servicios de educación y 1.7% del PIB a salud.

En el año 2003, el Gobierno preparó la *Estrategia para la Reducción de la Pobreza* (ERP) que recoge los lineamientos de la política a corto, mediano y largo plazo para reducir la pobreza a la mitad en el 2015, según lo acordado por el Gobierno en la Cumbre del Milenio. Dicha estrategia sin embargo, no refleja con claridad las fuentes de financiamiento para los programas propuestos ni evalúa con rigurosidad los existentes. Las bases están sentadas y ahora el nuevo Gobierno que asumió funciones en agosto 2004 debe pronunciarse sobre si considera válida dicha la ERP y en su caso debe ajustarla y evaluarla. El nuevo Gobierno ha constituido la Comisión Presidencial para los Objetivos del Milenio, la cual coordina con diferentes agencias

del gobierno y la sociedad civil las intervenciones para que la República Dominicana pueda alcanzar al 2015 las mencionadas metas. Para ello también trabaja en un sistema de indicadores para el monitoreo y seguimiento de dichas metas que se debe implementar sin más tardar.

El nuevo gobierno ha establecido el gabinete social encabezado por el vicepresidente de la República, el cual además de fortalecer las líneas de trabajo en el campo de la educación, la salud pública y el agua potable, están desarrollando el Sistema Único de Beneficiarios (SIUBEN) con la finalidad de extender la tarjeta de apoyo a las familias en condiciones de Extrema Pobreza, mediante el Plan “Comer es primero”.

Naciones Unidas considera que República Dominicana logrará la mayor parte de los Objetivos del Milenio si continúa con estos esfuerzos.

Tipo	Indicador	2000	2001	2002	2003	2004
Impacto	1. Proporción de la población que vive con menos de \$1 por día	5.0 (1)	3.2 (1)	5.5 (1)		
	2. Prevalencia de niños de bajo peso (menores de 5 años de edad)	5.0(2)	5.0(2)	5.0 (2)		
	3. Mortalidad 5 primeros años	47 (2)	47 (2)	38 (1)		
Resultado	4. Tasa neta de inscripción en primaria	92.5 (2)	92.5 (2)	87.0(1)	93(3)	
	5. Porcentaje de niños que acaban primaria			53(1)		
	6. Ratio niños / niñas en:					
	- primaria	103(1)	104 (1)	104 (1)		
	- secundaria	80(1)	81(1)	80 (1)		
	7. Proporción de partos asistidos por personal de salud cualificado	99(1)	97(4)	97(4)		
	8. Proporción de niños de 1 año vacunados contra el sarampión	88.0(2)	98.0(2)			
	9. Prevalencia de HIV entre mujeres embarazadas de 15-24 años de edad		2.8 (2)			
	10. Proporción de la población que tiene acceso a una fuente de agua mejorada	86(2)	86(2)			

(1) Según Informe del Sistema de Naciones Unidas República Dominicana “Objetivos de Desarrollo del Milenio, República Dominicana 2004” ; (2) según datos del Banco Mundial (3)SEE- Plan Estratégico de Desarrollo de Educación 2003-2012, RD; (4) Informe ENDESA 2002

Hay que señalar, como también lo hacen las UN en su Informe del Millenium que las bases de datos y estadísticas en República Dominicana son deficientes. No siempre existen y cuando existen son inconsistentes y hay una gran diversidad metodológica en la obtención y en la presentación de los resultados. Por ello, no se han podido presentar todas las cifras del cuadro y las que se presentan no siempre son totalmente de confianza ni comparables unas con otras. Esta debilidad en las bases de datos constituye un serio obstáculo para mejorar la eficacia del gasto público y evaluar los avances en la consecución de los objetivos del milenio. De ahí que sea imprescindible fortalecer el marco institucional del sistema nacional de estadística, y buscar un consenso entre las instituciones inmediatamente involucradas (BC, ONE, ONAPLAN) sobre la metodología para las futuras estimaciones de pobreza y otros indicadores sociales.

3. AGENDA DE DESARROLLO DEL PAÍS

En el **programa de estabilidad macroeconómica**, convenido en la actualidad con el Fondo Monetario Internacional las metas principales fijadas consisten en restaurar la disciplina fiscal y la estabilidad financiera para finalmente crear las condiciones necesarias para lograr un crecimiento sostenible a medio término. Las principales acciones previstas se integran en las siguientes políticas:

- ◆ **fiscal**: ejecución de un presupuesto nacional en línea con el marco macroeconómico a mediano plazo contemplado conjuntamente con el FMI, incluyendo un aumento de ingresos y un ajuste de gastos de capital y recurrentes; elaboración de una nueva reforma fiscal para 2006; inicio de reformas significativas en el área de la gestión de la administración financiera remitiendo al Congreso leyes de presupuesto, de crédito público, de tesorería, de adquisiciones y de control interno; reestructuración de la deuda con acreedores oficiales y privados; respeto de un cierto desarrollo cuantitativo referente al déficit público y a la contratación de deuda externa.
- ◆ **del sector bancario**: adecuación de normas y de valoración de activos acorde con normas internacionales; re-capitalización de las instituciones bancarias conforme a estos conceptos; reestructuración de instituciones que no cumplen con las normas de capitalización; persecución efectiva y transparente de los casos judiciales contra los gerentes de las instituciones en quiebra económica; ampliación de los requisitos regulatorios y de las normas sobre el capital en los bancos públicos y el fortalecimiento de la independencia de los órganos de supervisión.
- ◆ **del sector eléctrico**: elaboración de un plan de electricidad y de auditoría de las compañías de distribución.

También, las autoridades monetarias se han comprometido a mantener políticas de crédito y de emisión monetaria respetuosas de restricciones cuantitativas.

La **agenda del Gobierno** sigue priorizando la lucha contra la pobreza, que todavía afecta a un cuarto de la población, y que ha aumentado de manera significativa durante la presente crisis. En el año 2003 se elaboró la estrategia para afrontar dicho reto y lograr las metas del Milenio hacia el 2015. Sin embargo, no se conoce el estatus de implementación de dicha estrategia, puesto que no se han publicado informes de monitoreo y de ejecución, aunque el nuevo Gobierno del Presidente Leonel Fernández ha instaurado la gestión social y ha creado la Comisión Presidencial para la Cumbre del Milenio.

La **estrategia en Educación** se apoya sobre el Plan Estratégico de la Educación Dominicana 2003-2012 (PEDED) y se articula en cinco ejes: Democratización y equidad, Calidad de la Educación, Calidad del docente, Descentralización y Financiamiento. El nuevo gobierno ha declarado que dará a la educación una gran prioridad y ha adoptado el PEDED aprobado en la anterior legislatura. A principios de 2005 está previsto lanzar un Foro para la Excelencia Educativa concebido como una gran movilización de todos los actores involucrados en la educación (docentes, alumnos, padres, sociedad civil, administración, empresa privada, etc) a fin de conseguir que la reforma educativa se haga una realidad en los próximos cuatro años; así también el nuevo gobierno se ha integrado a la mesa sectorial de educación para coordinar el conjunto de la cooperación en el sector.

El nuevo gobierno ha retomado la **estrategia de Salud** asumiendo la normativa vigente y planteando el desarrollo de la normativa pendiente para llegar a la descentralización regional de los servicios. Se ha puesto en marcha un plan de choque para el adecentamiento físico de los hospitales y la disponibilidad de medicamentos. Se han establecidos 3 regiones piloto para la puesta en marcha de la Seguridad Social:

En cuanto a las **políticas de integración en la economía mundial**, destaca el gran número de Acuerdos que ha firmado o está negociando República Dominicana. Resalta claramente la intención del país de aprovechar las oportunidades ofertadas de la globalización a través de una multiplicación de acuerdos de libre comercio.

Sin embargo, el faltaría definir precisamente las niveles de integración deseadas con referencia a los socios del Caribe y su Mercado y Economía Única Caribeña. El país ha reactivado su participación en los foros de los ACP a través de la ONFED y desarrolla una fuerte actividad para las negociaciones comerciales con sus socios del Caribe por vía de la Secretaría de Estado de Relaciones Exteriores con el apoyo de la ONFED..

4. EVALUACIÓN DE LA COOPERACIÓN PASADA Y PRESENTE

9° FED- 2002-2007

4.1. Sectores de concentración

El Documento de Estrategia de Cooperación 2002-2007 se ha elaborado de forma conjunta por la Comisión Europea y el Gobierno Dominicano, con la consulta activa de la Sociedad Civil y los actores no gubernamentales. La versión final se presentó a los 15 Estados Miembros de la UE para su aprobación en el Comité FED de abril 2002. La firma oficial por ambas partes tuvo lugar durante la Conferencia Ministerial ACP-UE celebrada en Bávaro, RD, en junio del 2002, aprovechando la presencia del Comisario Poul Nielson en el país.

Este Documento de Estrategia 9° FED establece las prioridades de la cooperación y la selección de los sectores sobre los cuales se concentrará el apoyo de la Comunidad. Estos dos sectores de concentración son el sector de la educación y el sector del agua. Durante la revisión a medio término de dicha Estrategia se ha abandonado el apoyo al sector agua debido al poco avance logrado en las reformas del marco legal y de las modalidades de gestión de dicho sector, consideradas como condiciones previas a una intervención eficaz y efectiva de la cooperación comunitaria. A solicitud del Gobierno Dominicano, se ha asignado el mismo monto de 53 millones de € al apoyo de las reformas macro-económicas negociadas y pactadas con el Fondo Monetario Internacional. Este programa incluye un apoyo institucional a las finanzas públicas, un apoyo presupuestario y un apoyo a la integración regional.

La programación correspondiente al 9° FED se encuentra en la última fase de formulación de proyectos o ha resultado en la aprobación de dichos proyectos, salvo para los proyectos para la reforma macroeconómica que recién empiezan su identificación.

4.1.1 Sector Educación (52 MEuro - 45% del 9° FED)

a) Resultados

El objetivo principal del programa es mejorar el acceso a una educación básica de calidad y la eficiencia del sector educativo en la República Dominicana y específicamente ayudar a la Secretaría de Estado de Educación (SEE) y a las entidades descentralizadas adscritas a ella a planificar y poner en marcha la reforma del sector educativo. Lo resultados esperados son:

- Las entidades públicas del sistema educativo disponen de un plan de reforma organizacional y de herramientas que mejoran su gestión administrativa y financiera;
- Mejora de la calidad educativa: organización y reforma de contenidos
- Establecimiento y funcionamiento de un sistema automatizado de Información, Monitoreo y Evaluación incluyendo tres subsistemas: a) Estadísticas escolares, b) Información Geográfica para los servicios educativos y c) Monitoreo de Planes, Programas y Proyectos
- Plan de Gastos Sectorial de Mediano Plazo aprobado por el Gobierno y aceptado por los donantes.
- Coordinación de donantes establecida de manera oficial.

A lo largo de 2005 se espera que el apoyo institucional proporcionado dentro del programa de Educación ayude a hacer progresos en estas materias. Está previsto poner un experto en apoyo sectorial en educación a la

disposición del gobierno en el primer trimestre de 2005 que se completará con el equipo de asistencia técnica dentro del Programa Educación 9° FED en la segunda mitad del año.

Actualmente los proyectos más importantes financiados por otros donantes son:

- El Programa Multifase para la Equidad de la Educación Básica (financiamiento BID). Basado en: a) educación rural multigrado; b) acceso y equidad en áreas marginadas; c) mejoramiento de la gestión educativa; y d) fondo para innovaciones educativas.
- El Proyecto para el Fortalecimiento de la Educación Inicial (financiamiento del BM) que incluye: a) ampliación de la cobertura del grado pre-primario; y b) fortalecimiento institucional del sector.
- El Programa de Administración Financiera Integrada, que persigue mejorar la calidad del gasto y que impulsa la Secretaría de Finanzas con el apoyo del BID.
- Programa Multifase para la Educación Media (financiamiento BID).
- Escuelas Promotoras de la Salud (financiamiento cooperación francesa)
- Programa de educación para adultos (financiamiento cooperación española)

b) Progresos en la implementación

Los resultados para 2004 han sido los referentes a la finalización de la propuesta de financiación “Apoyo al Sector de Educación” y la continuación de los contactos con otros donantes en vista de un futuro apoyo sectorial.

En abril 2004 se lanzó un segundo estudio de factibilidad para la preparación de la propuesta de financiación “Educación” que incidía en los aspectos de apoyo sectorial. En los últimos meses de 2004 se continuó con la finalización de la propuesta que a fin de año estaba casi lista para su envío a la sede para aprobación. Se estima poder presentarla al Comité del FED en abril 2005

En Diciembre 2004, la Secretaría de Estado de Educación asumió la presidencia de la Mesa de donantes que hasta entonces había funcionado de manera informal y declaró la Educación como un sector prioritario para el nuevo Gobierno

c) Grado de integración de temas horizontales, tales como medio-ambiente, género y fortalecimiento institucional

Todos los temas horizontales se han tenido en cuenta en la preparación de la propuesta de financiación que se articula en dos fases: una primera de apoyo institucional y una segunda de apoyo sectorial cuando las condiciones para éste se hayan conseguido, sin que necesariamente sean sucesivas, sino que puedan solapar parcialmente.

4.1.2. Sector del Agua (53 MEuro - 44,5% del 9° FED)

El gobierno dominicano, consciente de las carencias de la reforma del sector agua ha solicitado a la Comisión Europea a través de la ONFED, en 2003, reasignar los recursos consignados para dicho sector para ser utilizados en un programa de apoyo macroeconómico. Esta reasignación fue incluida y aprobada en el marco de la revisión a medio término.

4.1.3. Apoyo macroeconómico (53 MEuro - 44,5% del 9° FED)

a) Resultados

Los objetivos de las reformas macroeconómicas que se acaban de convenir con el FMI definirán la estructura y lógica de intervención del programa de apoyo de la Comisión. Se pueden citar, entre los más importantes, reformas estructurales en la administración financiera, las políticas del sector bancario y del sector de electricidad así como algunos otros objetivos cuantificables con respecto de las políticas fiscales, de endeudamiento y monetarias que se enumeran a continuación:

- elaboración de una nueva reforma fiscal para 2006;

- inicio de reformas significativas en el área de la gestión de la administración financiera remitiendo al Congreso leyes de presupuesto, de crédito público, de tesorería, de adquisiciones y de control interno;
- reestructuración de la deuda con acreedores oficiales y privados;
- respeto de criterios cuantitativos de desempeño en cuanto al déficit público y de la contratación de deuda externa.
- adecuación de normas de valoración de activos acorde con normas internacionales;
- re-capitalización de las instituciones bancarias conforme a estos conceptos;
- reestructuración de instituciones que no cumplen con las normas de capitalización;
- persecución efectiva y transparente de los casos judiciales contra los gerentes de las instituciones en quiebra económica;
- ampliación de los requisitos regulatorios y de las normas sobre el capital en los bancos públicos y fortalecimiento de la independencia de los órganos de supervisión.
- elaboración un plan de electricidad y una auditoria a las compañías de distribución.

En el marco del presente programa, habrá una estrecha coordinación con los demás donantes (FMI, BM y BID) que ejecutarán sus programas de tipo “desembolso rápido”:

FMI : Stand-By-Agreement: 31/01/2005 a 31/03/2007 - 670 millones de USD;

Banco Mundial : Social Crisis Response Adjustment Loan : 100 millones de USD, 50 a desembolsar

BID: Emergency Loan, 200 millones de USD, 50 a desembolsar

b) Progresos en la implementación

La intervención en este sector se integró en el Programa Indicativo de la República Dominicana por decisión de la Comisión Europea el 20 de diciembre 2004. Se ha movilizado una misión para analizar si la República Dominicana es elegible para beneficiarse de un programa de apoyo presupuestario y para formular un proyecto de apoyo institucional en el área de finanzas públicas. En el área de apoyo a la integración regional, se espera identificar acciones necesarias a lo largo de las negociaciones de los Acuerdos de Asociación Económica que se llevan a cabo actualmente.

c) Grado de integración de temas horizontales, tales como medio-ambiente, género y fortalecimiento institucional

La presente intervención incluye tres programas uno de los cuales está enfocando específicamente al fortalecimiento institucional de las administraciones públicas en el sector financiero.

8° FED- 1997-2002

En la programación del 8° FED se identificaron los objetivos y resultados esperados, así como los compromisos sectoriales por parte del Estado Dominicano; sin embargo, no se definieron indicadores específicos para los sectores de concentración.

4.1.4. Sectores sociales: salud y educación. (32,45 meuro- 30,6%)

Objetivo: Apoyo a la definición y aplicación de las reformas sectoriales iniciadas, para mejorar el acceso y la calidad de los servicios sociales básicos

a) Resultados

Sectores Sociales	Planificado - Ejecutado	
Objetivos	Resultados esperados	Resultados realizados
<p>Salud</p> <p>Contribuir al reforzamiento del sistema de salud mediante el desarrollo de instrumentos para aplicación de la reforma del sector</p>	<p>Salud</p> <ul style="list-style-type: none"> - Se han desarrollado y aplicado métodos de Planificación Estratégica - Se ha elaborado y aplicado un modelo de asignación de competencias, recursos financieros y compromisos de desempeño - Se ha elaborado y aplicado un sistema de información geográfico, integrado en las instancias centrales del sistema de salud - Se ha elaborado un plan de comunicación estratégica del nuevo modelo de prestación de servicios enfocando los deberes y derechos de usuarios en la región III de salud - Se ha completado el marco jurídico que ampara el subsector de medicamentos y se ha elaborado una política de precios de los medicamentos - Se ha elaborado un modelo de control de calidad y un sistema de supervisión - Se han desarrollado procedimientos centralizados y descentralizados de adquisición y compra de medicamentos en base a la demanda y perfiles de salud 	<p>Salud</p> <ul style="list-style-type: none"> - Se han promulgado otros dos de los 6 reglamentos que desarrollan la ley general de salud. - Se han empezado a aplicar los dos reglamentos promulgados el año anterior y se está planificando la implementación de los promulgados este año - Se ha empezado a aplicar el modelo diseñado en la región nordeste en gestión de recursos y gestión clínica - Se ha desarrollado la versión final del sistema de información geográfico para la salud - Se ha diseñado el sistema de información de recursos humanos de la SESPAS - Se ha implementado el plan elaborado en el 2003 y se han hecho publicaciones de diferentes contenidos, entre ellas, el libro “una reforma para estar en salud” - El marco jurídico que abarca las políticas de precios, entre otras, del sector de medicamentos, ha sido elaborado y está pendiente de aprobación y promulgación - Se ha realizado el 75% de la obra del laboratorio del control de calidad y la primera fase del plan de capacitación que hacen parte del plan diseñado para la mejora de la calidad de los medicamentos - Se ha procedido a la reorganización del departamento de inspección y supervisión de la SESPAS - Se están implementando la adquisición centralizada de medicamentos y se ha comenzado la distribución de medicamentos mediante el nuevo sistema de gestión en las boticas populares (beneficios)

<p>Salud</p> <p>Contribuir al reforzamiento del sistema de salud mediante el desarrollo de instrumentos para aplicación de la reforma del sector</p>	<ul style="list-style-type: none"> - Se han establecido criterios para el uso racional de los medicamentos - Se ha elaborado una normativa para la gestión de los recursos humanos en el sector público de salud, así como un modelo de contratación de profesionales basado en el desempeño laboral - Se han establecido normas de acreditación de personal de salud en todos los niveles - Se han evaluado alternativas de gestión de recursos humanos en Atención Primaria de Salud - Se ha desarrollado un plan de formación en gestión de servicios de salud y se han definido los requisitos de titulación para los puestos de gestión 	<ul style="list-style-type: none"> - Se ha desarrollado la normativa de publicidad de medicamentos - Se ha terminado el diseño de la receta médica para la seguridad social - Se han establecido compromisos con las autoridades competentes para el control del fraude de medicamentos - Se ha promulgado el reglamento de gestión que incluye la carrera sanitaria y el modelo de contratación de los recursos humanos de los servicios públicos de salud - Se ha culminado el proceso de definición curricular para los médicos de familia, enfermeras profesionales, técnicos de salud familiar, entre otros - Se han definido las categorías profesionales y organizado el escalafón de carrera sanitaria para todos los profesionales de la salud - Se han planteado alternativas para la gestión de los recursos humanos en el primer nivel de atención - Para su implementación se ha realizado el censo de los recursos humanos de la región nordeste y se ha diseñado una aplicación para el registro y control - En aplicación del plan de capacitación diseñado se ha realizado la ampliación del centro de recursos y documentación en la región nordeste - A nivel nacional se han realizado 282 intervenciones de capacitación en gestión - Se han definido los requisitos de titulación en el ámbito regional
<p>Educación</p> <p>Apoyo a la definición y aplicación de las reformas sectoriales iniciadas, para mejorar el acceso y la calidad de los servicios sociales básicos y a la Educación Técnico Profesional.</p>	<p>Educación</p> <ul style="list-style-type: none"> - Se ha definido una nueva estrategia para la Educación Técnico Profesional y se ha establecido un Organismo Nacional para la Reforma de la ETP. 	<p>Educación</p> <ul style="list-style-type: none"> - Comité interinstitucional (con representación de los diferentes subsistemas del sector educación) creado y trabajando en la elaboración de la estrategia - Se ha elaborado el documento preliminar de un glosario de términos de la educación y educación técnico profesional

<p>Educación</p> <p>Apoyo a la definición y aplicación de las reformas sectoriales iniciadas, para mejorar el acceso y la calidad de los servicios sociales básicos y a la Educación Técnico Profesional.</p>	<ul style="list-style-type: none"> - La Dirección General de Educación Técnico Profesional (DGETP) ha sido reformada y descentralizada y su infraestructura mejorada. - Los currículos de la enseñanza técnica en las carreras seleccionadas han sido actualizados y aprobados por la Secretaría de Educación. - En cada uno de los centros seleccionados se ha establecido una Junta de Centro, se ha aumentado la matrícula estudiantil, se han introducido los nuevos currículos, se ha actualizado el equipamiento técnico y se han capacitado los docentes. 	<ul style="list-style-type: none"> - La reforma ha sido propuesta y adoptada. - Los trabajos para la rehabilitación física de la DGETP han sido iniciados y se ha efectuado 20% de la obra. - El desarrollo curricular ha sido iniciado. - Se han creado y están trabajando 11 comisiones técnicas la actualización de los currículos - Se ha elaborado una guía de actualización de currículos general <p>Se ha sensibilizado los centros en la composición y funcionamiento de las juntas de centro</p> <ul style="list-style-type: none"> - Se han introducido los nuevos currículos en los 4 centros pilotos - Se ha equipado los centros pilotos con material de base y se ha iniciado el proceso de adquisición de los equipos especializados - Se han capacitado 300 docentes a nivel nacional
---	---	---

b.1.Salud

A. Programa de Reforzamiento del Sistema de Salud (PROSISA) (8-ACP DO 03)

- Efectividad de la ejecución: El fortalecimiento institucional progresó terminándose el desarrollo normativo de la reforma y el diseño definitivo de la organización de los servicios. El sistema de información geográfico ha sido finalizado y ha demostrado ser de gran ayuda para la planificación. El nuevo gobierno ha demostrado particular interés en seguir utilizando este sistema y desarrollando sus alcances. En el componente de medicamentos se ha modernizado la gestión y el almacén de medicamentos. Las nuevas autoridades han demostrado su compromiso para asumir el trabajo realizado e implementar el sistema de gestión de las “ boticas populares” diseñado por el programa. En cuanto a la gestión y formación de los recursos humanos se ha retrasado la aplicación del modelo de gestión y de las reformas institucionales debido a que el cambio de gobierno ha provocado cambios de personal a todo nivel en la Secretaría de Estado de Salud y Asistencia Social (SESPAS). Para contrarrestar este efecto se ha planeado un plan de capacitación extraordinario para las nuevas autoridades.
- Calendario de compromisos y pagos: En general se cumplieron las metas en compromisos y desembolsos.

