

MEMORIA

Enero – Diciembre 2016

“Por la Seguridad Ciudadana y el Estado de Derecho”

Presentación Memoria de la Coordinadora Josefina Arvelo.

Es un gran honor presentar en esta Asamblea General Anual de Miembros las memorias de nuestra organización, correspondiente al año 2016. En este año Participación Ciudadana celebró su XXIII aniversario de fundación, para lo cual se realizó un evento que contó con la presentación de un resumen de sus 23 años y el Reconocimiento a la Integridad y Lucha contra la Corrupción, que esta vez fue entregado a la Magistrada Miriam Germán de la Suprema Corte de Justicia.

El año 2016 fue un año de gran intensidad, marcado por el interés de fortalecer la institucionalidad y la democracia en la República Dominicana.

Participación Ciudadana se involucró en la defensa de la democracia como sistema de gobierno y en la práctica democrática de las instituciones políticas, de la participación de la ciudadanía en los asuntos públicos, en el manejo transparente de la cosa pública, de una justicia justa e igual para todos, en la lucha contra la corrupción y la impunidad, en el acceso a justicia a sectores vulnerables, en el respeto a las leyes, en un Estado de derecho donde exista un régimen de consecuencias.

Nuevamente Participación Ciudadana es reconocida como la organización rectora de la observación de los procesos electorales, manteniendo resultados exitosos. La sociedad ve en ella la institución capaz de asumir ese reto y se involucra en el proceso brindando su apoyo, que se ha traducido en la participación de miles de ciudadanos y ciudadanas a nivel nacional.

Durante el período nuestra organización jugó un papel destacado, logrando que muchas de nuestras incidencias fueran tomadas en cuenta por la sociedad dominicana, constituyéndose en algunos casos en temas de agenda nacional.

Uno de los temas más controversiales en este año fue el proceso electoral, con la reelección del presidente Danilo Medina y la decisión de su organización de reelegir casi en su totalidad las candidaturas de su partido, incluyendo los organismos internos de

dirección. La reelección de los candidatos y candidatas fue asumida en otros partidos que contaban con miembros que ocupaban cargos públicos. Lo que puso en evidencia un retroceso en el ejercicio democrático del país.

Entendemos que este fue uno de los años más difíciles para la observación electoral, esto así por las dificultades financieras y los obstáculos presentados por la Junta Central Electoral para la coordinación de las acciones, que tradicionalmente se han realizado, para poder llevar a cabo la observación, como son las etapas pre electoral, la electoral y post electoral.

Estas elecciones trajeron un nuevo componente, que fue la automatización del conteo de los votos y de la identificación de los votantes. Las dificultades presentadas en la implementación del conteo automatizado obligaron a la JCE al conteo manual conjuntamente con el automatizado, por lo que en esta ocasión la muestra seleccionada para el “conteo rápido” se basó en comparar los resultados del conteo manual con el automatizado, cuya diferencia fue inferior al 0.5%.

Otro elemento nuevo para la observación fue la celebración de las elecciones en sus tres niveles: presidencial, congresual y municipal. Pudimos enfrentar el reto y salir airosos.

En el proceso de observación se involucraron 2,377 personas de manera voluntaria, en toda la geografía nacional, que fueron capacitadas mediante el método de cascada. Se elaboraron cinco informes de la etapa preelectoral, tres el día de las elecciones y un informe final. Los informes revelaron el deterioro de la campaña electoral, el mantenimiento del clientelismo, el uso de los recursos del Estado en la campaña, el transfuguismo, la ausencia de una Ley de Partidos Políticos y la no actualización de la Ley Electoral.

Fue un año también de demandas por mayor transparencia en el manejo de los recursos públicos, no así de la respuesta desde el gobierno para enfrentar este mal social. Casos importantes y bien fundamentados pasaron a ser parte de la historia de la impunidad.

La corrupción, hizo su debut con casos muy sonados que terminaron con un “No ha lugar”, como los presentados contra Félix Bautista y Víctor Díaz Rúa y otros que no concluyeron antes de finalizar el año, como el de los aviones Tucanos, la remodelación del Hospital Dr. Darío Contreras y el más sonado de todos, por la magnitud de dinero involucrado en el mismo, es el caso de soborno en la que participó la constructora ODEBRECHT, de origen brasileño, para lograr 17 proyectos de construcción en el país. Con situaciones similares en otros países de América Latina.

Desde el Programa de Transparencia se pusieron en ejecución acciones de la sociedad civil por la justicia y la seguridad ciudadana; acciones de incidencia; educación ciudadana; transparencia e integridad en la gobernabilidad financiera y política de seguridad ciudadana. En las que se desarrollaron mesas de diálogo entre autoridades

públicas y la sociedad civil; diálogo con candidatos y candidatas al congreso y a los municipios, foros, seminarios, talleres, diplomado, monitoreo ciudadano a la administración pública sobre la profesionalización de la administración pública; creación de la Red Nacional por la Transparencia Municipal, entre otros.

La situación del cambio climático en nuestro planeta nos involucró en dar seguimiento a los fondos nacionales e internacionales especializados en la resiliencia de los efectos del cambio climático. Encontrando vacíos considerables que nos colocan en mayores niveles de vulnerabilidad frente a los diversos fenómenos climáticos.

Participación Ciudadana durante el 2016, continuó trabajando por la sustentabilidad social y económica del programa Casa Comunitaria de Justicia (CCJ). En este período fue inaugurada la novena CCJ en el Municipio de Moca, Provincia Espaillat, con el respaldo del sector estatal y del sector empresarial de dicha localidad.

Los resultados logrados por este programa permitieron que en el marco del XII Congreso Mundial de Mediación y Cultura de Paz realizado en Bogotá, Colombia, el Comité Científico, otorgara un reconocimiento a las Casas Comunitarias de Justicia de la República Dominicana, como una experiencia exitosa de alcance global en el ámbito de la mediación y la conciliación, como modelo de construcción de cultura de paz y seguridad ciudadana de la República Dominicana, que puede ser replicable.

Las Casas Comunitarias de Justicia alcanzaron su décimo aniversario. Para la celebración de este aniversario se organizaron cuatro conferencias municipales. Con la participación de María Maltos, de origen mexicano, experta internacional en mecanismos alternos de resolución de conflictos, se realizaron dos conferencias magistrales tituladas “La conciliación y la mediación como estrategia eficaz para la construcción de paz social”.

En este período las Casas Comunitarias de Justicia lograron beneficiar a 46,224 personas, durante el decenio fueron beneficiadas más de 257,000 personas a través de la prestación de servicios de conciliación, mediación, orientación legal, atención a mujeres víctimas de violencia, municipalidad y educación ciudadana.

Continuamos siendo parte de coaliciones que trabajan por la democracia, la transparencia, la institucionalidad, la justicia y por un Estado de derecho. En ese sentido en este año surgieron dos espacios a los que nos incorporamos como fue el Foro por la Justicia y la Seguridad Ciudadana y la Iniciativa por la Institucionalidad Democrática en las que la institución asumió un papel importante.

Participación Ciudadana mostró una vez más que cuenta con la fortaleza institucional para seguir demandando que nuestro país transite por el camino de la democracia, la transparencia, la institucionalidad, apegado a las normas establecidas. Esa fortaleza se fundamenta en sus principios, práctica de trabajo, ética, equipo humano y un voluntariado que no escatima esfuerzos para responder al llamado de la misma.

También hicimos nuevos acuerdos interinstitucionales, como fueron con el Centro de Orientación Integral (COIN), con el Consejo Nacional de las Personas con Discapacidad (CONADIS); Centro de Promoción y Solidaridad Humana (CEPROSH), Instituto Tecnológico de Santo Domingo (INTEC), Fundación Sur Futuro y Universidad Autónoma de Santo Domingo.