	Compromiso Primario (Octubre 1998)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	12	11,4	6,3

- Observaciones: Debido a la devaluación de la moneda local el gasto en euros fue menor de lo previsto. Los procesos de gestión administrativa han sido mas lentos debido el período de transición del anterior al nuevo gobierno y la aplicación de las normas del 9º FED.

B. Programa Integrado de Prevención de Uso Ilegal de Drogas (PROPUID) (8 ACP DO 23)

- Efectividad de la ejecución: Debido a serios problemas en el organismo ejecutor del proyecto incluyendo falta de seguimiento administrativo y problemas gerenciales no ha sido posible encontrar una solución y se ha decidido el cierre del proyecto (auditoria final programada y pendiente de ejecución). La línea de trabajo del programa se podrá continuar a través de uno de los nuevos programas.
- Calendario de compromisos y pagos: Este programa presento siempre un nivel muy bajo de compromiso y desembolso como consecuencia a los problemas descritos.

	Compromiso Primario (Febrero 2001)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	0,750	0.721	0,213

- Observaciones:

A. Programa de Educación Técnica y Profesional (ETP) (8 ACP DO 19)

- Efectividad de la ejecución: La evaluación de medio término ha dado resultados positivos sobre la ejecución del programa y ha recomendado cambios en cuanto a los objetivos que se han de considerar prioritarios, también aprobó la modificación propuesta del marco lógico y como consecuencia se modificaron algunos rubros presupuestarios. La efectividad de la ejecución se vio afectada por el cambio de gobierno que produjo cambios en el personal local a cargo del proyecto y un periodo de casi completa parálisis administrativa: El nuevo gobierno ha asignado más personal que debe pasar a formar parte del sistema de la EPT una vez que el proyecto finalice, pero esto está haciendo menos ágil la implementación de la reforma de la ETP. La remodelación de la infraestructura de la DGETP (rehabilitación de un antiguo edificio) se retrasó por falta de disponibilidad de los fondos gubernamentales que debían costear la obra, el problema se superó sólo a final de año. En los cuatro liceos piloto, se implementó la reforma curricular con la creación de nuevas especialidades: logística, mecánica automotriz, gastronomía/turismo y electrónica industrial y se seleccionaron los 9 centros adicionales previstos. Esta selección ya ha sido ratificada por el gobierno actual y se ha incluido el Instituto Politécnico de Dajabón.
- Calendario de compromisos y pagos: En general se cumplieron las metas propuestas pero el compromiso para la adquisición de los equipos se retrasó por dificultades en adecuar las características técnicas de los equipos con los nuevos currículos y las instalaciones donde los equipos debían instalarse. Los desembolsos han sido regulares y correspondientes a la programación aunque debido a la devaluación de la moneda local el gasto en euros fue menor de lo previsto. La ejecución presupuestaria es baja pero esto se debe a que el gasto mayor corresponde a la adquisición de equipos especializados programada para el año 2005.

	Compromiso Primario (Abril 2000)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	13,250	4,41	1.85

- Observaciones: Los procesos de gestión administrativa han sido mas lentos debido el período de transición del gobierno.

c) Grado de integración de intervenciones horizontales: género, medio ambiente, desarrollo institucional y creación de capacidades.

La actuación sectorial de la CE en la reforma de los servicios básicos de salud y educación tiene como pilares fundamentales el **desarrollo institucional** y el fortalecimiento de las capacidades de las organizaciones

	<p>- Se ha mejorado, rehabilitado y/o ampliado la infraestructura de agua potable en proyectos descentralizados en las áreas prioritarias de los barrios marginales</p>	<p>transparente entre organizaciones comunitarias e instituciones locales de los servicios sanitarios básicos.</p> <p>- Se han ejecutado 20 obras de mejoramiento de las acometidas de aguas y alcantarillado.</p> <p>- Se han iniciado 3 obras de mayores de abastecimiento de agua potable y se ha comenzado el proceso de licitación para la adjudicación de otras obras mayores</p> <p>- Se ha sensibilizado la población usuaria para la buena gestión de los sistemas de agua potable</p>
--	---	---

b) Actividades

Programa Piloto de Recolección de Residuos Sólidos en Barrios Marginados de Santo Domingo (PPRSU) (8 ACP DO 24)

- Efectividad de la ejecución: Este proyecto finalizó en diciembre 2004. La evaluación final de este programa es positiva pese a los problemas que presentó a lo largo de su desarrollo por tendencias a la politización y uso para fines partidistas. La microempresas comunitarias que se establecieron durante el programa son un caso sui-géneris en la recolección de basuras aunque su sostenibilidad no ha podido ser aún evaluada.
- Calendario de compromisos y pagos: Este programa cumplió con casi la totalidad de sus compromisos. Algunas actividades no pudieron ser ejecutadas por falta de tiempo pero serán, como ha sugerido la evaluación intermedia de este programa retomadas por el programa SABAMAR (8 ACP DO 18). Se realizó la auditoria final con resultados positivos.

	Compromiso Primario (febrero 2001)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	0,840	0.727	0.473

- Observaciones: A pesar de un alto nivel de ejecución ~75% en los compromisos en pesos dominicanos, el gasto en euros es menor debido a la devaluación del peso.

Programa Saneamiento Ambiental de Barrios Marginados de Santo Domingo (SABAMAR) ACP DO 18)

- Efectividad de la ejecución: Los cambios implementados luego de la evaluación intermedia han aportado mejor efectividad en la ejecución, sin embargo, SABAMAR se vio particularmente afectado por el cambio de gobierno ya que prácticamente durante el período de transición no hubo un responsable directo en la Oficina del Ordenador Nacional para la gestión del programa. Sin embargo, en el último trimestre del año se ha visto un cambio que muestra la disponibilidad del las nuevas autoridades y su interés por este programa. A pesar de las dificultades encontradas, se ejecutaron una gran cantidad de obras menores de drenaje pluvial y abastecimiento de agua (entre 20 y 50 mil euros) y casi la totalidad de las obras de mediana envergadura programadas (50.000-250.000 euros) y se lanzaron las licitaciones (12) para las

obras mayores (<300.000 euros) de abastecimiento de agua potable y saneamiento de cañadas. Se siguió trabajando activamente en la sensibilización y organización comunitaria. El componente de recogida de residuos sólidos todavía presenta retraso en sus actividades pero se beneficiará de las lecciones aprendidas por el Programa Piloto de Recolección de Residuos Sólidos en Barrios Marginados de Santo Domingo (PPRSU) (8 ACP DO 24) que ha llegado a su fin en diciembre de 2004.

- Calendario de compromisos y pagos: En general se cumplieron los objetivos en cuanto a compromisos y en los pagos hubo algunos retrasos debido al periodo de transición de gobierno y lentitud en la implementación de los procedimientos del 9º FED. La ejecución presupuestaria es baja pero esto se debe a que los compromisos más importantes corresponden a las obras mayores que están en proceso de licitación y se ejecutarán a lo largo del 2005 e inicios del 2006.

	Compromiso Primario (Marzo 2000)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	21,800	11.946	4.85

- Observaciones: Debido a la devaluación de la moneda local el gasto en euros fue menor de lo previsto. Los procesos de gestión administrativa han sido más lentos debido el período de transición del gobierno y la aplicación de las normas del 9º FED.

c) Grado de integración de intervenciones horizontales: género, medio ambiente, desarrollo institucional y creación de capacidades.

El enfoque sectorial de la CE en la reforma de los servicios de agua y saneamiento se fundamenta en el apoyo y capacitación de las instituciones reguladoras y los operadores que prestan servicios en estos sectores, complementado con una atención especial las iniciativas de las organizaciones populares. Esta intervención se enmarca dentro del compromiso gubernamental de progresar de manera decisiva en las reformas necesarias y del diálogo continuo sobre las políticas sectoriales, la coordinación y complementariedad. Los aspectos de mejora del medioambiente son intrínsecos a las actuaciones previstas (desarrollo de un sistema viable y sostenible de recogida de basura, de canalización y cobertura de cañadas abiertas, etc.) y se espera un impacto positivo substancial en el medio ambiente. La cuestión de género se ha considerado desde la fase de identificación debido a la marcada asignación tradicional de las responsabilidades en el manejo del agua y saneamiento en las familias. Por tanto, la estrategia de actuación tiene en cuenta esos roles y prevé una sensibilización en el reparto de responsabilidades entre los sexos.

4.1.6 Reforma del Estado (25,0 meuro - 23,6% del PIN + 4,5 meuro de fondos incitativos)

a) Resultados

Reforma del Estado	Planificado	Realizado
Objetivos	Resultados esperados	Resultados realizados
Apoyo a la definición y aplicación de la reforma sectorial e institucional para fortalecer la democracia, el respeto a los derechos del ciudadano y mejorar la gestión de la administración pública	- Se ha elaborado un marco jurídico favorable al control de la actividad administrativa y la protección de los derechos ciudadanos	- Se ha elaborado un borrador de una ley contenciosa-administrativa que está en proceso de consenso
	- Se han promovido instituciones para la defensa activa de los derechos e intereses de los ciudadanos y para su participación en la administración de la justicia	- Se ha creado la función del Defensor del Pueblo, sin que se haya nombrado una persona para ocupar el puesto - Se han creado redes y apoyado organizaciones de la sociedad civil para la defensa de los derechos de los ciudadanos
	- Se ha mejorado la capacitación de jueces y fiscales	- Se han realizado múltiples programas de formación y capacitación para jueces, fiscales y abogados, entre otro referente al nuevo Código Procesal Penal
	- Se ha mejorado la gestión y la función de rehabilitación de las cárceles, se han incrementado los servicios de tratamiento a los menores infractores, con énfasis en la reinserción	- Se ha desarrollado el modelo de rehabilitación y se ha introducido en cárceles pilotos, esta experiencia está en proceso de difusión a otras instituciones - Apoyo a organismos encargados de menores y preparación de la construcción de dos centros de menores
	- Se ha desarrollado un marco jurídico favorable a la racionalización y simplificación del Ejecutivo y al funcionamiento objetivo de la Administración Pública	- Se ha preparado un proyecto de ley que ha sido remitido al Poder Ejecutivo
	- Se han establecido mecanismos que aseguran el funcionamiento coordinado e integrado de la acción del gobierno	- Se han creado tres gabinetes para agrupar y coordinar todas las instituciones públicas
	- Se han desarrollado instrumentos para la aplicación de la Ley del Servicio Civil y para la mejora de la gestión del personal de la Administración del Estado.	- Se ha preparado un primer concurso de oposición meritoria para entrar a la carrera, sin realizarlo - Se ha desarrollado una concepción del Registro Nacional de los Servidores Públicos

- Se ha potenciado el INAP y sus actividades de capacitación de los empleados públicos	- Se han diseñado y se están impartido actividades de capacitación
- Se han establecido servicios para asegurar un mayor conocimiento social de la actividad y prestaciones de la Administración Pública.	-
- Se ha formulado un nuevo modelo de descentralización	- Se han elaborado y consensado proyectos de leyes de ordenamiento territorial, descentralización, organización y tributación municipal que están actualmente en estudio por el Congreso.
- Se ha consolidado el sistema de capacitación municipal	- Preparación de la institucionalización del sistema en curso.
- Se ha creado un sistema de información y estadísticas municipales	- Se ha desarrollado el sistema de finanzas e instalado en 17 municipios. - En materia de estadísticas, se ha apoyado a 10 municipios con capacitación y equipos.
- Se ha fortalecido la institución de la Liga Municipal	- Abandonado. - Se está prestando apoyo a la planificación estratégica de FEDOMU
- Se ha apoyado la reforma del Ayuntamiento del Distrito Nacional	- Apoyo al proceso de ordenamiento territorial, planificación estratégica, sistemas de gestión ambiental, de calidad y de recursos humanos en curso
- Se han apoyado las reformas de otros Ayuntamientos	- Apoyo en curso al proceso de planificación estratégica, planeamiento urbano y gestión ambiental, a sistemas de calidad y de capacitación
- Se han realizado acciones de acompañamiento a la reforma y desarrollo local	- Apoyo en curso a municipios con enfoque en políticas sobre ordenamiento territorial, gestión ambiental, procesos de participación social, mejora de los ámbitos financieros e administrativos además de reformas institucionales y la seguridad ciudadana

b) Actividades

A. Programa de Apoyo Inmediato a la Reforma del Estado (PAIRE) ACP DO 52) – 7° FED

Programa piloto basado en el inicio del proceso de reforma de la administración pública y del proceso de descentralización, así como sentar las bases para el PARME, proyecto de gran escala. Su ejecución finalizó en enero 2002.

	Compromiso Primario (Septiembre 1999)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	2,214	2,12	2,12

- Observaciones: El proyecto está en proceso de cierre contable.

B. Programa de Apoyo a la Reforma y Modernización del Estado (PARME-8 ACP DO 14 y 8 ACP TPS 57)

- Efectividad de la ejecución: La misión de evaluación a medio término que concluyó antes de las elecciones presidenciales constató lentitud en la ejecución del programa. Ninguno de los esfuerzos de reforma del marco legal han producido resultados efectivos o satisfactorios. El componente de justicia ha logrado avances con respecto a la mejora del acceso de los ciudadanos a la justicia, la reforma del sistema penitenciario y la capacitación del personal del sector. En administración pública, no se ha superado la fase preparatoria de las actividades, principalmente por la ausencia de voluntad política de aplicar las reformas y la debilidad del órgano rector de las reformas para impulsar la agenda. En descentralización se destacan la lentitud de lograr consensos en cuanto a la reforma del marco legal y la actitud negativa de la Liga Municipal de involucrarse en el programa. Sin embargo, hay logros en el apoyo a los municipios, en ámbitos de gestión financiera, planificación estratégica, ordenamiento territorial, gestión ambiental y fortalecimiento institucional.

- Calendario de compromisos y pagos:

	Compromiso Primario (Septiembre 1999)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	29,5	20.07	8

- Observaciones: Este programa representa un desafío para la Cooperación Europea, debido a la envergadura, a la complejidad y al carácter eminentemente político de las reformas planteadas, así como por su elevado monto financiero y la naturaleza de sus prestaciones (principalmente asistencia técnica y capacitación). El éxito del proyecto depende de la voluntad, al más alto nivel, de llevar a cabo las reformas para la modernización del estado, prestando apoyo político a las instituciones que tienen el mandato de diseñar y ejecutar las reformas. Esta voluntad no se ha plasmado en la realidad lo que ha paralizado el avance substancial de la reforma. Desde la toma de poder del nuevo Gobierno se nota un cambio en el discurso y la actitud de los actores políticos, sin que esto se haya todavía traducido en mayores resultados. Desde la toma de poder del nuevo Gobierno se nota un cambio en el discurso y la actitud de los actores políticos, sin embargo se debe esperar un tiempo prudente para que esta nueva actitud exprese sus resultados medibles.

Programa de Apoyo Inmediato a la Reforma de la Justicia (PAIJU) (B7-7020/DO/ED/47/99)

- Efectividad de la ejecución: Programa piloto basado en el inicio del proceso de reforma de la justicia y sentar las bases para el PARME, proyecto de gran escala. Su ejecución finalizó en octubre 2002.

- Calendario de compromisos y pagos:

	Compromiso Primario (Junio 2000)	Pagos a finales del 2004
Millones Euros	0,981	0,780

- Observaciones: Proyecto en cierre contable.

c) **Grado de integración de intervenciones horizontales: género, medio ambiente, desarrollo institucional y fortalecimiento organizativo.**

En el sector de Reforma y Modernización del Estado, el diseño y ejecución de las actividades previstas tienen en cuenta dos ejes básicos de intervención: fortalecimiento y participación de la sociedad civil y promoción de políticas de género. Están incorporados sistemas de monitoreo continuo (interno y externo) con indicadores precisos y específicos que contemplan ambos aspectos. Los aspectos medioambientales tienen una incidencia marginal en este sector.

7° FED- 1990-1995

En la programación del 7° FED se identificaron los objetivos y resultados esperados, así como las medidas a adoptar por el Gobierno; sin embargo, no se definieron indicadores específicos para los sectores de concentración.

A continuación se analiza el sector de concentración correspondiente al 7° FED con proyectos y programas en ejecución durante el año 2004.

4.1.7 Recursos naturales (43,9 meuro- 51,6% del 7° FED)

Programa de Desarrollo de la Línea Noroeste (PROLINO- 7 ACP DO 12)

- Calendario de compromisos y pagos:

	Compromiso Primario (Diciembre 1992)	Compromiso secundario a finales del 2003	Pagos a finales del 2003
Millones Euros	23,610	23,477	23,312

- Observaciones: El programa finalizó en febrero del 2002. Su cierre contable está pendiente de una normalización de los últimos compromisos en el sistema general contable del FED

A. Proyecto Hidroeléctrico Los Toros (7 ACP DO 44)

- *Efectividad de la ejecución:* La presa se inauguró en junio 2001. En el año 2003 se ha procedido a la recepción definitiva de las obras y de las instalaciones de producción de energía eléctrica. Todavía los ingresos originados por la venta de la energía eléctrica producida no han sido devueltos al proyecto como se establecía en el CF. En el año 2004 se realizó la evaluación final del proyecto que confirmó la buena ejecución de la obra pero mostró las insuficiencias en las fases de formulación, planificación y estudios que tienen un efecto en el funcionamiento de la central hidroeléctrica y los problemas de impacto ambiental surgidos. Además, la falta del cumplimiento y de transparencia y diligencia en el manejo de los fondos de contrapartida generados por la producción eléctrica fue uno de los temas más delicados de la evaluación. La CDEEE se ha comprometido a empezar un plan de reembolso de dichos fondos.

- Actividades: En el año 2004 se realizó la evaluación final del programa.
- Calendario de compromisos y pagos:

	Compromiso Primario (Julio 1996)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	19,650	18,76	18,63

4.2 Proyectos y Programas fuera de los Sectores de Concentración

4.2.1. 9° FED- 2002-2007- 12 M€ 10%

El tipo de intervención y las estimaciones asignadas a proyectos y programas fuera de los sectores de concentración del 9° FED no han sufrido propuestas de modificación sobre lo establecido en el Documento de Estrategia de Cooperación.

- En el marco del Documento de Estrategia de Cooperación para República Dominicana se especificó una dotación de 5 M€ para *ayuda a los agentes no estatales de la sociedad civil*, con especial apoyo a las iniciativas de desarrollo local. Esta dotación se aumentó a 7 millones durante la formulación de los proyectos del 9° FED, mediante una transferencia de un monto adicional para actividades gestionadas por la sociedad civil, identificados dentro del estudio de factibilidad de Educación. Además, hay 4 M€ para *contribuciones a programas* con impacto regional, en particular en el ámbito binacional con Haití.