Desde la Coordinación General nos involucramos en diversas acciones, que para fines de esta memoria la agrupamos en tres bloques: representación institucional con 34 asistencias, seguimiento al plan de trabajo con 95 participaciones y en los medios de comunicación con 110 intervenciones. Estas consistieron en reuniones, talleres, encuentros, paneles, seminarios, foros, nacionales e internacionales, entre otros.

La memoria que presentamos contiene los detalles de las actividades llevadas a cabo por los diferentes programas en ejecución durante el año 2016.

Antes de finalizar quiero felicitar al voluntariado de Participación Ciudadana por su entrega incondicional a la organización y por su pronta respuesta en los momentos más difíciles. Gracias a los compañeros y compañeras del Consejo Nacional por el apoyo que me brindaron, al Equipo Técnico y la Dirección Ejecutiva por su constante disposición a colaborar con el desarrollo de mis funciones.

¡Sigamos adelante, la sociedad espera por nosotros!

Coordinadora General
Participación Ciudadana.

Índice

Asamblea General.....	6
Asamblea General Ordinaria	6
Consejo Nacional.....	8
Visitas de personalidades a Participación Ciudadana.....	9
Representación de la Institución en actividades nacionales y en cónclaves internacionales.....	9
Eventos Internacionales.....	9
Eventos Nacionales	9
Comisiones de Trabajo.....	10
1) Comisión de Análisis Político.....	10
2) Comisión de Justicia:.....	11
3) Comisión de Transparencia	12
Presencia institucional en los medios de comunicación	14
Áreas de Trabajo	16
Área de Justicia.....	16
Área de Transparencia.....	24
Área Político Electoral.....	55
Gestion de Medios.....	69
Área Financiera	77

Asamblea General

Actualización y control de la cuota de la membresía

Para la realización de la Asamblea se actualizó la lista general de la membresía activa dejando listo el Padrón Electoral, además de todos los preparativos que implicó el montaje de la misma, tales como las convocatorias, confirmaciones y cobro de la cuota. Se apoyó a la Comisión Electoral en todo lo relacionado a la organización de la elección de los ocho integrantes al Consejo Nacional.

A la fecha la institución cuenta con 497 miembros, de los cuales 223 (44%) son mujeres y 274 (56%) son hombres. Del total de la membresía 181 están activos, 344 inactivos y 2 son contribuyentes. De estos, 176 (35%) corresponden al Distrito Nacional y la Provincia Santo Domingo y 321 (65%) provienen de 23 municipios del país.

Encuentros regionales

Con el objetivo de motivar la participación de la membresía en la Asamblea y dar a conocer los/as candidatos/as al Consejo Nacional, se realizaron cuatro encuentros regionales en Santiago, San Francisco de Macorís, La Romana y Azua con la asistencia de 42 personas. Participaron un promedio de dos personas por cada uno de los comités donde existen miembros de la institución.

Asamblea General Ordinaria

Para la convocatoria a la Asamblea General Ordinaria de la membresía se elaboraron dos invitaciones: la primera realizada por correo electrónico salió a principios del mes de diciembre del 2015 que informaba sobre la fecha, la motivación al pago de la cuota y la presentación de candidaturas, y la segunda fue enviada físicamente a mediados del mes de enero del 2016 y aquí se incluía el programa a desarrollar en la Asamblea.

Participantes en la asamblea

La Asamblea se realizó el domingo 21 de febrero en el Centro de los Dominicanos, a la misma tenían derecho a voz y voto 181 personas, que estaban al día con el pago de su cuota. Asistieron un total de 162 miembros, correspondientes al 90% de la membresía con derecho a voto y distribuidas según el cuadro presentado a continuación.

ASISTENTES				Total asistentes	Total votos emitidos
Distrito Nacional	Provincias	Hombres	Mujeres		
40	122	79	83	162	156

Asistieron 40 personas del Distrito Nacional para un 25% y de las provincias 122 miembros correspondientes al 75%. De estos 79 eran hombres y 83 mujeres, para un 49% y 51% respectivamente.

Elección del Consejo Nacional

El proceso de presentación de candidaturas al Consejo Nacional concluyó a inicio del mes de febrero del 2016, inmediatamente se completaron las informaciones requeridas para las presentaciones, las cuales fueron enviadas al encargado de informática para la presentación en power point y elaboración de las boletas electorales (1ra. vuelta con las fotos y 2da. vuelta solo con los cuadros para poner el nombre).

La información de las candidaturas fue enviada vía correo electrónico a toda la membresía que tenía email. En total participaron 9 personas para elegir 8 nuevos miembros al Consejo Nacional.

La Comisión Electoral estuvo integrada por los señores Somnia Vargas (Coordinadora), José Alberto Tejada, José Parra, Samir Chami Isa y Leocadio Santana.

Los resultados de la elección fue el siguiente:

CANDIDATOS	VOTOS OBTENIDOS
Alcibiades Moreta	140
Argentina Gutiérrez	141
Fátima Lorenzo	134
Juan Bolívar Díaz Santana	149
Julio César Urbáez	140
Manuel Ortega	137
Marisela Duval	120
Nelly Heredia Agramonte	133

Consejo Nacional

El Consejo Nacional es el órgano máximo de dirección que ostenta la representación de sus miembros. Durante este período celebraron 11 sesiones ordinarias de trabajo y 6 reuniones extraordinarias. El Consejo Nacional, en sesión de fecha 1ero. de marzo de 2016, escogió como Coordinadora General a la señora Josefina Arvelo quien, junto a Cándido Mercedes, Julio César Urbáez, José Luis Morillo, Somnia Vargas, Argentina Gutiérrez y Fátima Lorenzo, integraron el Comité Coordinador. Posteriormente se integró al Comité Coordinador el señor Juan Bolívar Díaz, en sustitución de José Luis Morillo, quien renunció al Consejo Nacional.

Los principales temas aprobados por el Consejo Nacional durante el periodo enero-diciembre 2014, son los siguientes:

- Memorias correspondientes al año 2016
- Validación del Plan Operativo 2016
- Elección de la Coordinadora General
- Participación de la institución en calidad de observador elecciones del Poder Judicial
- Plan de Observación Electoral
- Participación encuentros de los Candidatos congresuales y municipales, en el marco del Proyecto Acción Ciudadana por la Seguridad y la Justicia.
- Estrategia de Observación Electoral frente a la posición de la Junta Central Electoral ante PC.
- Informes del Proceso de Observación Electoral
- Reconocimiento a la Integridad y la Lucha Contra la Corrupción, otorgado a la Doctora Miriam Germán Brito.
- Demandas de las reformas a la ley electoral y la ley de Partidos Políticos.

- Participación de la Dirección Ejecutiva ante la Comisión Nacional para la Implementación de la Iniciativa para la Transparencia de las Industrias Extractivas.
- Plan de Sostenibilidad Financiera

Visitas de personalidades a Participación Ciudadana

Durante el año 2016, la institución fue visitada por las siguientes personalidades:

- Candidato a Senador PRM, Alberto Atalah
- Luis Abinader, Candidato presidencial PRM
- Comisión para tratar sobre el tema electoral y JCE compuesta por
- Francisco Javier García, Reinaldo Pared Pérez, José Ramón Fadul, César Pina Toribio, Danilo Díaz, Ramón Tejada Holguín del PLD; Víctor Gómez Casanova y Héctor Guzmán del PRD.
- Manuel Jiménez, Candidato a Alcalde Prov. Santo Domingo Este. Partido Frente Amplio

Representación de la Institución en actividades nacionales y en cónclaves internacionales.