Programa de Apoyo a la Oficina del Ordenador Nacional (PAO) (9 ACP DO 001)

a) Resultados

La reorganización de la oficina permite al ON asumir mejor las funciones definidas en el Convenio de Cooperación ACP-UE, con una mejor visibilidad; El ON ha fortalecido su capacidad de monitoreo permanente y evaluación anual de la Cooperación CE; El ON asegura la concertación con instituciones públicas, sociedad civil y las agencias de cooperación internacional, para el cumplimiento de las políticas sectoriales. Esto conforme con los compromisos adoptados en los convenios de cooperación y en el documento “Estrategia-País” (8° y 9° FED); Los departamentos Técnicos y Administrativos asumen el incremento de las tareas y desarrollan sus procesos con eficacia y efectividad

b) Progresos en la implementación

El Convenio de Financiación fue firmado en agosto de 2003. El programa comenzó en marzo de 2004 con la llegada de la asistencia técnica internacional. Se elaboró el plan de trabajo inicial que tuvo una duración de tres meses en el que muchas actividades no pudieron desarrollarse debido a la coincidencia de este periodo de inicio con el periodo pre o post electoral en el que hubo una parálisis administrativa del gobierno. En este período estaba previsto hacer una reorganización de la oficina del ON pero los resultados de las elecciones, desfavorables para el partido en el poder en aquel momento, hicieron que se frenara el proceso. Se elaboró el primer plan de trabajo semestral y se pensaba iniciar las actividades con el nuevo ON que desde un primer momento demostró mucho interés en aprovechar este instrumento para asumir sus funciones. Desafortunadamente, este programa se ha visto directamente afectado por el bloqueo de fondos que se ha producido en aplicación de los artículos 45 y 46 del reglamento financiero del 9° FED. (Ordenes de Reembolso pendientes). No obstante al bloqueo la ONFED ha ejecutado acciones de capacitación y reformas administrativas para continuar su fortalecimiento. También esta gestionando recursos para materializar el pago pendiente de las ordenes de reembolso.

	Compromiso Primario (2004)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	0.86	0.25	0.11

La efectividad de ejecución de este programa se ha visto afectada por el bloqueo de fondos que ha desencadenado el no pago de las órdenes de reembolso que se han emitido en contra del ON

Facilidad de Cooperación Técnica (9 ACP DO 008)

a) Resultados

Intervenciones preparatorias y/o puntuales, tales como el financiamiento de estudios, asistencias técnicas, formación y capacitación coherentes con la estrategia de cooperación

b) Progresos en la implementación

Con recurso al la TCF se han movilizado en diciembre los fondos para un estudio de Identificación y Formulación que incluirá:

- a) Proyectos de reconstrucción y Rehabilitación de infraestructuras viales
- b) Proyecto de Apoyo a la creación de una capacidad institucional de reducción de la vulnerabilidad
- c) Estudio de formulación de Apoyo Institucional a las Finanzas Públicas dentro del sector focal de Apoyo a las Reformas Macroeconómicas
- d) Experto “puente” de apoyo a la Mesa de Educación

	Compromiso Primario (2004)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	2,9	0,147	0

La efectividad de la TCF es alta, dado la posibilidad de reclutar misiones a través del contrato marco lo que permite una movilización rápida.

Iniciativas de Desarrollo Local con la Sociedad Civil

a) Resultados

- Apoyo a Iniciativas de Desarrollo Local, para fortalecer la capacidad institucional de las organizaciones no gubernamentales de formular y consensuar posiciones y así impactar en la formulación de políticas sectoriales. Asignación inicial de 5 millones de Euros, llevada a 7 millones, mediante una transferencia de un monto adicional para actividades gestionadas por la sociedad civil, identificados dentro del estudio de factibilidad de Educación.

b) Progresos en la preparación/implementación

Los consultores contratados entregaron un informe en Febrero 2004 y un borrador de propuesta financiera. Después de unas intensas discusiones e intercambios con la sede de la Comisión y el ON, la propuesta final ha sido establecida y transmitida para aprobación por la Comisión en diciembre del 2004. Se espera obtener la aprobación del Comité FED en marzo 2005 y la decisión de la Comisión para abril. La movilización de la asistencia de la Unidad Técnica de Gestión está prevista mediante una licitación internacional y se espera al término del primer semestre de 2005.

El retraso acusado en la preparación de este proyecto se debe a básicamente a la decisión de aumentar en dos millones el presupuesto del programa (transferidos del programa de educación) que resultó necesariamente en un replanteamiento del programa (con necesidad de nuevas consultas con la sociedad civil). Así mismo la falta de claridad inicial sobre los formatos a utilizar para la propuesta financiera retrasó el proceso.

Proyecto Regional de Iniciativas Binacionales con Haití

a) Resultados

Complementar programas regionales, en particular, los binacionales con Haití, así como la complementariedad a Líneas Presupuestarias CE o programas para todos los ACP (incluyendo las acciones complementarias para la integración dentro de un sistema comercial multilateral). Asignación de 4 millones de Euros.

b) Progresos en la preparación/implementación

El retraso en la preparación del proyecto se explica por cambios en la metodología de identificación e implementación del programa. En un primer momento, se previó no utilizar consultores para formular la propuesta financiera y consensuarla en discusiones con los actores nacionales e internacionales interesados. Cuando se supo que el PNUD iba a formular un programa binacional ambicioso compatible con la lógica de intervención CE, se decidió integrar nuestra financiación con este programa, que tenía previsto contar con financiación de numerosos donantes (por ejemplo España, Italia y NU). Sin embargo, actualmente estos aportes financieros no están asegurados y además los mecanismos de intervención considerados por el PNUD no son idóneos para la Comisión Europea. Consecuentemente, se propone abandonar esta posibilidad y reclutar en estrecha cooperación con la Delegación de la Comisión Europea en Haití una misión de formulación que proceda a enunciar un proyecto integrado, en ambos lados de la frontera con financiación de ambos PIN y en los ejes de intervención identificados previamente, que se limitan a 'proyectos locales medioambientales' y a 'proyectos locales económicos'. La idea es de dar prioridad al trabajo con municipios. Se estudiará la posibilidad de establecer un segundo nivel de actuación basado en los resultados de dos programas de micro-proyectos en curso que se desarrollan actualmente a ambos lados de la frontera siempre que tengan un carácter binacional. Las actividades a financiar buscarán siempre una complementariedad con las acciones emprendidas sobre todo en la cuenca del Río Artebonito por la cooperación alemana y canadiense.

Acciones de emergencia y de rehabilitación

Como consecuencia del paso del Huracán "Jeanne" por el territorio de la República Dominicana el gobierno solicitó en octubre 2004 la movilización del "sobre B" para la Asistencia Humanitaria de Emergencia para la mitigación de los daños provocados. El monto solicitado es de 10 M€uros.

4.2.2. 8° FED

Proyecto de Apoyo a las Pequeñas Empresas (PROEMPRESA - 8 ACP DO 22)

a) Resultados

El año 2004 ha sido el segundo año de implementación real de este programa. Después de estudios y diagnósticos de la oferta y de la demanda de servicios no financieros, y el desarrollo de estrategias y modelos de actuación (diagnósticos flash, bonos de servicios, grupos de eficiencia colectiva, mesas de concertación). No se han obtenido los resultados al nivel esperado, sobre todo en la instalación de la Agencia de distribución de bonos. Después de dos licitaciones fallidas, se propone ahora una adecuación del proyecto para que el INFOTEP pueda fungir como agencia del sistema. El programa sigue con un buen nivel de visibilidad.

Actividades

- Efectividad de la ejecución: El Convenio se firmó en junio de 2001, iniciándose la ejecución en agosto 2002. El segundo plan anual de trabajo cubre el periodo de marzo 2004 a febrero 2005.

Respecto al componente 1 (servicios de desarrollo empresarial) fallaron dos licitaciones para la contratación de una agencia central de bonos de servicios principalmente por la inadecuación a la situación de crisis económica profunda de las condiciones previstas por los procedimientos de la Comisión Europea. Se han realizado algunas acciones puntuales para fortalecer la oferta y demanda de servicios de desarrollo empresarial. En el componente 2 (fortalecimiento de los grupos de pequeñas empresas y organismos de apoyo) se han incentivado y creado más grupos de eficiencia colectiva (GEC), y se han ejecutado algunos diagnósticos institucionales de asociaciones. En el componente 3 (mejora del ambiente de negocios) se ha implementado una serie de mesas de concertación regionales; y se ha apoyado la participación en ferias de asociaciones/GEC, así como la organización de una feria multi-sectorial de la pequeña empresa por CODOPYME. Además se siguen ejecutando diversas iniciativas de comunicación y sensibilización (talleres, concurso para periodistas, boletines).

- Calendario de compromisos y pagos:

	Compromiso Primario (Noviembre 2000)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	9,8	5,12	1,80

- Observaciones: el ratio compromisos/pagos no se ha equilibrado como previsto en el año 2004 y se ha estancado el nivel de ejecución del POA 2004 a más o menos un 20%.

Programa de apoyo a la competitividad del sector bananero (PROBANANO-8 ACPDO 21)

a) Resultados:

El 31 de marzo se confirmó la extensión del proyecto por 2 años suplementarios hasta el 31/03/2006. Este proyecto, dirigido a la mejora de la competitividad del sector bananero, ha logrado un impacto sustancial en el sector. En 2004 se hicieron seis estudios, un censo de la industria, un plan estratégico y se capacitó a 3460 productores y trabajadores a través de 146 cursos impartidos. También se han preparado dos fincas de demostración en las dos regiones de mayor producción bananera del país, y se ha mejorado la infraestructura asociativa o mancomunada de la industria en beneficio de unos 320 productores.

b) Actividades

- Efectividad de la ejecución: el CF se firmó en septiembre de 2000, iniciándose su ejecución en marzo 2002. Tras el período de arranque y de diagnóstico de la situación (2002), el proyecto se ha ejecutado sin mayores contratiempos. En marzo 2004 se obtuvo la prórroga del Convenio hasta abril 2006. En el 2004, se terminó la preparación de las dos fincas de demostración de Mao y Azua, que se sembraron con 5 variedades y se están experimentando 5 tipos de riego diferentes. El proyecto ha cofinanciado infraestructuras colectivas, como dos empacadoras y un almacén, se ha continuado con la diseminación de información técnica y capacitación en temas como el manejo de la precosecha y el uso de fertilizantes. También se ha realizado un video con fines de extensión. Se realizaron un estudio de rentabilidad de infraestructura bananera y un plan estratégico para la industria.

- Calendario de compromisos y pagos:

	Compromiso Primario (Julio 2000)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	1,650	1,618	0,85

- Observaciones: Actualmente se está ejecutando el último POA hasta noviembre 2005, el mandato de la UTG ha sido extendido como consecuencia de la prórroga.

Proyecto de Reconstrucción y Rehabilitación de las Infraestructuras Viarias en la Región Sudoeste (8 ACP DO 17)

a) Resultados:

Proyecto basado en la reconstrucción de puentes y tramos de carreteras destruidos por el huracán George en 1998 en el Suroeste del País. El proyecto ha conseguido los resultados esperados por lo que respecta a la ejecución de las actividades a cargo de los fondos FED. Por otro lado las actividades a cargo de los fondos GOB (Reconstrucción de la carretera Cabral-Polo) se han quedado sin completar por falta de fondos.

Todas las obras y otras actividades a cargo de los fondos FED se concluyeron en el plazo previsto. Solo se quedó sin ejecutar la Evaluación Final porque la empresa contratada no inició las actividades en la fecha prevista.

b) Actividades

En el año se completaron las obras de 4 puentes.

- Calendario de compromisos y pagos:

	Compromiso Primario (Diciembre 1999)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	6,500	6,41	3,94

- **Observaciones:** - Faltan todavía por pagar las facturas de la cubicación de cierre de los trabajos de una obra. La Evaluación final deberá ser realizada en el año 2005.

Programa de Rehabilitación de la Región del Suroeste (8 ACP DO 7)

a) Resultados:

El programa consiste en acciones de emergencia para la reconstrucción de infraestructuras y acueductos destruidos por el huracán Georges (1998) en la región Suroeste del país, y en particular en el municipio de Tamayo; ha conseguido sólo parte de los resultados esperados. Además, la sostenibilidad de estos resultados, principalmente obras físicas, se proyecta débil. En general, el programa ha sufrido en su desarrollo deficiencias, tanto en los aspectos técnicos (retrasos y limitaciones en el diseño y ejecución de las obras, supervisión irregular, etc.) como financieros (dificultades para acceder a los fondos de contrapartida del gobierno, deudas con las empresas ejecutoras, restricción presupuestaria para imprevistos, etc.). Enmarcado en el Proyecto de reconstrucción de las infraestructuras del suroeste se encuentra la Rehabilitación de los acueductos del INAPA afectados por el huracán Georges (1.8 m€).

- Calendario de compromisos y pagos:

	Compromiso Primario (Enero 1999)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	1,980	1,94	1,79

- Observaciones: En cierre de los compromisos

PROYECTO “Reconstrucción de las Escuelas en la Region Este de la República Dominicana” (8 ACP DO 013)

a) **Resultados** : Ninguna obra fue continuada en el año 2004.

b) **Actividades**

La situación del proyecto por componentes se resume de la manera siguiente:

Contratos de obras: Ha sido un año caracterizado para la rescisión definitiva de 2 contratos y las negociaciones con la Autoridad Contratante (ONFED) para completar las escuelas con por lo menos 35% de avance físico (27 escuelas). Preparación de los documentos de licitación y lanzamiento de las licitaciones de 3 nuevos contratos. En diciembre se adjudicaron 2 nuevos contratos. Uno de los contratos iniciales, cedido en el curso del 2003 a otra empresa se encuentra parado por la oposición de la Autoridad Contratante a rescindirlo a pesar del abandono de las obras por parte del contratista.

Componente de mitigación de desastres: El componente de “Educación Escolar” ha sido llevado a cabo regularmente y la auditoria del correspondiente Plan Operativo Anual resultó satisfactoria. El componente de “Prevención y Mitigación a nivel comunitario”, se encuentra atrasado y sufre de una mala gestión y planificación. Su nivel de ejecución financiera es menor del 25% y al final de 2004 no se habían todavía identificado las obras a realizar.

Componente de mobiliario escolar: El suministro se firmó en el año 2003 pero al fin del proyecto el mobiliario no se ha podido entregar porque en muchos casos las obras no están finalizadas.

Efectividad de la ejecución: La ejecución del proyecto sufrió múltiples retrasos y paralizaciones de obras y se agravó por la realización de elecciones y la transición lo que afectó la capacidad de decisión durante algunos meses (abril-agosto). El Convenio de Financiación terminará en mayo 2005; para esta fecha se espera concluir las obras de 27 escuelas que se han adjudicado recientemente. Se ha decidido preparar un nuevo Convenio de Financiación inmediatamente a fin de poder completar las demás escuelas en base a los fondos que quedan disponibles.

- Calendario de compromisos y pagos:

	Compromiso Primario (Abril 2000)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	7,200	5,49	2,78

- Observaciones: De los 7.2 M€uros probablemente quedaran sin utilizar 3.4M€

Segundo Programa de Microproyectos (PMR II-8 ACP DO 27)

En febrero 2002 se adoptó la decisión de financiación. El proyecto tiene una validez hasta agosto 2006.

a) **Resultados:**

Los resultados esperados consisten en la realización de 104 proyectos (MR) en los sectores socio-económicos por y para las comunidades.

b) **Actividades**

Negociaciones con las comunidades, seguimiento de la ejecución, fortalecimiento de la cohesión y capacidad de los grupos/asociaciones comunitarias beneficiarias, sensibilización y apoyo a las autoridades locales, promoción y visibilidad del PMR2, puesta en marcha y organización de la UTG. En 2004 se aprobaron 12 proyectos que están actualmente en ejecución.

- Efectividad de la ejecución: Aprobados 12 proyectos que están a diferentes niveles de ejecución. Todos se iniciaron en 2004. Los factores que más afectan a la efectividad de la ejecución son: la extensión de la área del proyecto, el aislamiento físico de las comunidades y la falta de caminos, la falta de medios de transporte en la UTG, la insuficiencia de personal técnico en la UTG, las dificultades por las comunidades de entender el concepto de participación a los gastos y las dificultades de encontrar socios facilitadores acostumbrados a llevar una contabilidad de obras claras, también la fuerte inflación que hace que hayan subido los precios de los materiales de construcción.

- Calendario de compromisos y pagos:

	Compromiso Primario (Febrero 2002)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	7,000	3,73	0,83

- Observaciones: El lento avance de las actividades obliga a una revisión de la metodología de actuación del programa que ya está en preparación.

4.2.3 7° FED- 1990-1995

Primer Programa de Microproyectos (PMR I -7 ACP DO 53)

a) Resultados:

Este programa finalizó el 30 de marzo 2003 con 30 microrealizaciones financiadas en comunidades rurales en la zona fronteriza (en concreto, en las provincias de Independencia, Montecristi, Bahoruco, Dajabón, Elías Piña,y Pedernales) en el ámbito de la salud (clínicas rurales), sistemas de agua (acueductos básicamente), educación (construcción y ampliación de escuelas rurales), y saneamiento (alcantarillado). En 2004 se procedió a la evaluación final con resultados positivos.

b) Actividades

- Efectividad de la ejecución: la decisión de financiación se adoptó en octubre de 1998. El programa empezó en septiembre del 1999 con la puesta en marcha de la UTG y la aprobación del primer plan de trabajo. Durante el año 2002, se ejecutó el Plan Operativo Anual del 2002 completándose las intervenciones pendientes de finalizar; también se identificaron 14 nuevas intervenciones que sirvieron de base a la formulación del PMR II. En 2004, se realizó la evaluación final.
- Calendario de compromisos y pagos:

	Compromiso Primario (Octubre 1998)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	3,000	2,57	2,23

- *Observaciones:* -

4.3 Utilización de Recursos por Actores no Estatales

Refiérase al punto 4.2.1. Programa de Iniciativas de Desarrollo local y al punto 4.4.4 Líneas presupuestarias.

4.4 Otros instrumentos

4.4.1. Banco Europeo de Inversiones (BEI)

Durante el período 2002-2004 se previó la concesión de una línea de crédito estructurada en dos tramos por un total de 80 millones de EUR, negociado por la ONFED. Los bancos participantes concederán préstamos en cuantías comprendidas entre 1 y 4 millones de euros, a empresas privadas de la República Dominicana que necesiten obtener financiamiento a largo plazo en €o USD. Los proyectos financiados serán de mediana envergadura y sobre todo contarán con un alto potencial de generación de puestos de trabajo estable e ingresos en divisas. Esta operación está amparada por el Segundo Protocolo Financiero del IV Convenio de Lomé y comprende un subsidio a la tasa de interés, con cargo a recursos del Fondo Europeo de Desarrollo (FED) el cual será utilizado a través de los bancos participantes para el desarrollo del sector financiero y el fortalecimiento de la regulación y supervisión bancaria a cargo de la Superintendencia de Bancos, la cual recibirá la mitad del subsidio previsto. También se facilitará la realización de estudios medioambientales y actividades de asistencia técnica y formación para los proyectos financiados bajo esta facilidad. Se presentan los detalles de los préstamos en el Anexo 12.

En una primera fase, el BEI firmó un préstamo global de 40 m€provenientes de recursos propios del BEI al Banco Popular, Banco Intercontinental (Baninter, actualmente Banco Nova Scotia), Banco BHD y Banco Nacional de Crédito (Bancrédito, actualmente Banco León) en el año 2002. El plazo de la operación será de 12 años, incluyendo un período de gracia de 4 años. Hasta ahora no hubo desembolsos. Actualmente, el BEI está considerando una reducción del monto mínimo de desembolso de 1.000.000 €a 300.000 €para facilitar la financiación de proyectos más pequeños.

También en el 2004, el BEI firmó una carta de compromiso concerniente a un proyecto de desarrollo turístico y hotelero en la región de Punta Cana para una contribución del BEI de 22 millones de USD.

4.4.2. Cooperación Regional

El Programa Regional financiado por el 8° FED tiene como objetivos la integración y cooperación regional económica, el desarrollo de recursos humanos, la cooperación descentralizada y el control de drogas. El monto asignado, a la región en su conjunto, para el Programa Indicativo Regional (PIR) del 7° FED fue de €105 millones, el PIR del 8° FED fue de €90 millones.

A través de varias iniciativas dentro del marco de la cooperación regional entre CARIFORUM y la CE la República Dominicana y Haití trabajan juntos para eliminar obstáculos al desarrollo y combatir la pobreza. Los sectores de colaboración son: medio ambiente, salud animal, VIH – Sida y desarrollo de pequeñas empresas. En este proceso de cooperación dominico-haitiana se debe valorar igualmente el establecimiento de buenas relaciones entre los dos países que pueda prevenir posibles conflictos.

Con apoyo financiero de la Comisión Europea la República Dominicana está participando en proyectos regionales financiados del 8° PIR como el Programa de Agricultura y Pesca, en los sub-componentes de investigación, micro créditos (PROCREBI) y peste porcina. La ejecución del sub-componente de micro-creditos se vio afectada por la necesidad de un cambio de la entidad intermediaria que se realizó en este año. El sub-componente de Peste Porcina sufrió numerosos retrasos en su inicio, comenzando finalmente en este año debido a que se acordó una estrategia nacional que coordinaba las financiaciones de varios donantes, por tanto, se tiene asegurada una continuación de las actividades mediante el proyecto financiado por la USAID. El proyecto terminó en el mes de abril del 2004.

En el tema de comercio, la Unión Europea financia un proyecto regional de *Caribbean Export* que fue creado por los países miembros de CARIFORUM en 1996. Desde entonces se ha trabajado con el apoyo financiero de la Unión Europea para aumentar la competitividad de las empresas en la región. *Caribbean Export* tiene una oficina principal en Barbados y una oficina sub-regional en la República Dominicana. El objetivo principal es fortalecer la capacidad de exportación inter- y extra-regional de las economías de los estados miembros de CARIFORUM y promover el proceso de cooperación e integración regional en dichos países. Este proyecto ha sido prorrogado por unos meses. Respecto a cuestiones administrativas, el cierre contable de varios compromisos ha requerido de la intervención de la sede para efectuar regularizaciones.

Los proyectos mencionados son ejemplos de cómo la República Dominicana participa en la integración regional. En el Anexo 10 se presentan todos los programas regionales en los cuales la República Dominicana ha participado directamente durante el año 2004. La visión que se puede dar de la cooperación regional desde un punto de vista nacional sólo puede ser parcial. Cabe destacar que hay proyectos regionales, como el apoyo al Secretariado de CARIFORUM, que benefician a República Dominicana como miembro de CARIFORUM. Dado que la cooperación regional involucra a muchos actores, varios países y objetivos fijados a nivel regional no se tratan todos estos proyectos en este informe nacional.

La República Dominicana busca la integración comercial regional con los países de CARICOM. En el año 2001 se firmó un tratado de libre comercio que une de forma más estrecha las economías. La visión de la integración regional en este país es funcional. La cooperación regional implica la identificación de áreas donde una respuesta regional es más eficaz que medidas unilaterales, y el reconocimiento de integración económica como el motor para aumentar la integración en la economía mundial.

El apoyo de la Comisión Europea a la cooperación regional en el marco del 9º FED busca ayudar a los países ACP a moverse hacia mercados más grandes y unificados, incluyendo la eliminación paulatina de obstáculos para el comercio, pagos e inversiones que traspasen las fronteras, la facilitación de movilidad de personas, bienes y servicios, el perfeccionamiento del marco legislativo, regulatorio y macroeconómico así como el fortalecimiento de la institucionalidad que articula estos elementos.

Del 9º FED, la asignación a proyectos regionales del Caribe es de €57 millones. Durante el año 2004 se ha iniciado la identificación de proyectos financiados con estos recursos.

Un tema central de la cooperación regional para la República Dominicana es su rol en las relaciones con Haití. Existe una comisión mixta entre los dos países para tratar temas de mutuo interés, aunque sigue afectada por la delicada situación política de Haití. Como consecuencia, no se ha avanzado en los temas de la agenda de la comisión.

En el año 2004 se ha aprobado un proyecto de 45 millones de desarrollo económico del corredor norte de la isla de Hispaniola (9 ACP RCA 004 / 89 ACP HA 003).

Proyecto desarrollo economico del corredor norte de la isla de Hispaniola (9 ACP RCA 004 / 89 ACP HA 003).

a) Resultados:

El Convenio de Financiación se firmó el 12 de agosto del 2004 pero las actividades en la República Dominicana (construcción de un mercado en Dajabón y del puesto de aduana fronterizo y apoyo en la gestión del mercado) no han comenzado todavía. El programa financia también actividades en el lado Haitiano que incluyen la rehabilitación de la carretera de Cabo Haitiano a la frontera, la construcción de un puente sobre el río Masacre y la del puesto de aduanas al lado haitiano. Este proyecto debe contribuir al relanzamiento de las actividades económicas y a los intercambios comerciales en la zona norte de los dos países.

b) Actividades

Las actividades en la República Dominicana no comenzaron todavía. Falta completar los estudios técnicos del mercado y del puesto de aduanas incluyendo la actualización de su presupuesto, además no se han expropiado todavía los terrenos para el mercado y el puesto de aduanas. El Ordenador Nacional prometió hacer lo necesario para que estas expropiaciones se realicen inmediatamente.

- Calendario de compromisos y pagos:

	Compromiso Primario Lado Dominicano	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	5,700 (de un total de 45 millones)	0	0

- *Observaciones:* -

4.4.3. SYSMIN

A) PROGRAMA SYSMIN 1 (7 ACP DO 24)

El programa tiene como objetivo invertir la evolución desfavorable del sector minero. Pretende estimular y ampliar este sector con objeto de consolidar los niveles de empleo y aumentar la actividad económica. Procura, al mismo tiempo, mejorar las condiciones de vida de la población frente a los fenómenos sísmicos, la contaminación de las aguas subterráneas y la degradación del medioambiente generada por las explotaciones mineras.

El Acuerdo de Financiación para el Programa SYSMIN 7 ACP DO 024 está vigente desde el 18 de noviembre de 1994. Los fondos asignados son 23 millones de EUR.

a) Resultados:

El programa está destinado a apoyar el país en la inversión de la tendencia desfavorable del sector minero estimulando y ampliando el nivel de conocimiento de informaciones geológica básica, dotando de infraestructuras de información que permitan la localización de nuevos recursos y como instrumento de programación y planificación territorial e identificando acciones de remedio a los pasivos ambientales asociados a la explotación pasada de los yacimientos auríferos y que constituyen una amenaza para la población. El programa finalizó en diciembre 2004 cumpliendo con sus objetivos y alcanzando los resultados siguientes:

- Estudios de viabilidad económica y proyectos técnicos para la explotación de los recursos ya conocidos;

- Generación de infraestructuras de conocimiento geológico;
- Estudio de evaluación de los riesgos de contaminación ambiental de la mina de Pueblo Viejo;
- Estudio de reformas institucionales y legales del sector minero

b) Actividades

Los proyectos en ejecución finalizaron en el transcurso del año 2004 El programa concluyó en el mes de noviembre de 2004. Se ha realizado la evaluación final.

Efectividad de la ejecución: -

- Calendario de compromisos y pagos:

	Compromiso Primario (Octubre 1998)	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	23,000	20.10	18,65

- Observaciones: Solo quedan pendientes los pagos de las prestaciones ya completamente ejecutadas en el año 2004: Prestaciones de Asistencia Técnica de la UTG; Auditoria de la POA 2004; Pagos finales de los proyectos K y L de cartografía geotemática, del proyecto N del Estudio Hidrogeológico Nacional de Fase 2; Pago final del Estudio de Evaluación Final.

B) PROGRAMA SYSMIN 2 (9 ACP DO)

a) **Resultados:** El fin principal del Programa es invertir la evolución desfavorable que ha tenido el sector geológico-minero dominicano en estos últimos años, estimulando y ampliando el conocimiento que se tiene del subsuelo del país, en particular de los recursos minerales y los fenómenos sísmicos, el aprovechamiento de determinadas rocas y minerales industriales, y el control del impacto ambiental. Con esto último se pretende mejorar además las condiciones de vida de la población, haciendo frente a los peligros causados por los agentes geológicos, la contaminación de las aguas subterráneas y la degradación del medio ambiente por las explotaciones mineras. El Programa también contiene ayuda al desarrollo de la pequeña y mediana empresa (PYME's) minera y a las comunidades afectadas

a) Actividades

Durante el año 2004 se firmó el Convenio de Financiación del programa. Se han preparado los términos de referencia y los expedientes de licitación para los servicios de Asistencia Técnica a la UTG del Programa. Se han licitado y se han evaluado las ofertas. La propuesta de adjudicación del contrato de Asistencia Técnica ha sido transmitido a la Comisión Europea.

	Compromiso Primario	Compromiso secundario a finales del 2004	Pagos a finales del 2004
Millones Euros	30	0	0

4.4.4. Líneas Presupuestarias

Línea Presupuestaria B7-7020- Proyecto de Apoyo Inmediato a la Reforma de la Justicia (PAIJU)

(B7-7020/DO/ED/47/99) – Léase el punto 4.1.3.

Línea Presupuestaria B7-7000 - Democracia y Derechos Humanos

En junio 2004 se produjo la descentralización de la gestión de dos líneas temáticas del presupuesto (línea 21.02.3 de Co-financiación con ONGs y línea B7-7000 de c). La sede transfirió un total de 11 dossier de proyectos en República Dominicana y 24 contratos de Cuba. Los dossiers de República Dominicana se gestionan de manera íntegra (parte técnica u operacional y parte financiera/contractual en la Delegación de RD) mientras que los dossiers de Cuba sólo son tratados en su parte financiera/contractual por esta Delegación, haciendo el seguimiento operacional la Delegación de Cuba.

La contribución de la Comisión Europea en acciones de líneas presupuestarias asciende a Euro 7.037.914 en República Dominicana y Euro 14.146.194 en Cuba. Desde la descentralización se han realizado pagos aproximadamente por un monto de Euro 750.000 en República Dominicana y Euro 300.000 en Cuba.

El nivel de ejecución de los 11 proyectos de República Dominicana es el siguiente: 4 proyectos han terminado ya sus actividades y se encuentran en base de cierre (aprobación de informe final y autorización de pago final), 2 se encuentran en su fase última pues terminarán su periodo de acción en el primer semestre de 2005 y el resto se encuentran en plena ejecución y finalizarán sus actividades a lo largo del 2006 ó 2007.

Las acciones de las líneas presupuestarias en RD abarcan múltiples áreas de intervención: infraestructuras, desarrollo rural, desarrollo socioeconómico, participación de la sociedad civil, recursos naturales, salud y educación. En términos geográficos existe también bastante dispersión, con intervenciones en varias zonas del país: Cibao, Salcedo, Mao, barrios marginales de Santo Domingo y Santiago, Hato Mayor, Independencia, Santiago Rodríguez, Montecristi y San Cristóbal.

En general la ejecución de los proyectos de líneas presupuestarias avanza positivamente. Desde la descentralización la gestión de los mismos ha mejorado. Los objetivos de la descentralización se han cumplido: el seguimiento de los proyectos es ahora más cercano, lo que ha redundado en una gestión más ágil, y se ha logrado establecer una relación más fluida y directa con las ONGs que ejecutan proyectos cofinanciados por la Comisión.

En el mes de febrero 2004 una misión de monitoreo contratada por la sede examinó dos proyectos de las líneas presupuestarias. Las recomendaciones de los informes de monitoreo han sido tenidas en cuenta y se han implementado en su mayor parte.

Por otra parte, la Delegación por iniciativa propia ha creado un sencillo sistema de monitoreo, consensuado con las ONG, en un taller celebrado en el mes de noviembre 2004. Este sistema permitirá poder apoyar a tiempo a las ONGs en caso de posibles problemas o asuntos a resolver, así como realizar un seguimiento del nivel de ejecución de las actividades previstas y de los avances hacia el logro de los resultados esperados.

El sistema de monitoreo se basa en unas fichas para rellenar y en un plan de visitas periódicas al terreno. Se ha empezado a poner en práctica en el mes de diciembre 2004, con muy buena acogida por parte de las ONGs y con resultados muy positivos.

4.4.5 Centro para el Desarrollo de Empresas (CDE)

Durante el año 2004, el CDE financió en la República Dominicana el monto total de 129 348 € (representando las 2/3 partes de la inversión total de 205 273 €) de 23 intervenciones dedicados a proporcionar asistencia técnica a empresas locales principalmente para una producción eficiente, control de calidad, mercados de exportación, búsqueda de socios financieros y entrenamiento de expertos locales. Los sectores productivos en los que se trabajó de forma más intensa fueron los sectores de Agroindustria (Certificación HACCP, Sistema de Control de Puntos Críticos, ISO 9001 e ISO 14000), construcción, sector químico. También vale la pena destacar que en el mes de noviembre 2004 y por primera vez en el país, se emitió la certificación “Bandera Azul” a la playa de Bayahibe. Esta certificación es otorgada por la Fundación para la Educación Ambiental (FEE) a aquellas playas que cumplen con un exigente

programa de gestión, educación e información ambiental. El papel de CDE fue de gestor de la asistencia técnica para que los interesados llenasen todos los requisitos de obtener dicha calificación.

5. PERSPECTIVA DE PROGRAMACIÓN FUTURA

Como resultado de la Evaluación a Medio Término, el Programa Nacional Indicativo después de la aprobación por la Comisión Europea del Addendum en fecha 20 de diciembre 2004 prevé la financiación de varios proyectos. Solo dos de ellos, la “Technical Cooperation Facility” de un total de 2.9 millones de €y el programa SYSMIN II de 30 millones de €están aprobados, comprometidos y acordados mediante un Convenio entre la Comisión y la Republica Dominicana. La actual planificación respecto a los compromisos pendientes – unos 143 de 176 millones de €- prevé de aprobar por la Comisión Europea y comprometer financieramente a cargo del 9º FED los programas de Iniciativas Locales con la Sociedad Civil (7 millones €) – que ya está remitido a la consulta intra-servicios y al Comité FED, de apoyo a las políticas sectoriales en Educación (52 millones de €), de rehabilitación y reconstrucción de mayores viarias dañados por el huracán “Jeanne” (10 millones de €), y por lo menos parcialmente el Programa de Apoyo a las Reformas Macroeconómicas (10 de 48 millones de €). Con estas decisiones de financiación, la tasa de compromisos primarios se situaría al menos en 64 % al final del año 2005. Referente a los programas de Iniciativas Binacionales con Haití y el componente de Apoyo Presupuestario, las preparaciones realizadas hasta la fecha no permiten de pronunciarse sobre la factibilidad de lograr una decisión en 2005. Sin embargo, estos dos programas estarán en un estado de preparación avanzado para lograr los compromisos antes de la evaluación final de la estrategia en 2006. Referente a los fondos destinados al Programa de Apoyo a la Integración Regional así como del sobre B para la prevención de desastres, los labores de identificación acaban de empezar y no se puede prever con mucha fiabilidad como este proceso podría progresar Sin embargo, se espera comprometer los fondos de ambos programas en 2005 o 2006, logrando así una tasa de compromiso total del 9º FED de 96.5%

6. DIÁLOGO EN EL PAÍS CON EL ONFED, LAS ACTORES NON-ESTATALES Y COORDINACIÓN DE DONANTES

6.1 DIÁLOGO EN EL PAÍS CON EL ONFED Y LAS ACTORES NON-ESTATALES

El 9º FED prevé la activa participación de actores no estatales de la sociedad civil tanto en la programación como en la ejecución de los proyectos. Durante el año 2001 se hizo partícipe a la sociedad civil en el proceso de programación y elaboración del Documento de Estrategia de Cooperación 2002-2007 y el PIN mediante su participación en el proceso de consulta nacional que se llevó a cabo. Respecto a su participación en la ejecución de los fondos FED, se estima que el 15% del total del PIN se ejecutará a través de actores/organizaciones no estatales de la sociedad civil. En el evento de diciembre 2002 se crearon cuatro grupos de seguimiento con representantes de la Sociedad Civil, ONFED y la Delegación de la Comisión Europea. Los grupos dan seguimiento a la implementación del PIN en los cuatro sectores: Agua y Saneamiento; Educación; Apoyo a Iniciativas Locales / ONG ; Apoyo a proyectos regionales etc. con un enfoque especial en las relaciones con Haití. En cada grupo se ha adaptado la metodología de trabajo a las realidades del sector. Las propuestas de la Sociedad Civil son consideradas e influyen en las decisiones en cada paso del proceso. Estos grupos han acompañado la formulación de los proyectos en sus sectores como también el proceso de la Revisión a Medio Término.

La coordinación con la oficina del Ordenador Nacional se realiza a varios niveles, con distinta periodicidad, pero de manera regular. Junto a las reuniones del ON y del Jefe de Delegación solos o con todos sus equipos, se celebran frecuentemente encuentros entre los sectores o responsables de programas, para tratar de temas específicos tanto técnicos como financieros.

6.2 COORDINACIÓN DE DONANTES

En República Dominicana hay varios foros en los cuales se reúnen de manera regular y frecuente los donantes activos o presentes en el país. Ninguno de estos grupos está dirigido por el Gobierno Dominicano, con la excepción de la Mesa sectorial de Educación, pero algunas cuentan con una presencia habitual de las Secretarías de Estado o otras instituciones del Gobierno a invitación de la mesa.

La mesa general de donantes se celebra una vez al mes a invitación del Banco Mundial e integra de manera regular a los Bancos, al FMI, a las distintas organizaciones de Naciones Unidas, a las Agencias de cooperación o representantes de los Estados Miembros – Alemania, España, Francia, Reino Unido –, a la cooperación americana USAID, Canadá, la OEA y la Comisión Europea.

Otros grupos que se reúnen con frecuencia variable, generalmente una vez en dos o tres meses, son:

- Recursos Naturales (Alemania, BID, BM, USAID, CE, España, Francia, Japón, PNUD),
- Salud (CE, BID, USAID, Alemania, PAHO, FAO, BM, Japón),
- Agricultura y seguridad alimenticia (FAO, BM, CE, Francia, BID),
- Justicia y anti-corrupción (USAID, CE, Alemania, Francia, España, OEA, UNDP, Canadá),
- Educación (BID, CE, USAID, PAHO, FAO, BM, Alemania, España, Francia) (Ahora remplazado por la Mesa de Educación)
- Descentralización (España, Alemania, CE, Francia, BID, Unicef).

7. CONCLUSIONES

1. A **nivel político**, el año 2004 estuvo marcado por las **elecciones presidenciales** del 16 de mayo, precedidas de un largo período de campaña electoral, que culminaron con la victoria contundente del Presidente Leonel Fernández. Tras los tres meses de transición, en los que el país se encontró en un momento de parálisis virtual, sin que se asegurase la gestión y administración cotidianas del Estado, las políticas del gobierno se centraron en la recuperación de la confianza y la estabilidad macro-económica.
2. La **situación económica** del país evolucionó dramáticamente: en el primer trimestre existía una **crisis profunda** con niveles de inflación mensuales de más de 10%, decrecimiento de la economía, fuerte depreciación del peso (máximo de 65 DOP/€) y una deuda externa creciente. A partir de febrero se **reanudó el acuerdo Stand-By** con el FMI dentro de cuyo marco, el Banco Central logró bajar, poco a poco, la inflación mediante políticas restrictivas. A partir del segundo semestre, con el nuevo gobierno se adoptó la reforma fiscal, aumentando de manera significativa los ingresos del gobierno. Así se logró revalorizar el peso y controlar la inflación, permitiendo una recuperación de la economía que **creció 1.8%** en el año. El aumento del turismo y de las remesas durante los últimos meses del año y la disminución de la fuga de capitales redujeron los niveles de endeudamiento programado, permitiendo volver a una evolución económica sostenible. Sin embargo, la crisis eléctrica, que desde hace más de dos décadas forma parte de la cotidianidad de los dominicanos, se prolonga, obstaculizando aumentos de la competitividad de la economía del país y provocando malestar social.
3. En el **ámbito comercial**, se firmó un **Tratado de libre comercio con los Estados Unidos** a partir del acuerdo suscrito entre ese país y Centroamérica (CAFTA). La entrada en vigor del acuerdo no está asegurada. También se firmó un acuerdo bilateral con Venezuela con el principal objetivo de importar petróleo a tasa preferencial. Respecto a los **Acuerdos de Asociación Económica con la Unión Europea** (AAE o EPA), en abril se inició la segunda fase de las negociaciones junto con los miembros del CARICOM.

4. La **agenda del Gobierno sigue priorizando la lucha contra la pobreza**, que ahora afecta a un tercio de la población, y que ha aumentado de manera significativa durante la presente crisis. En el año 2003, se elaboró la estrategia para afrontar dicho reto y lograr las metas del Milenio hacia 2015. Las nuevas autoridades constituyeron la Comisión Presidencial para las Metas del Milenio la cual coordina con diferentes agencias del gobierno y la sociedad civil las intervenciones para que la República Dominicana pueda alcanzar al 2015 las mencionadas metas. Para ello también trabaja en un sistema de indicadores para el monitoreo y seguimiento de dichas metas. Hasta entonces, la comunidad de donantes espera disponer de informes sobre el progreso en la ejecución de la estrategia de reducción de la pobreza.
5. Con respecto a las **políticas sectoriales en educación**, el nuevo Gobierno ha anunciado que la reforma del sector será una prioridad para los próximos cuatro años y ha asumido los parámetros del Plan Estratégico de Desarrollo de la Educación 2003-2012 (PEDED). Sin embargo, el porcentaje del presupuesto general del Estado para educación disminuyó, pasando de 10% en 2004 a 8% en 2005. Esto se explicaría porque el presupuesto 2005 contiene importantes partidas económicas para el pago de deuda de acuerdo con las normas impuestas por el FMI.
6. En cuanto a **las reformas comprometidas** o anunciadas, cabe destacar la lentitud en la aprobación de la reforma del marco legal del sector del agua y de la ley de administración pública. No se han notado progresos en la aplicación de la legislación sobre la profesionalización de la administración pública. Tampoco son mejores las perspectivas futuras, puesto que en el Congreso de la República la oposición es mayoría, aunque plantea su disposición de colaboración con el nuevo gobierno.
7. El año 2004 ha tenido una intensa actividad para la **cooperación europea**, debido a la reorientación de la estrategia de cooperación y finalización del proceso de programación para el 9° FED y la plena ejecución de los grandes programas financiados por el 8° FED.
 - 7.1. Se ha procedido a la **revisión a medio término de la Estrategia del País** que ha tenido como resultado la modificación del Programa Indicativo Nacional, aprobada por la Comisión Europea en fecha de 20 de diciembre 2004. Con esta decisión se ha formalizado la supresión del sector de concentración “Agua”(por falta de avances significativos en la reforma institucional y legislativa de dicho sector) en beneficio de un programa de apoyo a las reformas macroeconómicas. Este programa incluye un apoyo institucional a las finanzas públicas, un apoyo presupuestario y un apoyo a la integración regional.
 - 7.2. Se ha avanzado en el **proceso de identificación** de los proyectos financiados por el 9° FED. Se han firmado los Convenios de SYSMIN II y de la “Technical Cooperation Facility”.