Eventos Internacionales

- Reunión Regional de Transparencia Internacional Buenos Aires, Argentina
- Reunión Regional de Transparencia Internacional, Panamá
- Asamblea Transparencia Internacional, Panamá
- Observación Electoral en Haití.
- “7ma. Conferencia Mundial de ITIE realizada en Lima, Perú
- Congreso P.N. , Alburquerque México
- Segundo Foro de Observadores Ciudadanos, auspiciado por la Comisión Europea, Bruselas, Bélgica
- Segundo Foro de Observadores Ciudadanos,
- Reunión Regional de Transparencia Internacional, Buenos Aires Argentina
- Taller para el Diseño del Plan de Trabajo del Proyecto de Seguimiento de la Cumbre de las Américas”, Bogotá Colombia.
- XII Congreso Mundial de Mediación y Cultura de Paz realizado en Bogotá, Colombia.

Durante el año 2016, la institución fue invitada a disertar en los siguientes eventos:

Eventos Nacionales

- Foro Cumbre por Un Pacto Nacional Por la Seguridad y la Justicia
- Mesa de Seguridad Ciudadana 14 de enero
- Mesa de Diálogo Puerto Plata
- Mesa de Diálogo San Francisco de Macorís

- Curso de Derechos Humanos y Seguridad Ciudadana La Vega 11 de marzo
- Charla Defensores Públicos Escuela Judicatura
- Mesa de Diálogo Santiago
- Mesa de Diálogo Estado Sociedad por los Derechos de las personas potenciales víctimas en riesgo de la criminalidad.
- Taller sobre Lavado de Activos y Financiamiento Político
- Apertura Casa Comunitaria de Justicia en Moca
- Taller de Derechos Humanos, La Vega
- Presentación Plan de Observación Electoral
- Asamblea ENTRE
- Encuentro con Candidatos FINJUS
- Encuentro con Organizaciones sociedad civil en el Plan Estratégico de Santiago
- Mesa de Diálogo Adultos Mayores
- Evaluación Encuentro Nacional Observación Electoral
- Diplomado de Derechos Humanos y Seguridad Ciudadana”
- Cumbre Poder Judicial
- Reconocimiento a la Integridad y la Lucha Contra la Corrupción

Comisiones de Trabajo

1) Comisión de Análisis Político

Durante el año 2016 la Comisión de Análisis Político (CAP) sostuvo 12 reuniones de seguimiento y evaluación de diferentes temas centrales del quehacer institucional, cuyos resultados constituyeron insumos para las decisiones del Consejo Nacional y la Dirección Ejecutiva, asimismo reuniones con el Consejo Nacional Ampliado, en el marco del proceso de observación electoral que llevó a cabo Participación Ciudadana.

Temas principales: Los principales puntos de agenda de las reuniones de la CAP fueron sobre los temas siguientes:

- Corrupción e impunidad
- Institucionalidad
- Sistema Judicial
- Proceso electoral

Documentos de posición. Parte de las recomendaciones de la CAP a los organismos de dirección de PC fueron formuladas mediante propuestas de documentos de posición, sobre todo en temas de cierta relevancia.

Balance Anual. Los resultados de los análisis de los temas tratados en las reuniones de la CAP durante este año sirvieron de base para la elaboración del informe sobre el

balance del año que tradicionalmente presenta PC a la sociedad dominicana. En esta ocasión, los principales hallazgos fueron los siguientes:

- Retrocesos políticos e institucionales. Serias deficiencias en el arbitraje y la gestión electoral; profundización de la concentración del poder e incumplimiento de las normas.
- Imperio de la corrupción y la impunidad. Se afianza la impunidad general
- Un pésimo año para la justicia dominicana. Lentitud para sancionar graves escándalos.
- Reactivación de la sociedad civil
- Crecimiento económico con profundización de los niveles de endeudamiento.

La Comisión de Análisis Político está integrada por: *Francisco Checo, Coordinador, Alfonso Abreu, Suplente Josefina Arvelo, Cándido Mercedes, Sonia Díaz, Francisco Alvarez, Rafael Toribio, Miriam Díaz, Manuel Ortega, Juan Bolívar Díaz, José Ceballos, Javier Cabreja, Porfirio Rodríguez, José Tejada, Wilfredo Lozano, Samir Chami Isa, Fausto Rosario Manuel Morales y Rosalía Sosa.*

2) Comisión de Justicia:

La Comisión de Justicia sostuvo 3 reuniones donde los temas principales que se trataron se enmarcaron en el siguiente orden:

- Fortalecimiento de la comisión de justicia.
- Evaluación documentación depositadas en PC
- Situación de la justicia en el país
- Casos de Corrupción

Acciones:

Sobre el Balance Anual del año 2016, se preparó un documento desde la Comisión de Justicia, el cual integraría este informe anual.

Se elaboró un listado de los miembros de la institución de profesión de derecho a los fines de contactarlos con el objetivo de que formen parte de la comisión como parte de fortalecer dicha comisión.

La comisión analizó los expedientes que fueron depositados en la institución y se acordó hacerles llegar comunicación sobre la deliberación de la comisión en torno a los mismos.

Se llevó a cabo un análisis sobre la problemática de la justicia en el país

Fueron propuestos los candidatos de la Comisión de Justicia para el Consejo Nacional.

Se redactó el informe de las actividades de la Comisión durante el año 2016.

Asi mismo fue analizado el Caso Odebretch y las recomendaciones serán participadas el Consejo Nacional.

La Comisión de Justicia está integrada por: *Samir Chami Isa, Coordinador, Somnia Vargas, Sonia Díaz, José Tejada, Guillermo Peña, José Parra, José de la Rosa y Miguel Ortega.*

3) Comisión de Transparencia

La Comisión de Transparencia siempre en su labor de contribuir junto al área de transparencia a la gestión pública, en demandar al Estado dominicano que garantice un alto de nivel de transparencia, rendición de cuentas e integridad y el derecho de acceso a la información en la gestión pública, como dispositivo primordial para lograr altos niveles de legitimidad institucional, eficiencia y eficacia en la administración de la cosa pública

En este periodo realizó alrededor de 5 reuniones de trabajo, en aras de apoyar el plan estratégico institucional, principalmente en el proceso de observación electoral 2016.

Estableciendo mecanismos que permitan monitorear los procesos de campañas electorales en la República, por los diferentes partidos políticos, exigiendo que todos los partidos pudieran contender con igualdad de condiciones.

Al igual que incentivar a la ciudadanía para que se involucre y contribuya al desarrollo, ejecución y transparencia en los gastos públicos.

Dentro de las actividades más relevantes podemos mencionar:

- Apoyo a los trabajos de Participación Ciudadana, en nuestra condición de Capítulo Nacional en Formación de Transparencia Internacional.
- Fortalecer los vínculos con Transparencia Internacional y aprovechar los espacios, recursos y mecanismos internacionales en la lucha contra la corrupción.
- Soporte a las actividades organizadas por la sociedad civil, en la lucha contra la corrupción e impunidad en la República Dominicana.
- Creación de Acciones de incidencia para que los funcionarios públicos que formaron parte de la campaña electoral, cumplieran con las normas establecidas en la República Dominicana, para poder participe ser participe de las actividades proselitistas.
- Seguimiento a los proyectos o programas ejecutados por el equipo técnico del Área de Transparencia a la Gestión Pública.
- Participación activa en el Reconocimiento a la Integridad y Lucha Contra la Corrupción 2015.
- Apoyo a la labor que realiza la Dirección Ejecutiva.

La Comisión de Transparencia está integrada por: *Cándido Mercedes (coordinador) Lizzie Sánchez, Alcibíades Mejía, Alfonso Abreu, Danilda Polanco, Melba Barnett, Miriam Díaz, Javier Cabreja, Carlos Pimentel y Rosalía Sosa.*

4) Comisión de Sostenibilidad

Durante el año 2016 las acciones de la Comisión de Sostenibilidad Financiera se concentraron en obtener la prioridad del Consejo Nacional en el marco de la necesidad de preparar un plan de sostenibilidad y la preparación y presentación del proyecto para llevar a cabo la preparación del plan.

Frente a la necesidad presentada por la Comisión, el Consejo Nacional en fecha 21 de junio se conformó el Comité de Sostenibilidad Financiera con el mandato de presentarle los requerimientos para la preparación del plan de sostenibilidad financiera.

El Comité creado por el Consejo Nacional presentó la propuesta que fue aprobada en su totalidad.

Otros asuntos decididos fueron los siguientes:

1. Obtener localmente los fondos para financiar dicho proyecto para lo cual se requiere seleccionar donantes de la base de empresarios de que posee PC y asignar monto por donante. En estos momentos se están iniciando los trabajos de recaudación.
2. Seleccionar equipo de recaudación de fondos para visitar a empresas locales y personas que tradicionalmente han financiado las actividades de PC.
3. Considerar la sostenibilidad financiera de PC de alta prioridad, haciéndola suya y en sus reuniones mensuales incorporándolas como tema.

La Comisión de Sostenibilidad está integrada por: Melba Barnett, coordinadora, Samir Chami Isa, Francisco Checo, Francisco Alvarez, Manuel Ortega Josefina Arvelo y Rosalía Sosa

Presencia institucional en los medios de comunicación

En 9 ocasiones, el Consejo Nacional presentó ante los medios de comunicación ruedas de prensa y remitió 39 notas de prensa con los siguientes contenidos:

Enero	<ul style="list-style-type: none"> • República Dominicana continúa apareciendo entre los países con altos niveles de corrupción. • Participación ciudadana y la asociación dominicana de rectores de universidades (ADRU) Firman acuerdo interinstitucional. • PC recibe a Luis Abinader • Candidato Presidencial por el Partido Revolucionario Moderno. • Participación Ciudadana y CEGES realizan panel de financiamiento público a partidos políticos.
Febrero	<ul style="list-style-type: none"> • Participación Ciudadana presenta Segundo Informe de Observación Electoral 2016. • Participación ciudadana auspicia conferencia sobre seguridad personal. • Participación ciudadana condena instalación descontrolada establecimientos combustibles. • Desenmascarar al corrupto pasa a la fase “es tiempo de justicia” Transparencia Internacional vía sus abogados realiza preguntas públicas al senador Félix Bautista.
Marzo	<ul style="list-style-type: none"> • Directora Ejecutiva de PC solicita JCE cumplimiento ordenamiento jurídico relativo a la cuota de la mujer. • Participación ciudadana realiza mesa de diálogo “políticas públicas de educación integral y deporte, como mecanismo de prevención del delito”.
Abril	<ul style="list-style-type: none"> • Ante otro ejemplo de inacción del ministerio público en la lucha contra la corrupción. Prevalece la impunidad. • Coordinadora PC dice valoración del presidente Danilo Medina a los proyectos de leyes de partidos políticos y régimen electoral es solo tema de campaña. • Participación Ciudadana está a la espera de que la Junta Central Electoral responda solicitud de acreditación para observación electoral. • Participación presenta Cuarto Informe de Observación Electoral 2016: “Es absolutamente falso que hayamos pretendido contar los votos” • Participación Ciudadana recibe dirigentes del PLD, PRD y fuerzas aliadas. • Participación Ciudadana está en la mejor disposición de reunirse con el pleno de la Junta Central Electoral.
Mayo	<ul style="list-style-type: none"> • 5to Informe Observación Electoral • Déficit fiscal 1er Trimestre 2016 segundo mayor magnitud, solo supera 2012. • Participación Ciudadana reconoce la flexibilidad mostrada por la Junta Central Electoral al modificar la Resolución No. 64-16. • Participación Ciudadana realiza panel “Clientelismo Político en RD”. • “La sociedad dominicana debe demandar e impulsar sus mayores esfuerzos para radicar el clientelismo y el patronazgo”.
Junio	<ul style="list-style-type: none"> • Participación Ciudadana: “Roberto Rosario presentó un discurso fuera de contexto. • Participación Ciudadana realiza Encuentro Nacional de Evaluación de la Observación Electoral 2016.

	<ul style="list-style-type: none"> • Presentan Primer Informe de Resultados de la Veeduría Ciudadana sobre Profesionalización de la Administración Local”
Julio	<ul style="list-style-type: none"> • Participación Ciudadana apoya iniciativa CONEP de establecer un pacto político-social por la institucionalidad democrática.
Agosto	<ul style="list-style-type: none"> • La despenalización del aborto por causales es un asunto de salud pública y de derechos. • Prevalece la impunidad “ante otro ejemplo de inacción del ministerio público en la lucha contra la corrupción
Septiembre	<ul style="list-style-type: none"> • Participación Ciudadana condena el aumento salarial a los legisladores PC considera ilegal e ilegítimo aumento salarial legisladores. • El ministro Peralta Ofende nuestra inteligencia. • Lamento el abordaje que está haciendo el Poder Ejecutivo sobre las últimas acciones delictivas que han circulado en los medios de comunicación y redes sociales”.
Noviembre	<ul style="list-style-type: none"> • PC evalúa proceso de designación miembros y suplentes JCE. • PC insta al Estado dominicano acciones para ratificar el Acuerdo de París • PC demanda Senado garantías de legalidad proceso elección miembros y suplentes JCE • Participación Ciudadana reconocerá jueza Miriam Germán Brito por su integridad y trayectoria de lucha contra la corrupción
Diciembre	<ul style="list-style-type: none"> • Participación Ciudadana reconoce a la jueza Miriam Germán Brito en el marco de su XXIII aniversario • Pronunciamiento por el “Día Internacional Contra la Corrupción • Participación Ciudadana presenta Balance del Año 2016. • Participación ciudadana presentó el informe “Sistematización de experiencias y prácticas del observatorio electoral 2016 de personas con discapacidad en la República Dominicana”

Áreas de Trabajo

Área de Justicia

Participación Ciudadana impulsa desde el año 2006 la iniciativa Casa Comunitaria de Justicia (CCJ), como modelo de acceso a y a la justicia, mediante el uso de los métodos alternos de resolución de conflictos, a la población vulnerable y vulnerabilizada por la pobreza moderada o extrema. Siendo el único modelo existente en el país donde convergen entidades estatales, sociedad civil, sector empresarial y las comunidades.

En el año 2016 el programa arribó a su décimo aniversario, con nueve (09) CCJ en funcionamiento, ubicadas en municipios que integran el Corredor Duarte: Distrito Nacional, Santo Domingo Oeste, La Vega, San Francisco de Macorís, Mao, Esperanza y Moca, alcanzando una población beneficiaria de más de 261,000 personas. Sólo el año 2016, las CCJ reportan atención a la ciudadanía de los referidos municipios, por más de 40,000 personas.

La sustentabilidad social y económica, así como su replicabilidad, se fundamenta en la participación y auspicio del Poder Judicial, el Ministerio Público, las alcaldías, el sector empresarial, sociedad civil, así como de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID), traducidos en recursos humanos (prestación de servicios) y financieros (costos operativos).