En el sector de concentración “**educación**” se continuó la identificación del programa para completar la propuesta de financiación y adaptarla al enfoque sectorial. Se han estudiado diferentes opciones en la identificación del “**Proyecto de iniciativas binacionales con Haití**” y se ha formulado el “**Programa de Iniciativas Locales**” de apoyo a la Sociedad Civil, que ha visto aumentado su presupuesto. A solicitud del gobierno dominicano se movilizó un monto de €10 mio. del **Sobre B** debido al paso del Huracán Jeanne que serán utilizados en la reconstrucción de obras viales afectadas.
 - 7.3. En cuanto a la **ejecución de los principales programas** hay que destacar que **SABAMAR** dedicó sus principales esfuerzos a la preparación de las licitaciones de obras que se ejecutarán a lo largo de 2005 así como a la educación ambiental continua. En **PROSISA** y **PRO-ETP** continuaron las actividades de apoyo institucional y las licitaciones de obras (para el laboratorio de calidad de medicamentos que se espera completar en 2005) y equipos (4 centros piloto). El Programa de Apoyo a la Oficina del Ordenador Nacional (ON) contó con el apoyo de una asistencia técnica internacional que recomendó varias reformas de organización y administrativas que se implementaron. El proyecto se encuentra bloqueado desde septiembre debido a la imposibilidad de avanzar fondos a la Oficina del ON por no haber honrado todos los Órdenes de Reembolso emitidos por la Comisión. No obstante al bloqueo, la Oficina desarrolló iniciativas de organización interna y de capacitación del personal. Referente a los programas de

Apoyo a la Reforma y Modernización del Estado (**PARME**) y **Proempresa** hay que destacar la lentitud y los problemas de ejecución causados, en parte, por la ausencia de voluntad política y retraso en las reformas convenidas y, en parte, por una ineficiente asistencia técnica.

- 7.4. La **participación de los actores no estatales** ha sido muy activa, sobre todo en la programación y formulación de proyectos del 9° FED. Al mismo tiempo, los Estados Miembros presentes en República Dominicana han sido implicados en el proceso a través de reuniones en la Delegación de la Comisión.
- 7.5. El año 2004 fue también un año importante para la continuación de la **desconcentración** con el traspaso de la gestión de las líneas presupuestarias horizontales y temáticas en mayo.
- 7.6. La **gestión desconcentrada** ha mejorado la ejecución financiera de los programas, siendo sus desembolsos más rápidos y permitiendo una dedicación mayor para cerrar los programas anteriores. Esta mejora cualitativa ha tenido un efecto cuantitativo con un importante incremento en el número de transacciones y montos ejecutados (entre 2001 y 2004 aumentos de 16% en montos y 279% en transacciones), aunque disminuyendo ligeramente en 2004 comparando con 2003.
- 7.7. A pesar de los continuos esfuerzos aunados de la Comisión como la ONFED, los objetivos para **reducir el “RAL”** correspondiente al 2004 no han sido completamente alcanzados. Se ha constatado que muchas de estas dificultades provienen de proyectos anteriores al año 2000. En este sentido, es de destacar que siete órdenes de reembolso se han dirigido al ONFED y que, habiéndose ya comenzado el proceso de reembolso, se espera regularizar esta situación en breve.
8. El **diálogo entre el ON y la Delegación** discurre de forma fluida y permanente con distintos niveles complementarios. El ON y el Jefe de Delegación tienen contacto diario y reuniones periódicas. Los equipos técnicos de ambos se reúnen sistemáticamente para revisar la situación, las dificultades y los asuntos pendientes en cuanto a la ejecución y la programación. Además, se realiza un seguimiento conjunto de los programas y se mantienen reuniones periódicas sectoriales con las instituciones implicadas.
9. Las **perspectivas futuras** se perfilan en la terminación de la ejecución de los programas del 8° FED y en el compromiso de las intervenciones pendientes (unos 143 de 176 mio. de €) en el marco del 9° FED. En el 2005 se espera comprometer financieramente los programas de Iniciativas Locales Sociedad Civil (7 mio. €), Programa de apoyo a las políticas sectoriales en Educación (52 mio. de €), de rehabilitación y reconstrucción de mayores viarias dañados por el huracán “Jeanne” (10 mio. €), y por lo menos parcialmente el Programa de Apoyo a las Reformas Macroeconómicas (48 mio. €). Con estas decisiones de financiación, la tasa de compromisos primarios se situaría al 64 % al final del año 2005. Respecto a las restantes intervenciones, se espera comprometer los fondos en 2006, logrando así una tasa de compromiso total del 9° FED de 96.5%. El otro eje fundamental en las perspectivas futuras se centra en las negociaciones de los EPA, cuya tercera y última fase de negociación comienza en el 2005.

Intervention Framework 9th EDF

Annex 1 JAR 2004

Annual Operational Review 2004

Sector Educación	Indicadores	Datos 2000		Datos 2001	Datos 2002	Objetivo 2003	Objetivo 2004	Objetivo 2007	Fuentes de Información	Condiciones / Hipótesis
Objetivo Nacional Sector	Índice de educación (basado en ratio de alfabetización de adultos y el ratio bruto combinado de matrícula primaria, secundaria y terciaria.)	0,80		0,81		0,82	0,83	0,85	Informe de Desarrollo Humano del PNUD)	Adopción del Plan Estratégico de Educación 2003 -2012
Reducción de la pobreza gracias a la provisión de servicios de educación de calidad para todos										
Objetivo 1 de la Intervención	Tasa de escolarización desglosado por grupo socioeconómico (quintiles)	Indigentes	79,70%	80,00%	81,00%	82,00%	83,00%	84,00%	Informe sobre indicadores educativos básicos de la oficina de planificación educativa de la SEE IDH Sig Edu	Implementación del Plan Estratégico de Educación 2003 – 2012 Aplicación de la Ley de Educación 66/97 y de su desarrollo legislativo
		Pobres	91,10%	92	93,00%	94	95	96,00%		
		No pobres	95,00%	96	97	98	99	100		
Acceso universal a una educación primaria de calidad	Tasa de abandono escolar en primaria	6,30%		5,70%	5,10%	5,00%	4,75%	4,50%		
	Tasa de repitencia	5,7%		6,3%	6,00%	5,70%	5,40%	5,00%		
	Tasa de alfabetización de la población mayor de 15 años	83,60%		84,00%						
	% de escuelas con ratio Alumno/Sección < a 30 en enseñanza primaria					44,50%	46,00%	52,00%		
	Tasa de aprobación en las pruebas nacionales de Estado			63,50%	71,68%	85,85%	88,00%	90,00%		
	% de centros rehabilitados/equipados									
	% de instalaciones que cumplen con normas de: - seguridad - higiene - espacio					Se está procesando un Censo de Infraestructura. Se espera tener en el futuro cercano información sobre este indicador				
	% de aplicación de la reforma curricular									
Objetivo 2 de la Intervención	% de la educación en el gasto público total	15,7% IDH 16,9% ONAPRES		16,1% (presupuestado)	15,70%	16,00%	18,00%	20,00%	Oficina Nacional de Presupuesto (ONAPRES)	Aumento del gasto público en educación
Reforma y modernización de las políticas sectoriales	Nº de direcciones Regionales y Provinciales que han logrado la transferencia de competencia en materia de recursos humanos y financieros								Banco Central R.D. Oficina Nacional de Planificación (ONAPLAN)	Aplicación de la ley 14/91

Intervention Framework 9th EDF

Annex 1 JAR 2004

Annual Operational Review 2004

Sector Educación	Indicadores	Datos 2000	Datos 2001	Datos 2002	Objetivo 2003	Objetivo 2004	Objetivo 2007	Fuentes de Información	Condiciones / Hipótesis
	% de funcionarios de la SEE titularizados en aplicación de la Ley de Carrera Civil						60,00%	Documentos de planificación de la enseñanza primaria Estadísticas SEE, centrales y descentralizadas	
	% de funcionarios de la SEE que han recibido formación en gestión			0,01%			50,00%		
	% de profesores diplomados								
	% de profesores que siguen formación continua			0,01%			40,00%		
	Creación del Instituto Superior de Formación docente				Decreto				
	Servicio de supervisión establecido y funcionando				Está en proceso de conceptualizado un un Sistema Nacional de Calidad de la Educación, que integra la supervisión escolar, la evaluación educativa y control de calidad (Pruebas Nacionales).				

INFORME ANUAL CONJUNTO 2004 - ANEXO 2
Cronograma de actividades

N° Proyecto	Proyecto	Actividades	2005												2006							
			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar	Abr	May	Jun		
7 ACP DO 24	SYSMIN I	* Cierre contable																				
7 ACP DO 44	Proyecto hidroeléctrico Los Toros	* Cierre contable			eva																	
7 ACP DO 53	Programa de Microproyectos I	* Cierre contable																				
8 ACP DO 03	Programa de reforma del sistema de salud (PROSISA)	* Implementación					eva	aud														
		* Cierre contable																				
8 ACP DO 07	Programa de Rehabilitación de la región suroeste	* Cierre contable																				
8 ACP DO 13	Proyecto de reconstrucción de escuelas en la región este	* Implementación					eva	aud														
		* Cierre contable																				
8 ACP DO 14	Programa de apoyo a la reforma y modernización del Estado (PARME)	* Implementación			aud			aud				aud				aud			aud			aud
8 ACP DO 17	Rehabilitación de infraestructuras viarias en la región suroeste	* Implementación																				
		* Cierre contable																				
8 ACP DO 18	Saneamiento ambiental de barrios marginados de Santo Domingo (SABAMAR)	* Implementación		aud			aud				aud				aud			aud			aud	
8 ACP DO 19	Educación técnico-profesional (ETP)	* Implementación	aud							aud						aud						
8 ACP DO 21	Promoción de la competitividad del sector bananero (PROBANANO)	* Implementación			aud							aud						aud				
		extendida																				

INFORME ANUAL CONJUNTO 2004 - ANEXO 2
Cronograma de actividades

N° Proyecto	Proyecto	Actividades	2005												2006							
			Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar	Abr	May	Jun		
8 ACP DO 22	Programa de apoyo a la pequeña empresa (PROEMPRESA)	* Implementación		aud	eva						aud							aud				
8 ACP DO 23	Programa integrado de prevención de uso ilegal de drogas (PROPUID)	*Cierre contable																				

DOMINICAN REPUBLIC

YEAR of GLOB. Commit.	ACCOUNTING NUMBER of GLOB. Commit.	0	TITLE GLOBAL COMMITMENT	END date of implementat*	EXTENS* REQUEST on GLOB. Y/N	SITUATION END 2004			FORECAST DECOMMITMENTS 2005			FORECASTS on PAYMENTS 2005						
						GLOBAL COMMIT. AMOUNT ONGOING INDIV. COMMIT.	INDIV. COMMIT. PAYMENTS ON ONGOING INDIV. COMMIT.	RAC RAP	DECOMMIT. on GLOBAL 17.256	ESTIMATION of RISK FACTOR			1st SEMESTER A	2nd SEMESTER B	TOTAL A + B	ESTIMATION of RISK FACTOR		
										Low X	Medium Y X+Y+Z = E	High Z				Low L	Medium M L+M+H = A+B	High H
TOTAL ON ONGOING GLOBAL COMMITMENTS						237.131.865	164.218.549	72.913.316	1.125.217	897.914	187.084	40.219						
TOTAL ON ONGOING INDIVIDUAL COMMITMENTS						85.469.904	41.984.643	43.485.261	18.247.310	16.035.307	1.967.225	244.780	14.806.046	4.857.950	19.663.996	10.516.587	7.143.398	2.004.011
1992	7ACP DO12	0	INTEGRATED RURAL DEVEL. PROJECT LINEA NOROESTE (PROLINO)	20010630	N	23.610.000	23.476.686	133.314	133.314		133.314			0				
1992	7ACP DO12	19	DP 2001 (JAN - AOUT 2001)	20010630		399.000	371.689	27.311	27.311		27.311			0				
1992	7ACP DO12	20	DP (SEP-DEC 2001)	20011231		276.000	138.495	137.505	137.505		137.507			0				
	7ACP DO12	Total	Individual Commitment			675.000	510.184	164.816	164.816		164.816			0				
1993	7ACP DO15	0	INTEGRATED HEALTH PROGRAMME IN THE SOUTH-EAST	19980630	N	10.530.000	10.478.656	51.344	51.344		51.344			0				
1993	7ACP DO15	12	W/P 07/97-->06/98	19980630		1.400.000	1.311.413	88.587	88.587		88.587			0				
1993	7ACP DO15	16	DP 08/98-06/99	19990815		299.000	181.744	117.256	117.256		117.256			0				
	7ACP DO15	Total	Individual Commitment			1.699.000	1.493.158	205.842	205.842		205.842			0				
1993	7ACP DO16	0	INTEGRATED DEVEL. PROG. FOR PRIMARY EDUCATION AT LOCAL LEVEL		N	5.404.650	5.402.225	2.426	2.426		2.426			0				
1993	7ACP DO16	2	WORKPROGRAMME 06-07-08/94			111.376	103.466	7.910	7.910		7.910			0				
1993	7ACP DO16	3	WORK PROGRAMME II (09-->12/94)			387.884	374.504	13.380	13.380		13.380			0				
1993	7ACP DO16	4	AWP JANUARY - DECEMBER 1995	19960930		743.063	566.906	176.157	176.157		176.157			0				
1993	7ACP DO16	6	WORK PROGRAMME 11/96 ==> 03/98	19980331		2.827.000	2.254.670	572.330	572.330		572.330			0				
	7ACP DO16	Total	Individual Commitment			4.069.323	3.299.546	769.777	769.777		769.777			0				
1993	7ACP DO24	0	GEOLOGY & MINING DEVELOPMENT PROJECT.			23.000.000	20.096.898	2.903.102						0				
1993	7ACP DO24	3	AUXILIAR DE RECURSOS Y ENERGIA S.A. (AURENSA) IGME, BRGM INYPSA	20041220		2.066.555	1.828.094	238.461				238.461		238.461	238.461			
1993	7ACP DO24	23	CARTOGRAFIA GEOTEMATICA NOROESTE PROJ: K IGME, BRGM E INYPSA	20041108		2.188.000	1.841.365	346.635				346.635		346.635	346.635			
1993	7ACP DO24	24	(CARTOGRAFIA GEOTEMATICA) PARA ZONA ESTE	20041109		2.433.000	2.053.181	379.819				379.819		379.819	379.819			
1993	7ACP DO24	30	PROYECTO. N ESTUDIO HIDR.NAT.DO. FASE II	20040921		1.049.000	670.074	378.926						0				
1993	7ACP DO24	31	PROYECTO "Q" (FASE II) - GARRIGUES (1.370.230.40 DOP)	20040331		44.100	44.000	100	100	100				0				
1993	7ACP DO24	32	POA 2004 (01.01.04-30.11.04) (DOP 2,315,133)	20041220		102.000	46.205	55.795	55.795	55.795				0				
1993	7ACP DO24	35	AUDIT POA 2003 - CAMPUSANO Y ASOCS. (DOP 60,000)	20040806		1.060	0	1.060				1.060		1.060	1.060			
1993	7ACP DO24	36	EVALUATION FINALE PROJET - DMT (98,561 EUR)	20041220		98.561	59.137	39.424				39.424		39.424	39.424			
1993	7ACP DO24	37	AUDIT EXT. POA 2004 - CAMPUSANO Y ASOCIADOS (DOP 50,000)	20041220		1.120	0	1.120				1.120		1.120	1.120			
	7ACP DO24	Total	Individual Commitment			7.983.396	6.542.056	1.441.340						0				
1994	7ACP DO26	0	PROGRAMME DE DEVELOPPEMENT PROVINCIAL "PUERTO PLATA"		N	1.680.000	1.639.781	40.219	40.219		0	40.219		0				
1994	7ACP DO26	7	PLAN OPERATIVO # 5 (02-07/98)	19980731		292.196	170.550	121.646	121.646		0	121.646		0				

	7ACP DO26	Total Individual Commitment			292.196	170.550	121.646			0									
1995	7ACP DO32	0	PRAGRAMME D'APPUI AU SECTEUR PRIVE.	20000803	N	4.200.000	3.538.097	661.903	661.903	661.903									
1995	7ACP DO32	7	DP (PASP) AVR-AUG 2000	20000831		322.000	236.605	85.395	85.395	85.395									
	7ACP DO32	Total Individual Commitment				322.000	236.605	85.395											
1996	7ACP DO41	0	APPUI PROGRAMME PREVENTION SIDA	20000831	N	1.350.000	1.310.735	39.265											
1996	7ACP DO41	6	W/P 4 (1.4.2000 - 24.8.2000)	20000824		400.000	123.054	276.946											
	7ACP DO41	Total Individual Commitment				400.000	123.054	276.946											
1996	7ACP DO44	0	PROJET HYDRAULIQUE "LOS TOROS"	20030430		19.650.000	18.757.617	892.383											
1996	7ACP DO44	2	LAHMAYER INTERNATIONAL	20010531		1.513.700	1.390.566	123.134	123.134		123.134								
	7ACP DO44	Total Individual Commitment				1.513.700	1.390.566	123.134											
1998	7ACP DO53	0	1ER PROGRAMME DE MICROREALISATIONS	20030331		3.000.000	2.569.594	430.406											
1998	7ACP DO53	3	DP 2000 (PARTIE OPERATIONNELLE)	20011231		174.100	173.293	807	807	807									
1998	7ACP DO53	4	DP 2000 (INVESTISSEMENT EN MICRO-PROJETS)	20011231		1.260.800	1.114.331	146.469	146.469	146.469									
1998	7ACP DO53	7	POA 2002 (1.1.02 - 30.9.02) - OPERATIONS	20030331		233.200	173.764	59.436	59.436	59.436									
1998	7ACP DO53	8	POA 2002 (1.1.02 - 30.9.02) - INVESTISSEMENTS	20030331		257.568	122.431	135.137	135.137	135.137									
	7ACP DO53	Total Individual Commitment				1.925.668	1.583.820	341.848											
1998	8ACP DO4	0	RTD (RESEARCH & TECHNOLOGY DEVELOPMENT) STUDY	19990219		65.000	46.000	19.000											
1998	8ACP DO4	1	EUROPEAN CENTER FOR DEV. POLICY MANAGEMENT	20000630		46.000	8.242	37.758											
	8ACP DO4	Total Individual Commitment				46.000	8.242	37.758											
1999	7ACP DO52	0	IMM. SUPPORT FOR NAT. PROG. FOR STATE REFORM & MODERNISATION	20011130	N	2.214.915	2.119.539	95.376	95.376	95.376									
1999	8ACP DO3	0	PROGRAMA DE REFORZAMIENTO DEL SISTEMA DE SALUD	20050901	N	12.000.000	11.453.130	546.870											
1999	8ACP DO3	1	EASP	20050731		3.314.800	2.007.956	1.306.844	56.844	56.844			750.000	500.000	1.250.000			1.250.000	
1999	8ACP DO3	7	PT NO. 3 MAY-2003/MAY-2004	20040522		1.824.000	857.692	966.308	966.308	966.308									
1999	8ACP DO3	8	ANALISIS DE MEDICAMENTOS DEL LABO NAC.	20041015		767.000	214.019	552.981	200.000		200.000				352.981			352.981	
1999	8ACP DO3	9	AUDITORIA EXTERNA - PKF	20050825		15.900	4.667	11.233	3.233	3.233					8.000			8.000	8.000
1999	8ACP DO3	10	CONSTR. AR. MICROBIOL. LAB. NACIONAL (GARIDO, SA-13.576.005.82	20040416		586.000	300.152	285.848							285.848			285.848	
1999	8ACP DO3	11	PT NO. 4 - MAYO 2004 - MAYO 2005 (DOP 128,397,370)	20050521		2.618.000	602.618	2.015.382							2.015.382			2.015.382	1.500.000
	8ACP DO3	Total Individual Commitment				9.125.700	3.987.103	5.138.597											
1999	8ACP DO7	0	REHABILITATION PROGRAMME IN THE SOUTHWEST REGION	20040415		1.980.000	1.939.100	40.900											
1999	8ACP DO7	3	GOISACO	20000630		509.900	364.105	145.795	145.795	145.795									
	8ACP DO7	Total Individual Commitment				509.900	364.105	145.795											
1999	8ACP DO13	0	RECONSTRUCTION OF SCHOOLS FOR BASIC EDUCATION	20050601		7.200.000	5.494.385	1.705.615											
1999	8ACP DO13	3	READATA	20020214		1.805.000	526.026	1.278.975	1.278.975	1.278.975									
1999	8ACP DO13	5	GITEC + SERCITEC	20020114		596.000	444.603	151.397	151.397		151.397								
1999	8ACP DO13	6	DISESA	20020630		856.000	542.013	313.987							313.987			313.987	
1999	8ACP DO13	7	PROGRAMA TRABAJO JULIO 2002 - JUNIO 2003	20031130		146.000	89.624	56.376	56.376	56.376									
1999	8ACP DO13	8	PLAN DE TRABAJO 2003-2005-DURAC. 20 MESES (CRUZ ROJA DOM.)	20050222		131.000	35.115	95.885							95.885			95.885	95.885
1999	8ACP DO13	9	AUDIT COMP. MITIG. DESAST. SEE (PKF - 50000 DOP)	20040331		1.160	977	183	183	183									
1999	8ACP DO13	10	CESION CONTR.READAPTA DEL CASTILLO MONTAS-DOP 18,728,094.10	20040915		334.000	0	334.000	334.000		334.000								
1999	8ACP DO13	11	ARQUITEMO (GRUPO 3) (DOP 11,611,380.05)	20050530		265.000	0	265.000							265.000			265.000	265.000
1999	8ACP DO13	12	ARQUITEMO (GRUPO 2) (DOP 9,436,042.79)	20050530		216.000	0	216.000							216.000			216.000	216.000