Apertura CCJ-Moca

En fecha 17 de marzo de 2016 fue inaugurada la novena CCJ ubicada en el municipio de Moca, en el barrio Horacio Álvarez, su apertura tuvo lugar gracias al respaldo ejemplarizador de la Alcaldía Municipal de Moca, Gobernación, la Procuraduría Fiscal, la sociedad civil y el sector empresarial, entre los cuales se destacan: Instituciones Pecurias, Cooperativa del Cibao, Industrias Macier, Agropecuaria Wilse, Familia Cepín, AGROTEL, CEFIMOCA, Unión de Juntas de vecinos de Moca, Parroquia del Rosario, Cooperativa Médica, Consejo de Pastores, entre otros, quienes asumieron más del 80% de los costos para la habilitación y equipamiento del local, así como los talentos humanos para la prestación de los servicios, reflejándose la proporcionalidad de los aportes, según se detalla en la siguiente tabla:

Apertura y prestación de servicios		
Sector	Aporte en RD\$	Porcentaje
Estatal y Privado (empresariado)	766,000.00	88%
USAID	109,216.10	12%

Al acto de apertura asistieron autoridades municipales, judiciales, sociedad civil, sector empresarial, académico, religioso, entre los cuales cabe mencionar, a James Wright, Sub-Director de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID), el Procurador Fiscal de la Provincia Espailat, Dr. José Aníbal Carela, el Alcalde

de Moca, Lic. Remberto Cruz, Diloné Ovalles Gobernador de la provincia Espailat, Rosalía Sosa, Directora Ejecutiva de Participación Ciudadana, José Ceballos, Director Ejecutivo Centro Casa Comunitaria de Justicia, Paola Pelletier y Tony Arias Gil, del Proyecto para el Fortalecimiento de la Justicia, entre otros.

Alianzas estratégicas

Para el mes de abril, el Patronato de Ayuda a Mujeres Maltratadas (PACAM) y el Centro de Orientación e Investigación Integral (COIN), unían esfuerzos junto a Participación Ciudadana, para ampliar la plataforma de servicios de las Casas Comunitarias de Justicia, asegurando un tratamiento diferenciado para las poblaciones vulnerables, como es atención a mujeres víctimas de violencia de género, sexual o intrafamiliar, y miembros de la comunidad LGTBI, y sus intervenciones dirigidas a concientizar a las comunidades sobre el respeto y no discriminación de los derechos de los grupos vulnerabilizados.

Fue designada en cada Casa Comunitaria de Justicia, una psicóloga para dar atención psicológica a toda mujer cuyos derechos e integridad estuviese siendo conculcados por la violencia, no importa la forma en que ésta se manifestó, ya sea física, verbal, psicológica o económica. A las usuarias de este servicio, se les da un acompañamiento de hasta 22 sesiones para contribuir a su empoderamiento y superar ese flagelo social.

Vinculación con las comunidades

Desde el 09 de julio al 06 de agosto de 2016, con la participación de 35 personas, procedente de los municipios donde operan las CCJ, se llevó a cabo la creación de la Red de Promotores de Derechos Humanos, Acceso a Justicia y la Municipalidad, mediante la capacitación en derechos humanos, ciudadanía, democracia, municipalidad, acceso a justicia y mediación, a líderes comunitarios que responden a un perfil de alto compromiso social, con el interés de profundizar sus conocimientos y mejorar su participación organizada en aras de fortalecer la institucionalidad democrática local.

La Red de Promotores/as es un espacio de acción voluntaria de ciudadanos/as vinculadas a organizaciones sociales y comunitarias que, coordinados con las Casas Comunitarias de Justicia, asumen el compromiso de brindar servicios de orientación legal y municipal, resolución de conflictos, acceso a justicia y cultura de paz en poblaciones vulnerables de ciudades y municipios donde inciden las CCJ. El mismo está integrado por jóvenes procedentes de dichos municipios.

Durante todo el año 2016, las CCJ realizaron actividades cuyos propósitos fue acercar las comunidades a los servicios que ofrecen, logrando la participación en los mismos, de 3,920 personas.

Distrito Nacional

Sector de Gualey

Los Cocos

Los Guandules

Pueblo Nuevo, San Francisco de Macorís

Premio como modelo de alcance global

En el marco del XII Congreso Mundial de Mediación y Cultura de Paz realizado en Bogotá, Colombia, el Comité Científico, otorgó un reconocimiento al programa Casa Comunitaria de Justicia de la República Dominicana, como una experiencia exitosa de alcance global en el ámbito de la mediación y la conciliación como modelo de construcción de cultura de paz y seguridad ciudadana de la República Dominicana.

Luego de evaluar las experiencias de distintos países, el Comité Científico entendió que las Casas Comunitarias de Justicia, constituyen un ejemplo replicable para el mundo. La delegación dominicana que expuso allí el trabajo desarrollado por las CCJ, la integraron los señores José Ceballos, Director General y Ruth Henríquez, Directora Técnica del proyecto.

Décimo Aniversario CCJ

En el marco de la celebración del décimo aniversario de la implementación en la República Dominicana del modelo Casa Comunitaria de Justicia, Participación Ciudadana se avocó a su celebración, con el objetivo primordial de visibilizar sus logros y desafíos ante la ciudadanía en general y los medios de comunicación. En ese sentido, se efectuaron las acciones que se detallan a continuación:

Bajo la coordinación conjunta con el Programa de Acción de la Sociedad Civil por la Seguridad Ciudadana y la Justicia (PASJ):

- Conferencia Democracia, Derechos Humanos y Justicia Social, celebrada el 13 de octubre de 2016, a cargo del economista y politólogo, Javier Cabreja, en la ciudad de Santiago, con la participación de 172 personas.
- Conferencia Seguridad Ciudadana, compromiso de todos, celebrada el día 14 de octubre de 2016, en el Distrito Nacional, a cargo del investigador y experto en seguridad y defensa, Lic. Daniel Pou, sector de La Ciénaga, con la asistencia de 57 personas.
- Conferencia Seguridad Ciudadana, compromiso de todos, celebrada en fecha 20 de octubre de 2016, a cargo del investigador y experto en seguridad y defensa, Lic. Daniel Pou, la ciudad de La Vega, con la participación 51 personas.
- Conferencia Seguridad Ciudadana y Cultura de Paz, celebrada el 20 de octubre de 2016, a cargo de la antropóloga Tahira Vargas en el municipio Santo Domingo Oeste, con la asistencia de 50 personas.

Conferencia 13 de octubre 2016, Santiago

La Casa Comunitaria de Justicia de Moca, en conjunto con el Ministerio Público, el Ayuntamiento Municipal, el sector empresarial, académico y las comunidades, en fecha 18 de octubre de 2016, efectuaron una marcha, bajo el lema Por el respeto a la mujer, donde aproximadamente de 250 hombres caminaron por las principales calles de la ciudad de Moca, llevando el mensaje, que la mujer debe ser respetada de manera íntegra en todos sus roles, y ese respeto debe estar fundamentado en la dignidad, libertad e igualdad humana. Esta actividad recibió un amplio respaldo por la comunidad del municipio de Moca, así como una excelente cobertura de la prensa local y nacional.

Reseñas periodísticas

El Nuevo Diario, elnuevodiario.com.do/app/article.aspx?id=503370

Diario Libre, diariolibre.com/noticias/hombres-encabezan-marcha-contra-la-violencia-a-la-mujer-en-moca-YC5224625

Telenoticias, telenoticias.com.do/galeria-videos/todos/realizan-caminata-por-actos-de-violencia-en-moca

Remolacha.net, remolacha.net/hombres-marchan-contra-la-violencia-a-la-mujer-moca/

Acceso sin Límites, accesosinlimites.com/videos/item/23981-caminata-contra-la-violencia-de-g%C3%A9nero-en-moca-cobertura-especial-video.html

Los Mocanos, losmocanos.com/web/locales/45473-realizan-caminata-en-moca-encabezada-por-hombres-contra-la-violencia-a-la-mujer

Con el respaldo del Proyecto de Fortalecimiento de la Justicia de USAID, se llevaron a cabo dos conferencias magistrales, la primera de alcance nacional, en fecha 25 de octubre de 2016, en el Distrito Nacional, a cargo de la experta internacional en la implementación de mecanismos alternos de resolución de conflictos, María Maltos, titulada “La Conciliación y la Medicación como estrategia eficaz para la construcción de paz social”. Dicha actividad contó con la presencia del Procurador General de la República, Dr. Jean Alan Rodríguez, el Embajador de los Estados Unidos, James Brewster, el Director de la USAID, Arthur Brown, la coordinadora general Josefina Arvelo y la Directora Ejecutiva, Rosalía Sosa, ambas de Participación Ciudadana. Así como los directivos y gerentes del PFJ, de USAID, Participación Ciudadana Procuradores Fiscales, miembros del Poder Judicial (jueces, directivos del Centro de Mediación Familiar, Financiero y mediadores), representantes de los ministerios de Interior y Policía, Educación, sector empresarial, sector académico y sociedad civil. El total de participantes fue de 282 personas.

En dicha actividad se presentaron los resultados alcanzados durante 10 años de servicio del Programa Casa Comunitaria de Justicia, gracias al respaldo de las instituciones estatales como el Ministerio Público, el Poder Judicial y las alcaldías, así como el invaluable apoyo de la USAID. La conferencista habló sobre la efectividad de los métodos de mediación y conciliación en el abordaje de conflictos, tocando otros esquemas de

solución de conflictos, como es la justicia restaurativa. Su presentación tuvo como contexto lo realizado por las instituciones del sector justicia en el país de México.

Conferencia Magistral 25 de octubre 2016, Distrito Nacional

Esta actividad también fue realizada en fecha 27 de octubre de 2016, en la ciudad de Santiago, participando en la misma un total de 260 personas.

Reseñas periodísticas

El Nuevo Diario, elnuevodiario.com.do/app/article.aspx?id=504300

El Caribe, elcaribe.com.do/2016/10/26/elogian-resultados-casas-justicia

Acento, acento.com.do/2016/actualidad/8395415-pc-usaid-celebran-x-aniversario-casa-comunitaria-justicia/

El Día, eldia.com.do/embajador-brewster-dice-ee-uu-y-rd-trabajan-juntos-en-caso-super-tucano/

CDN, cdn.com.do/noticias/nacional/2016/10/25/embajada-eeuu-confirma-trabaja-con-rd-en-caso-super-tucano/

Periódico Hoy, Hoy.Com.Do/Destacan-Logros-Casa-De-Justicia/

Para dar cumplimiento al objetivo trazado de visibilizar ante los medios de comunicación las ejecutorias de las Casas Comunitarias de Justicia, en fecha 20 de octubre de 2016, se realizó junto a periodistas de prensa escrita y televisión, de los medios de comunicación Noticias SIN, Periódico Acento, AN7 y periódico El Hoy, un recorrido a las CCJ Cienfuegos, La Joya y Moca, para que pudiesen observar la labor que realizan e intercambiar impresiones con usuarios y directivos municipales del proyecto.

Esta actividad tuvo una gran acogida, pues, resultó un proyecto novedoso para la prensa y al difundirlo en sus medios, contribuyó a conocer y promover los servicios de las CCJ.

Reseñas periodísticas

Noticias SIN, noticiassin.com/2016/10/usuarios-de-escasos-recursos-acuden-a-casas-comunitarias-para-asuntos-legales/

AN7, antenalatina7.com/actualidad/18763

Acento, acento.com.do/2016/actualidad/8395745-responder-deficit-justicia-principal-proposito-casa-comunitaria-justicia

Población beneficiaria

Las Casas Comunitarias de Justicia (CCJ) de los municipios de Santo Domingo Oeste, Santiago, La Vega, San Francisco de Macorís, Mao, Esperanza, Moca y Distrito Nacional, facilitaron el acceso a y la justicia de 46,224 personas, los cuales desagregados por sexo corresponden a 23,116 (50%) mujeres y 23,108 (49.9%)

hombres, mediante la prestación de servicios de atención y orientación legal a través de las unidades de Centro de Recepción e Información, Fiscalía, Mediación, Orientación legal, Municipalidad y Atención a Víctimas de Violencia Intrafamiliar, Sexual y de Género, Articulación Comunitaria y Educación Ciudadana.

136 personas de nacionalidad haitiana fueron atendidos, disgregados por sexo responden a 61 a mujeres y 75 a hombres, beneficiarios de servicios de Orientación Legal, Fiscalía y Mediación de las CCJ, referentes a conflictos de inquilinato, manutención de hijos menores, trabajo realizado y no pagado y préstamos, procesos de regulación para extranjeros en situación migratoria irregular.

10,714 servicios de mediación y conciliación, fueron atendidos por las Unidades de Mediación y Fiscalía de las CCJ, concernientes a problemáticas de manutención de hijos menores, regulación de visita, partición de bienes, tutela, inquilinato, deudas y conflictos por aguas residuales y linderos.

2,346 personas procedentes de centros educativos y organizaciones comunitarias, fueron concientizadas sobre Derechos Humanos, prevención de violencia, masculinidad solidaria, gestión municipal y métodos de resolución de conflictos, mediante los espacios de formación formalizados por las CCJ, en las comunidades de incidencia.

Área de Transparencia

PROGRAMA “ACCION DE LA SOCIEDAD CIVIL POR LA SEGURIDAD Y LA JUSTICIA

Participación Ciudadana bajo la firma del acuerdo de cooperación No. AID-517-A-15-00006 con la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID) inició el Programa Acción de la Sociedad Civil por la Seguridad y la Justicia a partir del mes de julio del 2015. Dicho programa fue presentado en el mes de febrero por la Directora Ejecutiva de Participación Ciudadana, Rosalía Sosa y las palabras de apertura estuvieron a cargo de nuestro Coordinador General, Cándido Mercedes.

El programa prevé una duración de 3 años y será implementado en el Distrito Nacional y la provincia Santo Domingo, así como también las provincias de La Vega, Santiago, San Francisco, Bonao y Puerto Plata, con la finalidad de garantizar el aumento de la participación de la comunidad en la prevención del crimen; el aumento de la contribución ciudadana en la seguridad ciudadana y justicia penal; y mejorar la supervisión ciudadana en la prevención del delito.

El evento contó con la participación del encargado de negocios de la Embajada de los Estados Unidos, señor Patrick M. Dunn en representación de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID).

ACCIONES DE INCIDENCIA

Agenda Legislativa Priorizada

Participación Ciudadana junto a la Fundación Institucionalidad y Justicia (FINJUS), y otras organizaciones de la sociedad civil, ámbito académico y el sector empresarial, presentaron a la Cámara de Diputados en fecha 29 de enero del 2016, una lista con las iniciativas de ley que constituyen una prioridad para la legislación ordinaria del 2016, atendiendo al llamado que hizo el presidente de la Cámara de Diputados, Abel Martínez a inicios de año en virtud del artículo 46 del reglamento interior de la Cámara de Diputados, el cual llama a los diversos sectores a identificar las prioridades legislativas para cada año.