	8ACP DO13	Total Individual Commitment				4,350,160	1,638,357	2,711,803							0			
1999	8ACP DO14	0	APOYO A LA REFORMA Y MODERNIZACION DEL ESTADO	20061230	Y	25,000,000	20,066,913	4,933,087							0			
1999	8ACP DO14	1	S.J. BERWIN - SEMA CONSORTIUM	20060228		5,105,200	3,031,648	2,073,553				246,000	246,000	492,000		442,800		49,200
1999	8ACP DO14	4	2DO PLAN OPERATIVO SEMESTRAL (FEB-AGO 2003)	20031115		3,298,000	1,388,199	1,909,801	1,909,801	1,909,801				0				
1999	8ACP DO14	5	SECONDE, EVAL. EXT. 1A Y 2A FASE	20040505		79,800	53,255	26,545	0			26,545		26,545		21,236		5,309
1999	8ACP DO14	6	3ER PLAN OPERATIVO ANUAL (16.11.03-15.11.04)	20050114		4,574,729	1,118,133	3,456,596	3,456,596	3,456,596				0				
1999	8ACP DO14	7	CONV. PROCURADURIA GENERAL / PARME (DOP 17,770,000)	20050515		322,000	141,452	180,548				107,333		107,333		75,133		32,200
1999	8ACP DO14	8	CONV. CARMJ / PARME (DOP 5,755,900)	20050205		111,000	52,933	58,067				37,000		37,000		25,900		11,100
1999	8ACP DO14	9	CONV. CONTR. ON/OEA PROCESO ELECTORAL 2004	20040704		173,845	156,957	16,888	76,635		76,635			0				
1999	8ACP DO14	10	CONV. PROCURADURIA GENERAL / PARME (DOP 3,037,167.79)	20050606		60,000	10,415	49,585				21,000	27,000	48,000		42,000		6,000
1999	8ACP DO14	11	CONV. SECRET. EST. OBRAS PUBL./PARME (DOP 23,701,358.86)	20050517		484,000	80,942	403,058				112,966	112,917	225,883				225,883
1999	8ACP DO14	12	CONV. ONAP / PARME (DOP 12,858,482.50)	20050323		260,000	47,047	212,953				60,684	60,658	121,342		121,342		
1999	8ACP DO14	13	CONV. INAP/PARME (DOP 6,070,500)	20050217		110,000	30,232	79,768				51,337	25,663	77,000		77,000		
1999	8ACP DO14	14	CONV. FINJUS/PARME (DOP 5,059,240)	20050501		92,200	45,293	46,907				43,027	9,220	52,247		43,027		9,220
1999	8ACP DO14	15	CONV. PGR/PARME - APOYO ENAP (DOP 9,778,090)	20050401		178,000	89,539	88,461				41,533	59,333	100,867		83,067		17,800
1999	8ACP DO14	16	PKF - 11 AUDIT. EXTERNAS (DOP 990,000)	20060816		19,100	0	19,100				6,945	5,209	12,155		10,418		1,736
1999	8ACP DO14	17	CONV. AYTO SANTIAGO/CDES/PARME (DOP 4,090,000)	20051205		95,500	45,473	50,027					47,750	47,750		47,750		
1999	8ACP DO14	18	POA 15.01.05 - 14.01.06 (DOP 151,059,000)	20060114		3,527,000	444,726	3,082,274				705,400	1,410,800	2,116,200		705,400	705,400	705,400
1999	8ACP DO14	19	CONV. ADN/PARME (DOP 9,170,990)	20060114		215,000	0	215,000				107,500	107,500	215,000		107,500	107,500	
	8ACP DO14	Total Individual Commitment				18,705,374	6,736,245	11,969,129						0				
2000	7ACP DO56	0	SUPERVISION DISTRIBUTION MEUBLES	20010307		22,000	20,300	1,700						0				
2000	7ACP DO56	1	FRANCISCO PENA CARABALLO	20011114		20,300	8,550	11,750	11,750	11,750				0				
	7ACP DO56	Total Individual Commitment				20,300	8,550	11,750	11,750	11,750				0				
2000	8ACP DO17	0	RECONSTRUCTION/REHAB. OF ROAD INFRASTRUCTURE IN SW REGION	20041031		6,500,000	6,411,154	88,846						0				
2000	8ACP DO17	2	MAGNA	20040915		2,686,700	1,255,205	1,431,495				1,431,495		1,431,495			1,431,495	
2000	8ACP DO17	3	MODESTO CONSTRUCTORA	20031031		2,746,000	1,783,257	962,743				962,743		962,743		962,743		
2000	8ACP DO17	4	SAUTI - SERCITEC	20030625		795,500	735,641	59,859	59,859	59,859				0				
2000	8ACP DO17	5	SAUTI- CONTR. DIRECTO 3 MESES (3,930,651.76 DOP)	20031025		152,000	143,864	8,136	8,136	8,136				0				
	8ACP DO17	Total Individual Commitment				6,380,200	3,917,967	2,462,233						0				
2000	8ACP DO18	0	ASSAINISSEMENT ENVIRONNEMENTAL QUARTIERS MARGINAUX STO DOMINGO	20061031	Y	21,800,000	11,946,655	9,853,345						0				
2000	8ACP DO18	1	TYPSA - SANIPLAN	20060205		4,006,000	2,078,661	1,927,339				771,736	771,736	1,543,472		1,543,472		
2000	8ACP DO18	4	EVALUACION INTERMEDIA 1A FASE	20030904		111,200	103,416	7,784	7,784	7,784				0				
2000	8ACP DO18	5	AUDITORIA UTG SABAMAR	20040311		6,600	1,119	5,482	5,482	5,482				0				
2000	8ACP DO18	6	2DO. POA (JUL.2003-JUL.2004) - 64,091,271 DOP	20040724		2,936,000	1,292,885	1,643,115	1,643,115	1,643,115				0				
2000	8ACP DO18	7	ATASA - RED AGUA POTABLE BO. 24 DE ABRIL (DOP 8,313,054.73)	20050105		150,000	69,155	80,845				80,845		80,845		80,845		
2000	8ACP DO18	8	3ER. POA (JUL.2004 - JUL.2005) - 181,167,796 DOP	20050724		3,329,000	811,338	2,517,662				2,000,000	517,662	2,517,662		2,000,000	517,662	
2000	8ACP DO18	9	7 AUDITORIAS POAS UTG - PKF (978,000 DOP)	20061028		24,000	0	24,000				8,000	4,000	12,000		12,000		

2000	8ACP DO18	10	SIST. AGUA POT. BO."EL CAFE" - CODOCON (DOP 17,443,013.63)	20050914		401.000	0	401.000				260.650	140.350	401.000		401.000	
2000	8ACP DO18	11	REHABILIT. RED BAO. "CIENAGA" - ARACENA (DOP 10,408,559.63)	20050614		237.000	0	237.000				237.000		237.000		237.000	
2000	8ACP DO18	12	RED AGUAS RES.SEC."EL INDI0"-ESCONSA-ROCA(DOP 11,369,902.35)	20050614		258.000	0	258.000				206.400	51.600	258.000		258.000	
	8ACP DO18	Total	Individual Commitment			11.458.800	4.354.574	7.104.226								0	
2000	8ACP DO19	0	DEVT OF TECH. & PROF. EDUCATION IN DOMINICAN REPUBLIC	20070630	N	13.250.000	4.409.127	8.840.873								0	
2000	8ACP DO19	2	GOPA CONSULT	20070308		1.810.314	635.009	1.175.305				225.000	225.000	450.000		450.000	
2000	8ACP DO19	3	POA 2002-2003	20040225		1.788.000	747.670	1.040.330	1.040.330	1.040.330						0	
2000	8ACP DO19	4	AUDITORIA EXTERNA	20040501		3.760	1.918	1.842	1.842	1.842						0	
2000	8ACP DO19	5	POA 2004-2005 (DOP 40,122,720)	20050225		657.000	304.108	352.892				352.892		352.892		352.892	
2000	8ACP DO19	6	EVALUAC. INTERM. (EPTISA) (DOP 2,714,515)	20040609		42.400	36.719	5.681	5.681	5.681						0	
2000	8ACP DO19	7	7 AUDITORIAS POAS UTG - PKF (856,000 DOP)	20070628		19.052	0	19.052				4.000	4.000	8.000	4.000	4.000	
	8ACP DO19	Total	Individual Commitment			4.320.526	1.725.423	2.595.103								0	
2000	8ACP DO20	0	ETUDE D'ELIGIBILITE A UN APPUI DE LA FACILITE DE FINANCEMENT	20010430		483.000	344.422	138.578								0	
2000	8ACP DO21	0	PROJECT TO PROMOTE COMPETITIVENESS IN THE BANANA SECTOR	20060531	N	1.650.000	1.618.578	31.422								0	
2000	8ACP DO21	1	NATURAL RESOURCES INTERNATIONAL LTD	20050320		639.400	299.599	339.801				114.000	114.000	228.000	114.000	102.600	11.400
2000	8ACP DO21	4	AUDITORIA - CAMPUSANO Y ASOCS. (DOP 280,000)	20051007		12.300	3.466	8.834				1.538	1.538	3.075	3.075		
2000	8ACP DO21	5	POA UTG 07.11.03-31.03.04 (17,498,244 DOP)	20041130		426.474	254.486	171.989	171.989	171.989						0	
2000	8ACP DO21	6	ITALTREN - EVAL. MED. TERMINO (EURO 27,480)	20041108		27.480	16.488	10.992				10.992		10.992	8.244		2.748
2000	8ACP DO21	7	POA 3 UTG (30.11.04 - 07.11.05)	20051107		239.000	82.675	156.325				78.163	78.163	156.325	156.325		
	8ACP DO21	Total	Individual Commitment			1.344.654	656.713	687.942								0	
2001	8ACP DO22	0	PROGRAMME D'APPUI AUX PETITES ENTREPRISES	20061231	Y	9.800.000	5.124.300	4.675.700								0	
2001	8ACP DO22	1	ASISTENCIA TECNICA PARA UTG PROGRAMA PROEMPRESA	20060731		1.646.000	579.464	1.066.536				168.050	156.320	324.370	291.933		32.437
2001	8ACP DO22	2	PLAN DE ARRANQUE 3 MESES 08/10/2002-07/01/2003	20030131		95.800	68.736	27.064	27.064	27.064						0	
2001	8ACP DO22	3	POA 2003 (31/01/03-31/12/03)	20040229		1.761.000	732.886	1.028.114	1.028.114	1.028.114						0	
2001	8ACP DO22	4	AUDIT. EXTERN.	20040731		9.500	0	9.500				7.396		7.396	7.396		
2001	8ACP DO22	5	SEGUIMIENTO EXTERNO	20061231		58.000	18.800	39.200				7.809	7.809	15.618	14.056		1.562
2001	8ACP DO22	6	POA 2004 (01.03.04 - 28.02.05)	20050228		1.536.000	402.473	1.133.527	1.133.527	1.133.527						0	
2001	8ACP DO22	7	PKF - 7 AUDIT. EXTERNAS (DOP 917,000)	20061231		18.000	0	18.000				5.143	2.571	7.714	7.714		
	8ACP DO22	Total	Individual Commitment			5.124.300	1.802.359	3.321.941								0	
2001	8ACP DO23	0	INTEGRATED PREVENTION SYSTEM OF ILLEGAL DRUGS USE	20050630	N	750.000	721.461	28.539	28.539	28.539						0	
2001	8ACP DO23	2	2DO. PT (07.10.02-06.10.03)	20031231		171.000	94.017	76.983	76.983	76.983						0	
2001	8ACP DO23	4	3RO PT (01.01.04 - 31.12.04)	20041231		453.000	20.773	432.227	432.227	432.227						0	
2001	8ACP DO23	5	AUDITS - CAMPUSANO & ASOCS. (DOP 200,000)	20050615		3.499	0	3.499	1.499	1.499		2.000	2.000	2.000	2.000		
	8ACP DO23	Total	Individual Commitment			627.499	114.790	512.709								0	
2001	8ACP DO24	0	PILOT PROJECT COLLECTION SOLID WASTE IN MARGINAL DISTRICT	20041231	N	840.000	727.904	112.096	112.096	112.096						0	
2001	8ACP DO24	2	ASISTENCIA TECNICA INTERNACIONAL 6 X 2 MESES A PARTIR DEL	20041130		147.000	110.424	36.576				36.576		36.576	36.576		
2001	8ACP DO24	3	2DO. PT (16 MESES) MAY-03/SEP-04	20041122		412.260	204.051	208.209	208.209	208.209						0	
2001	8ACP DO24	4	AUDIT. EXTERN. - P.K.F. (DOP 101,000)	20041231		3.095	968	2.127				2.127		2.127	2.127		
2001	8ACP DO24	5	EVALUACION 1A Y 2A FASE (AFC CONSULTANTS)	20041130		56.300	48.865	7.435	7.435	7.435						0	

	8ACP DO24	Total Individual Commitment			618.655	364.309	254.346						0				
2001	8ACP DO29	0	T.A. - IV FORUM DE LA MICRO-ENTREPRISE (BID - NOV 2001)	20011205	N	80.000	80.000	0					0				
2001	8ACP DO29	1	BID EN LA REP. DOMINICANA	20020213		80.000	76.373	3.627					0				
	8ACP DO29	Total Individual Commitment				80.000	76.373	3.627					0				
2002	8ACP DO27	0	PROGRAMME MICROREALISATIONS II	20060805		7.000.000	3.728.900	3.271.100					0				
2002	8ACP DO27	1	1ER PT (OPERAC.) ABRIL 03 - MAR 04	20040331		350.800	136.589	214.211	214.211	214.211			0				
2002	8ACP DO27	2	1ER PT (MICROREALIZ.) ABR 03 - MAR 04	20040331		1.656.000	51.677	1.604.323	1.604.323	1.604.323			0				
2002	8ACP DO27	4	POA (01.04.04 - 31.03.05) (PART. OPERAT.) (DOP 13.679.302.26)	20050331		269.100	217.871	51.229			51.229		51.229	51.229			
2002	8ACP DO27	5	POA (01.04.04 - 31.03.05) (PART. INVERS.) (DOP 50.704,760)	20050331		925.000	201.235	723.765			723.765		723.765				723.765
	8ACP DO27	Total Individual Commitment				3.200.900	607.371	2.593.529					0				
2003	8ACP DO37	0	SUPPORT TO THE OFFICE OF THE NAO	20060131		0	0	0					0				
2003	9ACP DO1	0	SUPPORT TO THE OFFICE OF THE NAO	20091231	N	864.665	256.500	608.165					0				
2003	9ACP DO1	1	AT APPUI ONFED PLAN DE ARRANQUE (01.04.04 - 30.06.04) (DOP 936,058)	20050524		154.000	91.251	62.749			62.749		62.749	62.749			
2003	9ACP DO1	2	1ER. POS (21.08.04-20.02.05) - DOP 4.735.077	20040820		17.500	17.252	248	248	248			0				
2003	9ACP DO1	3	STUDY ON THE DAIRY SECTOR - A PROSPECTIVE ANALYSIS	20050220		85.000	17.497	67.503			67.503		67.503				67.503
	9ACP DO1	Total Individual Commitment				256.500	126.000	130.500					0				
2003	9ACP DO2	0	ETUD SECT. LAIT. RD - GFA TERRA (DOP 3,200,270)	20060801	N	77.956	73.300	4.656					0				
2003	9ACP DO2	1	ETUDE SECTORIELLE/ROAD MAINTENANCE STRATEGY PLAN	20040731		73.300	0	73.300			73.300		73.300	73.300			
	9ACP DO2	Total Individual Commitment				73.300	0	73.300					0				
2003	9ACP DO3	0	ESTUDIO DE FACTIBILIDAD Y PROGRAMACION DEL 9NO FED	20060930		0	0	0					0				
2003	9ACP DO4	0	ESTUDIO PROG. EDUC. 9NO. FED (J. C. BUCHET 2,701,936.32 DOP)	20061130	N	199.679	199.630	49					0				
2003	9ACP DO4	1	ESTUDIO PROG. EDUC. 9NO. FED (O. AMARGOS - 1,359,254.08 DOP)	20040601		68.400	51.911	16.489	16.489	16.489			0				
2003	9ACP DO4	2	ESTUDIO PROG. EDUC. 9NO. FED (I. LORISIKA - 1,782,835.58 DOP)	20040601		72.300	42.300	30.000	30.000	30.000			0				
2003	9ACP DO4	3	AT SWAP (WILFRIED ZETTELMEYER - DOP 745,113.59)	20040601		45.200	39.418	5.782	5.782	5.782			0				
2003	9ACP DO4	4	PREP. FP FOR "PROGRAMA DE INICIATIVAS LOCALES"	20040831		13.730	12.997	733	733	733			0				
	9ACP DO4	Total Individual Commitment				199.630	146.626	53.004					0				
2003	9ACP DO5	0	SOPORTE AL SECTOR MINEROA	20060228	N	30.000	19.740	10.260					0				
2004	9ACP DO6	0	TECHNICAL COOPERATION FACILITY	20121231		30.000.000	0	30.000.000					0				
2004	9ACP DO8	0	MVV CONSULTANTS - EVALUAC. FINAL LOS TOROS (EUR 49.975)	20101031	N	2.900.000	147.223	2.752.777					0				
2004	9ACP DO8	1	IDENTIF. SUUPORT INSTITUT. - NEI (EUR 97,248)	20060228		49.975	0	49.975			49.975		49.975	49.975			
2004	9ACP DO8	2		20101031		97.248	0	97.248			58.349	38.899	97.248	92.386			4.862
	9ACP DO8	Total Individual Commitment				147.223	0	147.223					0				

EDF FORECASTS 2005-2006: NEW INDIVIDUAL Commitments (including payments) on ONGOING PROJECTS.