Las iniciativas identificadas para la agenda legislativa fueron las siguientes: Proyecto de Ley del Código Penal Dominicano; Proyecto de Ley sobre Juicios de Extinción de Dominio para el Decomiso Civil de Bienes Ilícitos; Proyecto de Ley Orgánica de la Policía Nacional; Proyecto de Ley para el Control y Regulación de Armas de Fuego, Municiones, Explosivos y otros Materiales Relacionados; Proyecto de Ley de Notarios; Proyecto de Ley de Partidos y Agrupaciones Políticas; Proyecto de Ley de Reforma a la Ley Electoral No. 275-97; Proyecto de Ley de protección de víctimas, testigos y demás sujetos procesales; Proyecto de Ley de Responsabilidad y Transparencia Fiscal.

Las instituciones que apoyaron la comunicación depositada ante el presidente de la Cámara de Diputados, Abel Martínez, son Participación Ciudadana; la Fundación Institucionalidad y Justicia, FINJUS; el Consejo Nacional de la Empresa Privada (CONEP); la Asociación de Jóvenes Empresarios, (ANJE); la Asociación de Industriales de Herrera; el Centro Regional de Estrategias Económicas Sostenibles (CREES); el centro Juan XXIII; la Cámara Americana de Comercio, (AMCHARD); la Universidad Nacional Pedro Henríquez Ureña (UNPHU) y la Universidad Católica de Santo Domingo, (UCSD).

Dichas iniciativas son consideradas por la ciudadanía dentro de los tres pilares que generan mayor preocupación a la sociedad dominicana, como son la seguridad ciudadana, institucionalidad democrática y sistema de justicia, áreas a las que el Poder Legislativo deberá prestar la máxima atención en las dos próximas legislaturas.

Mesa de Diálogo Estado Sociedad por los Derechos de las personas potenciales víctimas en riesgo de la criminalidad.

Participación Ciudadana realizó durante el segundo trimestre del año, las Mesas de Diálogo Estado Sociedad con el objetivo de que sean espacio para la discusión y análisis de los problemas que afectan a las personas víctimas de violencia o sujetos potencialmente en riesgo de nuestra sociedad. Las mesas están siendo lideradas por la antropóloga Tahira Vargas, quién ha iniciado los trabajos con la conformación de grupos focales, integrados por sociedad civil y actores gubernamentales a los fines de realizar un diagnóstico de las causas que inciden y originan las situaciones de violencia en el entorno social, laboral, estructural, institucional y familiar de las diferentes comunidades.

Como resultado de los grupos sociales, se ha creado un espacio para la discusión y formulación de estrategias entre todos los actores sociales, y la elaboración de propuestas de políticas públicas que puedan incidir en la disminución de la violencia, la inseguridad ciudadana, criminalidad y la prevención del delito.

Estas mesas fueron desarrolladas en las provincias del Corredor Duarte, como: Santiago, La Vega, Puerto Plata, Bonao, San Francisco, Distrito Nacional y provincia Santo Domingo.

Mesa de Diálogo entre organizaciones de la sociedad civil, autoridades locales y nacionales para mejorar el acceso a la justicia penal y la seguridad ciudadana.

A lo largo de todo el año 2016, Participación Ciudadana ha propiciado espacios de diálogo entre la sociedad civil y las autoridades locales, logrando el acercamiento e intercambio de ideas en temas que generan un alto interés en la ciudadanía como lo es, la seguridad ciudadana, las reformas pendientes en el sector justicia, la reestructuración y modernización de Policía Nacional; que han dado como resultado el posicionamiento de diversos temas en la opinión pública y la difusión de nuevos conocimientos entre los participantes; en tal sentido fueron realizadas las siguientes actividades:

- Retos de protección y seguridad de población LGBTI (Puerto Plata)
- Seguridad Personal: como evitar ser víctima de la delincuencia (Santiago)
- Violencia, Familia y Delincuencia (San Francisco de Macorís)
- Responsabilidad del Estado Vs. Responsabilidad Ciudadana (Santiago)
- Reforma Policial y Profesionalización de la Policía Nacional (Santo Domingo)
- Anteproyecto de la Ley de Igualdad y no Discriminación (Santo Domingo)
- Transparencia e Integridad de las Contrataciones Públicas en Organismos de Seguridad (Santo Domingo)

Mesa de diálogo con organizaciones por los derechos de poblaciones vulnerables víctimas de violencia y criminalidad.

Participación Ciudadana consiente de las limitaciones que afectan a las diferentes poblaciones vulnerables como jóvenes, mujeres y adultos mayores, favoreció un espacio de diálogo e incidencia, a los fines de garantizar la protección de los derechos humanos, el acceso a justicia y la creación de políticas públicas que mejoren las condiciones vida, protección y oportunidades en estas poblaciones; así como también se logre disminuir a través de políticas públicas las causas de violencia y criminalidad que los afectan.

Dentro de este espacio fueron realizadas las siguientes mesas en Santo Domingo:

- Políticas públicas de educación integral y deporte, como mecanismo de prevención del delito.
- Retos y perspectivas de políticas públicas de adultos mayores.
- Violencia contra la mujer en el contexto electoral.

Educación Ciudadana

Reconociendo la importancia de la educación ciudadana como un medio propicio para la toma de conciencia e incidencia ante el deterioro institucional y la fragilidad de nuestro sistema democrático, Participación Ciudadana impartió en el transcurso del año 2016, diferentes modalidades de espacios educativos como: cursos, talleres, conferencias y

diplomados con el objetivo de empoderar a la ciudadanía y concientizar sobre el deber ser en la función de un Estado social y democrático de derecho. Abajo está perspectivas fueron consumadas las siguientes capacitaciones:

Curso sobre Derechos Humanos y Seguridad Ciudadana

Estas capacitaciones fueron realizadas en las provincias de Bonao, La Vega, Santiago, San Francisco, Puerto Plata y Santo Domingo, donde los participantes provenientes de diversas organizaciones de la sociedad civil fueron capacitados en los aspectos fundamentales sobre los derechos humanos, así como la seguridad ciudadana vista como un derecho fundamental que debe ser garantizado por el Estado a través de políticas públicas que tiendan a asegurar la convivencia pacífica de la sociedad, y la protección, seguridad y garantía de los bienes materiales de todos los ciudadanos. Así mismo fueron desarrollados los temas de cada uno de los organismos encargados de velar por la seguridad pública y la situación actual de nuestro país con relación al crimen y el delito.

Taller sobre uso de internet y tics para la incidencia en las políticas de seguridad ciudadana

Participación Ciudadana en coordinación con el Instituto Tecnológico de las Américas (ITLA), impartió en varias de las provincias del Corredor Duarte como: Bonao, La Vega, Santiago, San Francisco, Puerto Plata y Santo Domingo, los talleres “**Uso de internet y tics para la incidencia en las políticas de seguridad ciudadana**” con la finalidad de ampliar los conocimientos sobre el uso apropiado que se debe dar a las tecnología de la información y comunicación (TICs), y los aspectos fundamentales sobre la ética y responsabilidad en las redes sociales, como proteger su información personal y que hacer en caso de delitos informáticos, cómo elaborar una buena denuncia dentro del marco de la ética, identificar el organismo a hacer la denuncia y utilizar en caso de ser necesario un organismo gestor o intermediario ante esa denuncia. Los participantes estuvieron integrados por jóvenes de diferentes centros tecnológicos e integrantes de varias organizaciones de cada localidad.

En estos talleres fueron capacitados un total de 164 jóvenes en el corredor Duarte y la provincia Santo Domingo desglosados de la siguiente manera:

RELACION DE PARTICIPANTES POR PROVINCIAS DEL CORREDOR DUARTE Y SANTO DOMINGO

Taller de capacitación en mediación escolar y resolución alternativa de conflictos para niños y jóvenes.