(amounts in €)

		DOMINICAN REPUBLIC																
		FORECASTS 2005												FORECASTS 2006				
YEAR GLOB. COMMIT.	ACCOUNTING NUMBER (GLOBAL COMMIT.)	TITLE INDIVIDUAL COMMITMENT	1st SEMESTER		2nd SEMESTER		TOTAL 2005		ESTIMATION OF RISK-FACTOR FOR PAYMENTS				1st SEMESTER		2nd SEMESTER		TOTAL 2006	
			INDIVID. COMMIT. A	PAYMENTS B	INDIVID. COMMIT. A	PAYMENTS B	TOTAL INDIV. COMMIT. A+B	TOTAL PAYMENTS B+B	Low L	Medium M	High H	Medium L+M+H =B+B	INDIVID. COMMIT. C	PAYMENTS D	INDIVID. COMMIT. C	PAYMENTS D	TOTAL INDIV. COMMIT. C+C	TOTAL PAYMENTS D+D
TOTALS on NEW INDIVIDUAL Commitments			23.556.286	7.896.077	11.709.750	12.741.472	35.106.036	24.137.548	8.402.494	15.420.150	314.905		5.150.000	9.381.310	10.530.000	4.752.200	15.720.000	14.093.510
1999	8ACP DO14	CONARE, Direct management contract including training, TA and equipment	1.000.000	500.000			1.000.000	500.000	500.000				500.000			0	500.000	
1999	8ACP DO14	INCAT, Direct management contract to modernise the institution and training	489.775	244.888		244.888	489.775	489.775	244.888	244.888						0	0	
1999	8ACP DO14	Equipment to establish a Municipal Financial Information system	100.000	60.000		40.000	100.000	100.000	100.000							0	0	
1999	8ACP DO14	Equipment to establish a Municipal Financial Information system			675.000	405.000	675.000	405.000	405.000				270.000			0	270.000	
1999	8ACP DO14	Works contract to build Centro de Menores in Santiago			650.000	162.500	650.000	162.500	162.500				325.000		162.500	0	487.500	
1999	8ACP DO14	Works contract to build Centro de Menores in San Francisco de Macoris			650.000	162.500	650.000	162.500	162.500				325.000		162.500	0	487.500	
1999	8ACP DO14	INAP, Addendum to direct management contract providing capacity-building	206.500	103.250		103.250	206.500	206.500	206.500							0	0	
1999	8ACP DO14	Procuradería, Direct mgmt contract to establish victim support system			56.250	28.125	56.250	28.125	28.125				28.125			0	28.125	
1999	8ACP DO14	Procuradería, Direct mgmt contract to introduce prison reforms			152.500	76.250	152.500	76.250	76.250				76.250			0	76.250	
1999	8ACP DO14	Asistencia técnica e institucional a CONAEJ			350.000	175.000	350.000	175.000	175.000				175.000			0	175.000	
1999	8ACP DO14	Asistencia técnica e institucional a la Policia			550.000	275.000	550.000	275.000	275.000				275.000			0	275.000	
1999	8ACP DO14	ONAP, Registro nacional de servidores públicos			800.000	160.000	800.000	160.000		160.000			400.000		240.000	0	640.000	
1999	8ACP DO14	PARME, POS -1/2006										2.000.000	400.000		800.000	2.000.000	1.200.000	
1999	8 ACP DO 013	Estudio de Evaluacion Final	60.000	36.000		24.000	60.000	60.000	60.000									
1999	8 ACP DO 013	Servicios de supervision para cubicacion de cierre contratos de obras	65.000	39.000		26.000	65.000	65.000	65.000									
2000	8ACP DO21	TA to establish a Voucher Distribution Agency	475.000	118.750		142.500	475.000	261.250	261.250				118.750			0	118.750	
2000	8ACP DO21	PROEMPRESA, POA 2005	4.000.000	800.000		1.600.000	4.000.000	2.400.000	1.920.000	480.000			600.000				600.000	
2000	8ACP DO21	PROEMPRESA, POS - 1/2006										1.000.000	200.000		400.000	1.000.000	600.000	
2001	8ACP DO22	Addendum to AT contract for PMU	34.000			17.000	34.000	17.000	17.000				17.000			0	17.000	
2004	9ACP DO8	Framework contract to identify and formulate "Binational programme w/Haiti"	200.000			200.000	200.000	200.000	120.000	80.000						0	0	
2004	9ACP DO8	Framework contract to identify and formulate "regional support programme"	100.000			60.000	100.000	60.000	36.000	24.000						0	0	
2004	9ACP DO8	Audit contract for "Macro-Economic support programme"			36.000	3.600	36.000	3.600	3.600				7.200		7.200	0	14.400	
2000	8ACP DO19	ETP POA 2005-2006	2.100.000	400.000		1.500.000	2.100.000	1.900.000	1.900.000				300.000			0	300.000	
2000	8ACP DO19	SUPPLY CONTRACT - EQUIPMENT FOR 4 PILOT CENTERS	1.413.000	800.000		400.000	1.413.000	1.200.000		1.200.000			213.000			0	213.000	
2000	8ACP DO19	SUPPLY CONTRACT - VEHICLE 4X4	35.000			35.000	35.000	35.000		35.000						0	0	
2000	8ACP DO19	SUPPLY CONTRACT - EQUIPMENT FOR 9 CENTERS			5.900.000		5.900.000	3.500.000		3.500.000			1.800.000		600.000	0	2.400.000	
2000	8ACP DO19	POA 2006-2007										1.900.000	500.000		800.000	1.900.000	1.300.000	
2000	8ACP DO18	GEDISA - RED DE ABASTECIMIENTO DE AGUA POT. BARRIO MEJORAMIENTO SOCIAL (DOP 15,055,884.07)	397.000	300.000		97.000	397.000	397.000		397.000						0	0	

2000	8ACP DO18	MTR - RED DE AGUA POT. Y ALCANTARILLADO "EL MACUTO Y LA GALLERA" (DOP 25,425,306.38)	635.633	349.598		286.035	635.633	635.633		635.633				0	0
2000	8ACP DO18	ESCONSA-ROCA - RECOLECCION DE AGUAS RESIDUALES "PAPA LUPE MAMATINGO" (DOP 10,689,548.55)	279.000	240.000		39.000	279.000	279.000		279.000				0	0
2000	8ACP DO18	ACERO MAS - REHABILITACION TANQUE MOSCOSO (DOP 12,663,679.96)	327.000	300.000		27.000	327.000	327.000		327.000				0	0
2000	8ACP DO18	SISTEMA DE DISTRIBUCION DE LA ZONA DE INFLUENCIA DE LA CANADA EL DULCERO (DOP 12,596.210)	314.905	157.452		157.453	314.905	314.905		314.905				0	0
2000	8ACP DO18	ENCAUZAMIENTO Y SANEAMIENTO DE CAÑADAS LOTE I	1.648.806	164.880		1.154.164	1.648.806	1.319.044		1.319.044		329.762			329.762
2000	8ACP DO18	ENCAUZAMIENTO Y SANEAMIENTO DE CAÑADAS LOTE II	1.099.054	109.905		769.338	1.099.054	879.243		879.243		219.811			219.811
2000	8ACP DO18	ENCAUZAMIENTO Y SANEAMIENTO DE CAÑADAS LOTE III	600.674	60.068		420.472	600.674	480.540		480.540		120.134			120.134
2000	8ACP DO18	ENCAUZAMIENTO Y SANEAMIENTO DE CAÑADAS LOTE IV	1.369.967	136.977		958.977	1.369.967	1.095.954		1.095.954		274.013			274.013
2000	8ACP DO18	ENCAUZAMIENTO Y SANEAMIENTO DE CAÑADAS (SEGUNDA PARTE) LOTE I	1.217.446	721.745		852.212	1.217.446	1.573.957		1.573.957		356.511			356.511
2000	8ACP DO18	ENCAUZAMIENTO Y SANEAMIENTO DE CAÑADAS (SEGUNDA PARTE) LOTE II	853.767	85.376		597.637	853.767	683.013		683.013		170.754			170.754
2000	8ACP DO18	RED DE ABASTECIMIENTO DE AGUA POT. BARRIO MEJORAMIENTO SOCIAL SEGUNDA PARTE	844.628	193.057		651.571	844.628	844.628		844.628				0	0
2000	8ACP DO18	ATASA - RED AGUA POTABLE BO. 24 DE ABRIL (DOP 1,425.120 Adicional)	35.628	35.628			35.628	35.628		35.628				0	0
2000	8ACP DO18	POA 2005-2006			1.700.000	500.000	1.700.000	500.000		500.000		1.000.000	200.000		1.200.000
2000	8ACP DO18	SUPPLY CONTRACT - 12 CAMIONS			170.000	100.000	170.000	100.000		100.000		70.000			70.000
1999	8ACP DO3	SPARE S.A. - LABORATORY SUPPLY	432.503	432.503			432.503	432.503		432.503				0	0
1999	8ACP DO3	ADDENDUM WP 2004-2005	1.100.000	1.100.000			1.100.000	1.100.000		800.000	300.000			0	0
2002	8 ACP DO 027	Estudio de Evaluacion Intermedia	45.000	27.000		18.000	45.000	45.000		45.000					
2002	8 ACP DO 027	Audit POA 2003/2004/2005/2006	35.000	7.000		7.000		14.000		14.000		7.000	14.000		21.000
2003	9ACP DO01	CONTRATO SERVICIOS - ATL DESPACHO	52.000			13.000	52.000	13.000		13.000		13.000	13.000		26.000
2003	9ACP DO01	CONTRATO SERVICIOS - ATL ON	60.000			15.000	60.000	15.000		15.000		15.000	15.000	30.000	
2003	9ACP DO01	POS (AGOSTO 2005-AGOSTO 2006)			20.000	10.000	20.000	10.000		10.000			10.000	10.000	
2004	9ACP DO 06 #1	At a la UTG SYSMIN 2	1.500.000	150.000		20.000	1.500.000	170.000		170.000		150.000	150.000	0	300.000
2004	9ACP DO 06 #2	POA 2005-2006	350.000	175.000		175.000	350.000	350.000		350.000				0	0
2004	9ACP DO 06 #3	POA 2006-2007					0	0		250.000	125.000		125.000	250.000	250.000
2004	9ACP DO 06 #4	Reforma y Fortalecimiento Institucional					0	0				1.100.000	110.000	1.100.000	110.000
2004	9ACP DO 06 #5	Mapas Geocentifico y Geomaticos					0	0				3.800.000	380.000	3.800.000	380.000
2004	9ACP DO 06 #6	Red de Informacion Geocentifica					0	0				1.600.000	160.000	1.600.000	160.000
2004	9ACP DO 06 #7	Fortalecimineto Institucional capacidad ambiental					0	0				1.100.000	110.000	1.100.000	110.000
2004	9ACP DO 06 #8	Estudios de ejecucion de las remediaciones ambientales mina Pueblo Viejo					0	0				1.600.000	160.000	1.600.000	160.000
2004	9ACP DO 06 #9	Evaluacion recursos aguas subteraneas					0	0				890.000	89.000	890.000	89.000
2004	9ACP DO 06 #10	Asistencia a la pequena mineria - Fase 1					0	0				440.000	44.000	440.000	44.000
2004	9 ACP DO 008	Estudio de Evaluacion Final programa 8 acp do 017	80.000	48.000		32.000	80.000	80.000		80.000				0	0

EDF FORECATS 2005-2006 : NEW GLOBAL Commitments (including individual commitments & Payments).

(amounts in €)

DECISION DATE	PROJECT TITLE (GLOBAL COMMITMENT)	AMOUNT	RISK	FORECASTS 2005								FORECASTS 2006						
				1st SEMESTER		2nd SEMESTER		TOTAL 2005		ESTIMATION of RISK FACTOR FOR PAYMENTS			1st SEMESTER		2nd SEMESTER		TOTAL 2006	
				INDIVID. COMMIT. A	PAYMENTS B	INDIVID. COMMIT. A'	PAYMENTS B'	TOTAL INDIV. COMMIT. A + A'	TOTAL PAYMENTS B + B'	Low L	Medium M L+M+H = B+B'	High H	INDIVID. COMMIT. C	PAYMENTS D	INDIVID. COMMIT. C'	PAYMENTS D'	TOTAL INDIV. COMMIT. C + C'	TOTAL PAYMENTS D + D'
TOTALS on NEW GLOBAL Commitments.		85.700.000		0	0	46.775.000	10.150.000	46.775.000	10.150.000	0	650.000	9.500.000	13.600.000	11.755.000	11.600.000	13.086.250	25.200.000	25.281.250
03-2005	Civil Society Initiatives Programme (PRIL)	7.000.000	1	0	0	775.000	0	775.000	0				0	155.000	3.000.000	716.250	3.000.000	871.250
05-2005	Education sector programme	3.800.000	1	0	0	2.500.000	500.000	2.500.000	500.000		500.000		300.000	300.000		600.000	300.000	900.000
06-2005	Rehabilitation and reconstruction of major road links damaged by hurricane Jeanne	10.000.000	1			1.500.000	150.000	1.500.000	150.000		150.000		4.500.000	1.000.000	4.000.000	1.000.000	8.500.000	2.000.000
07-2005	Macroeconomic reforms support programme, Institutional Support component	10.000.000	1	0	0	4.000.000	0	4.000.000	0				4.000.000	800.000	1.600.000		5.600.000	800.000
09-2005	Macroeconomic reforms support programme, Budget Support component	38.000.000	3	0	0	38.000.000	9.500.000	38.000.000	9.500.000			9.500.000	0	9.500.000	0	9.500.000	0	19.000.000
12-2005	Programme for Binational initiatives with Haiti	4.000.000	2	0	0	0	0	0	0				0	0	800.000	160.000	800.000	160.000
09-2005	RECONSTRUCCION DE LAS ESCUELAS DEL ESTE - FASE 2	1.900.000	2					0	0				1.500.000			450.000	1.500.000	450.000
1st Sem 2006	Disaster prevention (B-Envelope)	6.000.000	2					0	0				1.800.000		1.200.000	360.000	3.000.000	600.000
1st Sem 2006	Support to Regional Integration	5.000.000	2					0	0				1.500.000		1.000.000	300.000	2.500.000	500.000

Anexo 4: Matriz de las intervenciones de los principales proveedores de fondos

	Sector 1	Sector 2	Sector 3	Sector 4	Sector 5
	Sector Privado	Reformas macroeconómicas y estructurales	Integración Regional	Agro Rural	Infraestructura Económica
BID	Comercio exterior y zonas francas	Reforma del sector financiero		Reforma agroalimentaria, administración del sistema de riego por usuario	Privatización de aeropuertos Programa energético
Banco Mundial		Reforma del sector financiero			Privatización y supervisión del sector energía inversión en transmisión y distribución de energía Reforma de las telecomunicaciones
Naciones Unidas				Apoyo y políticas de diálogo hacia la elaboración de programas de desarrollo entre Haití y Rep. Dom.	
Alemania				Programas de desarrollo integrado en la zona tras frontera con Haití y Rep. Dom.	
España	Apoyo financiero a las pequeñas y medianas empresas			Apoyo a la agricultura y al desarrollo de la industria ganadera	
Francia		Fortalecimiento del sistema económico y financiero Ofrece líneas de crédito para financiamiento del sector privado		Promoción del café y cacao	
Reino Unido					
USAID	Mejorar las oportunidades económicas sustentables para los pobres			Promoción de la exportación café, cacao y vegetales	Mejora de los servicios de energía
Comisión Europea / BEI	Proyecto de Apoyo a las Pequeñas Empresas (PROEMPRESA)		Apoyo a la cooperación e integración regional promoviendo políticas económicas con la región del Caribe	Proyecto a apoyo a la competitividad del banano (PROBANANO)	Re-construcciones de puentes en el suroeste del país destruidos por huracán Georges (1998) y rehabilitación de daños de Jeanne (2004)

	Sector 6	Sector 7	Sector 8	Sector 9	Sector 10
	Educación	Salud	Agua	Gobernabilidad	Medio Ambiente
BID	<p>Educación primaria y media.</p> <p>Educación a distancia.</p> <p>Educación infantil.</p> <p>Capacitación laboral.</p>	<p>Reforma de Salud APL I.</p> <p>HIV-SIDA</p>	<p>Agua potable y saneamiento.</p>	<p>Administración Pública. Descentralización.</p> <p>Administración de Justicia.</p> <p>Sistema Administrativo Financiero.</p> <p>Transparencia.</p>	<p>Prevención de desastres.</p> <p>Manejo de cuencas.</p> <p>Política nacional de medio ambiente (LIL y SIL).</p>
Banco Mundial	<p>Educación pre-escolar.</p> <p>Aprendizaje a distancia.</p> <p>Social Crisis Response</p>	<p>Servicios provinciales maternal/prenatal.</p> <p>Social Crisis Response</p>	<p>Agua y saneamiento.</p>	<p>Supervisión financiera. Apoyo institucional a las administraciones financieras</p> <p>Procurement.</p> <p>Justicia civil, comercial y laboral.</p> <p>Capacidad regulatoria.</p>	<p>Fase exploratoria.</p> <p>Manejo de cuencas.</p>
Naciones Unidas	<p>Apoyo a los directores escolares.</p> <p>Apoyo universidades privadas y fundaciones académicas.</p> <p>Creación de manuales para el desarrollo de sus recursos humanos.</p>	<p>VIH-SIDA: apoyo a políticas de diálogos multisectoriales que contribuyan a dar respuestas a la epidemia.</p> <p>Sistemas de salud provinciales.</p>		<p>Apoyo a las políticas de diálogo hacia la elaboración de programas dirigidos al desarrollo de HAITI-RD.</p> <p>Promoción de la descentralización para el fortalecimiento regional y gobierno local, especialmente en la frontera con HAITI.</p> <p>Apoyo a la construcción de un sistema judicial efectivo e independiente.</p> <p>Fortalecimiento de las instituciones para mejorar el acceso para los pobres.</p>	<p>Apoyo a la Secretaría de Estado de Medio Ambiente en políticas nacionales, medio ambiente sostenible, acuerdos multilaterales.</p>

Alemania		Desarrollo de la condiciones de salud de reproducción sexual en la zona Sureste de RD.		Descentralización y desarrollo local.	Programa integrado trasfronterizo con especial atención a protección recursos naturales con desarrollo económico y social, manejo de cuencas
	Sector 6	Sector 7	Sector 8	Sector 9	Sector 10
España	Cobertura servicios básicos. Apoyo a la educación superior.	Cobertura servicios básicos.	Agua potable y saneamiento.	Apoyo a la reforma y modernización del Poder Judicial. Aplicación de la Ley de Servicio Civil y Carrera Administrativa. Fortalecimiento municipal. Fortalecimiento de la sociedad civil.	
Francia	Intercambios universitarios. Internacionalización de la educación superior.	Lucha contra las desigualdades sociales a favor del desarrollo del sector salud.		Organización del Estado: Reglamento de Ley de los Derechos Humanos, Administración Pública y Buen Gobierno.	Apoyo a la Reforestación del Plan Sierra
Reino Unido	Educación primaria.	Atención primaria con ONG's / SIDA.		Apoyo a la sociedad civil.	
USAID	Mejoramiento educación básica.	Apoyar: Incremento en la prevención del SIDA. Reproducción sexual efectiva. Planes familiares médicos aportados por los servicios públicos y privados.		Sistema electoral más efectivo con la participación de la sociedad civil. Sistema político más democrático. Fortalecimiento del reglamento de ley respecto a los derechos humanos.	
	Reforma de la educación técnica.	Mejoramiento marco institucional.	Descentralización y participación de la sociedad civil.	Administración pública. Descentralización.	Apoyo al sector nacional minero (SYSMIN).

Comisión Europea / BEI	Descentralización. Centros de formación técnica profesional. Rehabilitación y equipamiento de las infraestructuras escolares destruidas por Georges.	Mejoramiento del manejo de los recursos humanos.	Servicios básicos en zonas de pobreza.	Reforma judicial.	
Canadá					Programa integrado trasfronterizo con especial atención a protección recursos naturales con desarrollo económico y social, manejo de cuencas

Dominican Republic: Environmental profile

Geography : The Dominican Republic is located on the island of Hispaniola (La Isla Española), which it shares with Haiti to the west. The 388-kilometer border between the two was established in a series of treaties, the most recent of which was the 1936 Protocol of Revision of the Frontier Treaty (Tratado Fronterizo) of 1929. The country is shaped in the form of an irregular triangle. The short side of the triangle is 388 kilometers long, while the two long sides form 1,575 kilometers of coastline along the Atlantic Ocean, the Caribbean Sea, and the Mona Passage. The total area of the country is approximately 48,442 square kilometers. Although it boasts the highest elevations in the Antilles, it also has a saltwater lake below sea level. western one-third is Haiti)

Topography Mountain ranges divide country into three regions: northern, central, and southwestern. Seven major drainage basins, most important that of Yaque del Norte River. Largest body of water Lago Enriquillo (Lake Enriquillo), in southwest. Highest mountain peak, Pico Duarte, rises in Cordillera Central (Central Range) to height of 3,087 meters..

The mountains and valleys of the Dominican Republic divide the country into the northern, the central, and the southwestern regions. The northern region, bordering the Atlantic Ocean, consists of the Atlantic coastal plain, the Cordillera Septentrional (or Northern Mountain Range), the Valle del Cibao (Cibao Valley), and the Samaná Peninsula. The Atlantic coastal plain is a narrow strip that extends from the northwestern coast at Monte Cristi to Nagua, northwest of the Samaná Peninsula. The Cordillera Septentrional is south of, and runs parallel to, the coastal plain. Its highest peaks rise to an elevation of over 1,000 meters. The Valle del Cibao lies south of the Cordillera Septentrional. It extends 240 kilometers from the northwest coast to the Bahía de Samaná in the east and ranges in width from 15 to 45 kilometers. To the west of the ridge lies the Valle de Santiago and to the east is the Valle de la Vega Real. The Samaná Peninsula is an eastward extension of the northern region, separated from the Cordillera Septentrional by an area of swampy lowlands. The

peninsula is mountainous; its highest elevations reach 600 meters.

The central region is dominated by the Cordillera Central (Central Range); it runs eastward from the Haitian border and turns southward at the Valle de Constanza (or Constanza Valley) to end in the Caribbean Sea. This southward branch is known as the Sierra de Ocoa. The Cordillera Central is 2,000 meters high near the Haitian border and reaches a height of 3,087 meters at Pico Duarte, the highest point in the country. An eastern branch of the Cordillera Central extends through the Sierra de Yamasá to the Cordillera Oriental (Eastern Range). The main peaks of these two mountain groups are not higher than 880 meters. The Cordillera Oriental is also known as the Sierra de Seibo.

Another significant feature of the central region is the Caribbean coastal plain, which lies south of the foothills of the Sierra de Yamasá and the Cordillera Oriental. It extends 240 kilometers from the mouth of the Ocoa River to the extreme eastern end of the island. The Caribbean coastal plain is 10 to 40 kilometers wide and consists of a series of limestone terraces that gradually rise to a height of 100 to 120 meters at the northern edge of the coastal plains at the foothills of the Cordillera Oriental. Finally, the central region includes the Valle de San Juan in the western part of the country; the valley extends 100 kilometers from the Haitian border to the Bahía de Ocoa.

The southwestern region lies south of the Valle de San Juan. It encompasses the Sierra de Neiba, which extends 100 kilometers from the Haitian border to the Yaque del Sur River. The main peaks are roughly 2,000 meters high, while other peaks range from 1,000 to 1,500 meters. On the eastern side of the Yaque del Sur lies the Sierra de Martín García, which extends twenty-five kilometers from the river to the Llanura de Azua (Plain of Azua).

The Hoya de Enriquillo, a structural basin that lies south of the Sierra de Neiba, is also within the southwestern region. The basin extends ninety-five kilometers from the Haitian border to the Bahía de Neiba and twenty kilometers from the Sierra de Neiba to the Sierra de Baoruco. The Sierra de Baoruco extends seventy kilometers from the Haitian border to the Caribbean Sea. Its three major peaks surpass 2,000 meters in height. The Procurrente de Barahona (Cape of Barahona) extends southward from the Sierra de Baoruco and

consists of a series of terraces.

Climate Primarily tropical, with temperatures varying according to altitude. Seasons defined more by rainfall than by temperature. For most of country, rainy season runs roughly from May through November; dry season, from November through April. Rainfall not uniform throughout country because of mountain ranges. Tropical cyclones strike country on average of once every two years and usually have greatest impact along southern coast.

The country is obviously exposed to the adverse impacts of global warming and climatic changes as any other small island. Given the importance of the tourism sector, climatic events like sea level rise etc. are likely to have economic and social effects.

Environmental Policy The Dominican Republic is party to: Biodiversity, Climate Change, Desertification, Endangered Species, Hazardous Wastes, Marine Dumping, Marine Life Conservation, Nuclear Test Ban, Ozone Layer Protection, Ship Pollution
signed, but not ratified: Law of the Sea
National Parks : Protected area 31,5% giving it the 4th place out of 145 states.

Major environmental issues: Water shortages; withdrawal of groundwater
Soil eroding into the sea damages coral reefs;
Deforestation;
Hurricane damage (Georges, 1998).

Deforestation: Pine, hardwood, and other tree cover, once ample, covered only 15 percent of the land by 1989. To offset losses caused by the indiscriminate felling of trees and the prevalence of slashand -burn agriculture, the government outlawed commercial tree cutting in 1967. Since then, there had been some limited development of commercial plantation forestry, but the nation continued to import more than US\$30 million in wood products each year. Although not so drastic as in Haiti, deforestation and the erosion that it caused posed serious environmental concerns for the country's watersheds into the 1990s and beyond. Reforestation efforts drew funding from a number of international development agencies during the 1980s.

Biodiversity loss Threatened species 28 (69 out of 159)
Threatened mammals 4 (131 out of 159)

Pollution CO2 Emissions: 2,328,821 (1999) [73th of 190] per capita:
267.02 per 1000
Waste, collection, treatment

Vulnerability to natural hazards The Dominican Republic is extremely exposed to natural hazards: the country lies in the middle of the hurricane belt and subject to severe storms from June to October; it experiences occasional flooding and periodic droughts

Land use: *arable land*: 21.08%
permanent crops: 9.92%
other: 69% (1998 est.)
affected by erosion

Irrigated land: 2,590 sq km (1998 est.)

Natural resources nickel, bauxite, gold, silver

INFORME ANUAL CONJUNTO 2004 - ANEXO 6
Resumen de la Situación Financiera durante el 2004

Nota: Todos los datos en millones de Euros

		PIN ó Asignaciones presupuestarias	Compromiso Primario (dic. 2003)	Compromiso Primario (dic. 2004)	Compromiso Secundario (dic. 2003)	Compromiso Secundario (dic. 2004)	Pagos (dic. 2003)	Pagos (dic. 2004)	
Programas Indicativos	7° FED	Acciones Programables	85,00	84,77 99,73%	84,77 99,73%	82,90 97,79%	82,42 97,23%	79,01 95,31%	80,79 98,02%
		Acciones No Programables	49,40	47,38 95,91%	49,40 100,00%	47,30 99,83%	46,50 94,13%	42,67 90,21%	45,06 96,90%
		Ajuste Estructural	22,78	22,78 100,00%	22,78 100,00%	22,78 100,00%	22,78 100,00%	22,78 100,00%	22,78 100,00%
	8° FED	Acciones Programables	108,38	108,42 100,04%	108,34 99,93%	55,31 51,01%	74,20 68,49%	21,30 38,51%	33,49 45,13%
		Acciones No Programables	40,68	41,80 102,75%	40,68 97,32%	41,80 100,00%	40,54 99,66%	32,39 77,49%	32,26 79,58%
	9° FED	Env. A	120,80	1,17	4,07	0,20	0,70	0,01	0,28
		Env. B	57,00	0,00	30,00	0,00	0,00	0,00	0,00
	Acciones financiadas con el presupuesto de la CE		8,51	8,51 100,00%				6,07 71,33%	6,07 71,33%
	TOTAL		492,55	314,83 63,92%	310,04 62,95%	250,29 79,50%	267,14 86,16%	204,23 81,60%	220,73 82,63%

??
??
??
??
??
??

INFORME ANUAL CONJUNTO 2004 - ANEXO 7
Situación Financiera 9º FED

Nota: Todos los datos en millones de Euros

Nº Proyecto	Proyecto	Compromiso Primario		Compromiso Secundario		Pagos	
		a enero de 2004	a diciembre de 2004	a enero de 2004	a diciembre de 2004	a enero de 2004	a diciembre de 2004
9 ACP DO 01	Apoyo al ON	0,86	0,86	0,00	0,26	0,00	0,11
9 ACP DO 02	Estudio del sector lechero	0,08	0,08	0,00	0,07	0,00	0,00
9 ACP DO 04	Estudio de identificación del Sector Educación	0,20	0,20	0,17	0,20	0,01	0,10
9 ACP DO 05	Iniciativas de la sociedad civil - 9º FED	0,03	0,03	0,02	0,02	0,00	0,02
9 ACP DO 06	SYSMIN II	30,00	30,00	0,00	0,00	0,00	0,00
9 ACP DO 08	TCF	0,00	2,90	0,00	0,15	0,00	0,00
TOTAL		1,17	1,17	0,19	0,55	0,01	0,23

INFORME ANUAL CONJUNTO 2004 - ANEXO 8
Situación Financiera 8º FED

Nota: Todos los datos en millones de Euros

Nº Proyecto	Proyecto	Compromiso Primario		Compromiso Secundario		Pagos	
		a enero de 2004	a diciembre de 2004	a enero de 2004	a diciembre de 2004	a enero de 2004	a diciembre de 2004
8 ACP DO 03	Programa de reforma del sistema de salud (PROSISA)	12,00	12,00	8,21	11,45	4,35	6,29
8 ACP DO 04	RTD	0,07	0,07	0,05	0,05	0,00	0,01
8 ACP DO 07	Programa de Rehabilitación de la región suroeste (PRESUR)	1,98	1,98	1,94	1,94	1,79	1,79
8 ACP DO 13	Construcción de escuelas en la región este	7,20	7,20	6,89	5,49	2,62	2,78
8 ACP DO 14	Programa de apoyo a la reforma y modernización del Estado (PARME)	25,00	25,00	12,75	20,07	3,50	7,29
8 ACP DO 17	Reconstrucción/Rehabilitación de infraestructuras viarias en la región suroeste	6,50	6,50	6,41	6,41	3,30	3,95
8 ACP DO 18	Saneamiento ambiental de barrios marginados de Santo Domingo (SABAMAR)	21,80	21,80	2,83	11,95	2,15	4,85
8 ACP DO 19	Educación técnico-profesional (ETP)	13,25	13,25	2,60	4,41	1,10	1,85
8 ACP DO 20	Estudio sector minero SYSMIN	0,48	0,48	0,42	0,34	0,33	0,34
8 ACP DO 21	Proyecto para promocionar la competitividad del sector bananero (PROBANANO)	1,65	1,65	1,65	1,62	0,45	0,85
8 ACP DO 22	Programa de apoyo a la pequeña empresa (PROEMPRESA)	9,80	9,80	3,57	5,12	0,91	1,80
8 ACP DO 23	Programa integrado de prevención de uso ilegal de drogas (PROPUIID)	0,75	0,75	0,72	0,72	0,18	0,21
8 ACP DO 24	Programa piloto de recolección de residuos sólidos en barrios marginados de Santo Domingo	0,84	0,84	0,74	0,73	0,27	0,47
8 ACP DO 27	Programa de Microproyectos II	7,00	7,00	2,57	3,73	0,14	0,83
8 ACP DO 29	FORO MICROEMPRESA	0,08	0,08	0,08	0,08	0,08	0,08
TOTAL		108,40	108,40	51,43	74,11	21,17	33,39

INFORME ANUAL CONJUNTO 2004 - ANEXO 9
Situación Financiera 7º FED

**Nota: Todos los
datos en millones
de Euros**

Nº Proyecto	Proyecto	Compromiso Primario de la UE		Compromiso Secundario		Pagos	
		a enero de 2003	a diciembre de 2004	a enero de 2003	a diciembre de 2003	a enero de 2003	a diciembre de 2003
7 ACP DO 12	PROLINO	23,61	23,61	23,48	23,48	23,31	23,31
7 ACP DO 15	PRISA	10,53	10,53	10,48	10,48	10,27	10,27
7 ACP DO 16	PRIDEP	5,40	5,40	5,40	5,40	4,79	4,79
7 ACP DO 24	SYSMIN I	23,00	23,00	20,98	20,10	16,27	18,65
7 ACP DO 26	DESARROLLO PROV. PTO PLATA	1,68	1,68	1,64	1,64	1,61	1,61
7 ACP DO 32	PASP	4,20	4,20	3,54	3,54	3,45	3,45
7 ACP DO 41	PREVIHSA	1,35	1,35	1,31	1,31	1,25	1,25
7 ACP DO 44	Proyecto hidroeléctrico Los Toros	19,65	19,65	19,08	18,76	16,99	18,63
7 ACP DO 52	Programa de apoyo inmediato a la reforma del Estado (PAIRE)	2,21	2,21	2,16	2,12	2,12	2,12
7 ACP DO 53	Programa de Microproyectos I	3,00	3,00	2,65	2,57	2,13	2,23
7 ACP DO 56	Supervisión muebles	0,02	0,02	0,02	0,02	0,01	0,01
TOTAL		55,11	55,11	51,38	50,06	43,83	47,95

INFORME ANUAL CONJUNTO 2004- ANEXO 10
Situación Financiera de otros proyectos: acciones no programables

Nota: Todos los datos en millones de Euros

ACCIONES NO PROGRAMABLES

Nº Proyecto	Proyecto	Compromiso Primario de la UE (sin variación durante 2004)	Compromiso Secundario		Pagos	
			a enero de 2004	a diciembre de 2004	a enero de 2004	a diciembre de 2004
	EBAS	ACP				
	Centros para el Desarrollo de Empresas (CDE)	ACP				
8 ACP TPS 057	Fondos incitativos añadidos al 8 ACP DO 014-PARME	4,50	0,00	0,00	0,00	0,00
7 ACP DO 24	SYSMIN I	23,00	20,98	20,10	16,27	18,65
9 ACP DO 06	SYSMIN II	30,00	0,00	0,00	0,00	0,00
TOTAL		27,50				

INFORME ANUAL CONJUNTO 2004 - ANEXO 11
Situación Financiera de los Programas Regionales

Nota: Todos los datos en millones de Euros

N° Proyecto	Proyecto	Compromiso Primario de la UE	Compromiso Secundario		Pagos	
			a enero de 2004	a diciembre de 2004	a enero de 2004	a diciembre de 2004
7 ACP RPR 385	Programa de agricultura y pesca del Caribe	22,20	1,56	1,56	0,77	0,77
7 ACP RPR 373	Programa Caribeño a Nivel Universitario (CULP)	21,00	11,38	11,38	10,60	10,60
6 ACP RPR 591	Programa Caribeño a Nivel Universitario (CULP)	3,70	2,20	2,20	1,72	1,72
7 ACP RPR 443/444	Programa Regional de Desarrollo Turístico	12,80	1,41	1,41	1,40	1,40
7 ACP RPR 610	Programa regional de Centros Culturales del Caribe	1,96	0,60	0,60	0,58	0,58
7 ACP RPR 447	Programa Regional de Desarrollo Comercial	12,53	1,00	1,00	0,90	0,90
7 ACP RPR 752	Programa Transfronterizo de Transporte	0,42	0,42	0,42	0,35	0,39
8 ACP HA 014	Programa Transfronterizo de Transporte	0,08	0,08	0,08	0,05	0,06
8 ACP TPS 018	Fortalecimiento institucional para responder a VIH/Sida en el Caribe	20,00	0,52	0,52	0,09	0,14

INFORME ANUAL CONJUNTO 2004 - ANEXO 12
Programas Regionales

Proyectos en ejecución y/o en cierre contable

PROGRAMA	Objetivo general	Comentarios
Programa Regional de Comercio 8ACPRCA004	Fortalecer las economías de los Estados miembros de CARIFORUM y promover la cooperación e integración regional. Promoción de comercio intra- y extra-regional.	El proyecto va bien. El programa es conocido en el sector privado y hace un papel importante en llamar la atención a los asuntos internacionales como nuevos tratados de libre comercio, EPAS etc. A finales del 2002 se llevó a cabo una evaluación que fue generalmente positivo.
Centros Culturales Cariforo 7ACPRPR 610	Establecer centros culturales en Jamaica, República Dominicana y Trinidad y Tobago como un primer paso en establecer una red de centros culturales CARIFORUM.	El centro en la República Dominicana ha cumplido bien con sus metas pero hubo una falta de coordinación regional casi total. El centro finalizó su trabajo en junio 2002. El componente de la revista cultural ha seguido y muestra que puede sobrevivir de una manera autofinanciada. En cierre contable
Caribbean University Level Programme (CULP) 7ACPRPR 373	Promover la integración y desarrollo económico y social sostenible en la región del Caribe. Desarrollo humano a nivel universitario es un elemento clave en la estratégica así como establecer una capacidad regional de formar profesionales.	Programa en cierre contable. En 2004 se realizó la evaluación.
Haití – DR Programa Transfronterizo de Medio Ambiente 8ACPRCA 015	Contribuir a una reducción en la degradación medio ambiental a través del mejoramiento de las capacidades de gestión y del uso sostenible de los recursos naturales en la región.	Durante el año 2002 este programa comenzó a funcionar después de muchos retrasos. Las actividades en las comunidades han arrancado y la asistencia técnica internacional llegó al centro en Junio. Según la evaluación realizada el rendimiento del proyecto era muy bajo. Se a decidido el cierre del Programa.
Programa Regional de Turismo 7ACPRPR 443 y 7ACPRPR 444	Fortalecer las economías de los estados miembros de CARIFORUM y promocionar cooperación e integración regional a través del mejoramiento de rendimiento del sector turístico.	En cierre contable en espera de recepción documentos finales.
Fortalecimiento institucional para responder a VIH/Sida en el Caribe 8ACPTPS 018	Fortalecer la capacidad de instituciones regionales existentes de planificar coordinar una respuesta efectiva a VIH / Sida, especialmente en los países más afectados.	Del 14 al 27 de marzo 2004 se realizó el VI curso Internacional de Planificación y Administración de Programas de Enfermedades de Transmisión Sexual en Latinoamérica, que contó con la participación de 25 participantes, procedentes de un total de 16 países latinoamericanos.
Programa de Agricultura y Pesca 7ACPRPR 385 - Subcomponente de Investigación - Subcomponente de	Estimular y apoyar investigación y formación comercial en los sectores de agricultura y pesca en la región del Caribe Ofrecer créditos a personas que se encuentran fuera del	 En cierre contable.

<p>Microcréditos (PROCREBI)</p> <p>- Subcomponente Peste Porcina</p>	<p>sistema regular de créditos. Se centra en la zona sur de la frontera entre Haití y República Dominicana.</p> <p>Erradicar la Peste porcina de la isla Hispaniola mediante un programa de vacunación y coordinación con otros esfuerzos en el sector.</p>	<p>En cierre contable. Continuación asegurada de las actividades por parte del proyecto de Peste porcina financiado por la USAID.</p>
<p>Desarrollo del corredor económico Norte de la isla de Hispaniola</p> <p>9ACPHA003</p> <p>9ACPRCA004</p> <p>7ACPRPR752</p> <p>8ACPHA014</p> <p>8ACPRCA003</p>	<p>El programa pretende beneficiar a la población y agentes económicos en la zona norte de República Dominicana y Haití. El objetivo es de contribuir a una infraestructura estable que haga posible el desarrollo sostenible. Se prevé la construcción de un mercado en el lado Dominicano, un puente y dos estaciones de aduana y la carretera de Cap Haitien (Haití) hasta Dajabón (RD).</p>	<p>Convenio firmado el 18/08/04 por el DRAO. En preparación de licitación de asistencia técnica.</p>

INFORME ANUAL CONJUNTO 2003 - ANEXO 13

Listado y situación financiera de los préstamos del Banco Europeo de Inversiones

Region / Country	Project Name	Status	Convention	Contract number	Amount signed (m)		Date of signature	Amount outstanding (m)		Beginning Repayment	balance for disbursement (projections)
					OR	RC		OR	RC		
Caribbean											
Dominican Republic	ADEMI	Disbursed	Lome - 4	70901		3,000,000.00	16/12/92		1,574,100.00	10/12/98	
	CDE POWER	Disbursed	Lome - 4	70986		15,000,000.00	14/12/94		11,220,355.73	30/6/99	
	ADEMI II	Disbursed	Lome - 4	70998		8,000,000.00	30/3/95		6,524,000.00	25/3/01	
	BANINTER GL	Disbursed	Lome - 4	19272	8,000,000.00		19/12/96	5,661,608.18		15/6/01	
	BANCO ADEMI GL III	Disbursed	Lome - 4 - Bis	71120		6,000,000.00	15/9/98		6,000,000.00	10/8/04	
	BANCO ADEMI GL III	Disbursed	Lome - 4 - Bis	17753	3,000,000.00		4/11/98	2,499,923.11		30/4/03	
		Disbursed	Lome - 4 - Bis	71131		1,000,000.00	4/11/98		979,635.00		
	CDE POWER EMERGENCY MEASURES	Signed	Lome - 4 - Bis	20595		9,000,000.00	26/5/00		8,662,130.19	20/4/05	337,869.81
	COMMERCIAL BANKS FINANCIAL FACILITY	Disbursed	Lome - 4 - Bis	20883	10,000,000.00		18/12/00	8,628,722.25		10/6/04	
	COMMERCIAL BANKS FINANCIAL FACILITY	Signed	Lome - 4 - Bis	20918	10,000,000.00		9/1/01	7,336,353.55		10/6/04	2,065,000.00
	ADEMI GL IV	Disbursed	Lome - 4 - Bis	21208		15,000,000.00	7/9/01		10,928,563.86	10/9/05	
	FINANCIAL SECTOR GL II	Signed	Lome - 4 - Bis	21889	40,000,000.00		23/12/02	0.00			40,000,000.00
	FINANCIAL SECTOR GL II	Signed	Lome - 4 - Bis		40,000,000.00		March 2003				
	Total					71,000,000.00	57,000,000.00		24,126,607.09	45,888,784.78	
Total					71,000,000.00	57,000,000.00		24,126,607.09	45,888,784.78		

<p style="text-align: center;">INFORME ANUAL CONJUNTO 2004 - ANEXO 14 Visibilidad de la Cooperación Europea</p>

La Comisión Europea sigue poniendo énfasis en la visibilidad de su cooperación. La Delegación ha construido una posición de fuerza basada sobre el salto cualitativo en el desarrollo de su imagen y visibilidad iniciado en 2002 y una estrategia múltiple en 2003 y 2004:

- 1) Una serie de intervenciones ‘políticas’ de alto nivel de parte del Jefe de la Delegación sobre temas como lo de la corrupción, la falta de planificación y disciplina fiscal y presupuestaria y las dificultades crecientes que rodean el proceso electoral actual ha colocado la UE y la Delegación en una posición de alta visibilidad, apareciendo varias veces sobre la primera página de periódicos importantes.
- 2) Una estrategia más convencional de comunicación acompañó estos momentos de alta perfil y siguió como estrategia principal durante el periodo de regreso a la estabilidad económica y política que ha caracterizado la segunda parte de 2004. La prioridad que el nuevo ON da a la comunicación ha contribuido de manera muy positiva a la visibilidad de la cooperación europea en los medios de comunicación en este ambiente más tranquilo. (263 artículos en 2004)

Un número, muy apreciado, del boletín de 20 páginas y 1,500 ejemplares fue producido y distribuido a instituciones y individuos claves. Notas de información por correo electrónico (52) y de prensa por papel (14) siguen siendo divulgadas regularmente. Los últimos 5,000 folletos (producidos en 2003) describiendo la UE y su relación con el país a través de la Delegación se han divulgado así como llaveros, lapiceros, carpetas, gorras etc. La Delegación participó en o organizó varios eventos: La Feria del Libro, EDU EXPO, el día Nacional del Servicio de la Juventud, el Día de Europa, un Día con Europa (Federación de Cámaras de Comercio), el seminario “Comercio con Europa”, un seminario internacional sobre “La Explotación Sexual comercial” la primera Feria Ecoturística y de Producción Bi-nacional y actos y conferencias relacionados con nuestros programas de cooperación.

La coordinación de nuestro trabajo de comunicación con las misiones de Estados miembros, los programas de cooperación y la ONFED es un elemento central de la estrategia para 2005, así como la divulgación más ‘masiva’ a través del radio. La UE y la Delegación en el país han seguido reduciendo la brecha de conocimiento y reconocimiento que existe entre la UE y los EEUU en la conciencia dominicana y referencias a la Unión Europea y su contraparte la ONFED se hacen más frecuentes a todos los niveles de la sociedad dominicana.