Como una forma de contribuir a la cultura de paz y la disminución de violencia en el entorno escolar de nuestra sociedad, Participación Ciudadana implementó un programa de mediación escolar dirigido especialmente a niños, niñas y adolescentes con un total de 60 horas de formación. Los Centros Educativos seleccionados para la formación en mediación escolar fueron el Instituto Politécnico Ramón Dubert Novo en Cienfuegos, de Santiago de los Caballeros y la Escuela Básica Virgen del Carmen en el Sector la Ciénaga, Distrito Nacional, lugares donde se formaron estudiantes en técnicas de mediación escolar y posteriormente se establecerá un proyecto piloto de Mediación Escolar en cada centro educativo.

Durante este proceso se realizaron diversas reuniones y talleres de capacitación, sensibilización y socialización del programa de mediación escolar y resolución alternativa de conflictos, donde fueron integrados docentes, psicólogos, padres y tutores de cada uno de los participantes de este programa, dando como resultado la formación de 63 mediadores escolares.

Ciclo de formación en Seguridad Ciudadana y Derechos Humanos dirigido a periodistas.

Con el propósito de capacitar, sensibilizar e impulsar la creación de una Red de Comunicadores en Seguridad Ciudadana, Participación Ciudadana impartió el “Ciclo de Formación sobre Derechos Humanos y Seguridad Ciudadana para Periodistas y Comunicadores” de las diferentes provincias que componen el corredor Duarte, donde

se efectuó un encuentro con el interés concientizar sobre la responsabilidad de los medios de comunicación en la seguridad ciudadana, vulneración de los derechos humanos a través de la divulgación de imágenes que violan la dignidad humana y la presunción de inocencia, así como también debe ser considerado como fundamental la verificación y depuración de las fuentes de investigación antes de emitir opiniones que alarmen a la población o que se filtren informaciones que entorpezcan un proceso de investigación.

Los talleres fueron impartidos por Cristóbal Rodríguez, abogado constitucionalista; Rosalía Sosa, directora ejecutiva de nuestra institución y el coronel Juan Luis Sierra Difó, director de Asuntos Internacionales de la Policía Nacional. Este ciclo de capacitación fue respaldado por Colegio Dominicano de Periodistas, Sindicato Nacional de Trabajadores de la Prensa, Unión Nacional de Trabajadores de la Comunicación y la Federación de Periodistas de La Vega, San Francisco, Santiago y Puerto Plata.

Diplomado en Seguridad Ciudadana y Derechos Humanos

Participación Ciudadana en coordinación con la Universidad Autónoma de Santo Domingo (UASD) inauguró durante el mes de julio el “Diplomado de Derechos Humanos y Seguridad Ciudadana” con la finalidad de dotar a los integrantes de diversas organizaciones de sociedad civil en temas relacionados con los Derechos Humanos y la Seguridad Ciudadana, y que estos adquieran una conciencia colectiva, sean empoderados y puedan incidir en las políticas públicas de seguridad ciudadana en la actual reforma policial.

La apertura contó con la participación del Director General de la Policía Nacional, quien dictó la conferencia: “Rol de la Policía Nacional en la Seguridad Ciudadana” a los estudiantes del diplomado, invitados especiales, académicos y público presente. Este diplomado es impartido en coordinación con la Dirección de Educación Continuada de la Facultad de Ciencias Jurídicas y Políticas de la Universidad Autónoma de Santo Domingo; y cuenta con un programa de 14 módulos y 100 horas de docencia.

Durante 6 meses los participantes estuvieron en contacto con diferentes personalidades y académicos del área de Seguridad Ciudadana y Justicia, quienes además de impartir sus conocimientos, compartieron las experiencias acumuladas en el ejercicio de sus funciones entre ellos podemos mencionar: Nelson Peguero, Director General de la Policía Nacional; Nelson Rosario, Encargado de Relaciones Públicas de la Policía Nacional; Germán Miranda Villalona, Procurador Fiscal de la Unidad de Antilavado; Kenya Romero, Jueza del Séptimo Juzgado de la instrucción; Servio Tulio Castaño, Director Ejecutivo de Finjus; Tahira Vargas, Socióloga; Elpidio Báez e Itó Bisoño, Legisladores.

El diplomado fue finalizado el 10 de diciembre, día internacional de los Derechos Humanos, ya que en 1948, la Asamblea General de las Naciones Unidas aprobó la Declaración Universal de los Derechos Humanos, siendo el único tratado internacional que ha sido ratificado por todos los Estados a nivel mundial.

Ese mismo día, fue dictada la Conferencia “Los Derechos Humanos y Fundamentales” por magistrado Jottin Cury David, Juez del Tribunal Constitucional Dominicano el cual citó: “Los Derechos Humanos se convierten en fundamentales al ser incorporados en la Constitución de los Estados y pueden ser exigidos y judicializados, por el Tribunal Constitucional Dominicano, quién es el encargado de velar por la salvaguarda de estos derechos, los cuales son inherentes al individuo”.

La ceremonia de clausura del Diplomado “Derechos Humanos y Seguridad Ciudadana” concluyó con la participación de 29 graduandos junto a familiares y amigos.

Ciudadanos capacitados

Educación Ciudadana en temas de Seguridad 2016

ACUERDOS INTERINSTITUCIONALES

- **COIN**

Participación Ciudadana junto al Centro de Orientación Integral (COIN) firmó un acuerdo de colaboración, a los fines de impulsar acciones conjuntas a través del Observatorio de Derechos Humanos para Población Vulnerabilizada y garantizar la igualdad de derechos, la participación social y efectiva de este colectivo. El acuerdo también dispone: desarrollar procesos de sensibilización a la ciudadanía sobre como brindar protección, inclusión y participación a los grupos vulnerables que incluye a trabajadoras/es sexuales, jóvenes vulnerables, población LGBTI y usuarios de drogas; con la finalidad de obtener una inserción libre de estigmatización y discriminación, y que se pueda lograr una mayor participación civil y política en la sociedad de estos grupos.

- **CONADIS**

Participación Ciudadana, representada por su Coordinador General el Lic. Cándido Mercedes, y el Consejo Nacional de Discapacidad asistida por el Lic. Magino Corporán Lorenzo, Director Ejecutivo, firmaron un acuerdo de colaboración para impulsar acciones conjuntas entre ambas organizaciones, con la finalidad de promover la igualdad de derechos y participación social de las personas con discapacidad. El acuerdo provee el desarrollo de programas, proyectos y actividades conjuntas para garantizar la protección efectiva de las personas con discapacidad.

- **CREPROSH**

Participación Ciudadana en conjunto con el Centro de Promoción y Solidaridad Humana (CEPROSH) con sede en la provincia de Puerto Plata, acordaron establecer acciones conjuntas y coordinadas en las áreas de: educación y capacitación, derechos humanos, género y discriminación en poblaciones vulnerables.

El objetivo central del acuerdo es la integración de Participación Ciudadana en la “**Mesa de Estigma y Discriminación y Violencia basada en Género**” para poblaciones vulnerables como un mecanismo de participación ciudadana, donde se abordan situaciones, casos concretos de discriminación ocurridos en un territorio, con el fin de asegurar medidas correctivas, construir consensos, establecer acuerdos, tomar decisiones y hacer incidencia en problemáticas que afectan a poblaciones concretas.

PUBLICACIONES

INFORME: CONDICIONES DE TRABAJO DE LA POLICIA NACIONAL EN LOS DESTACAMENTOS DEL CORREDOR DUARTE Y EL DISTRITO NACIONAL.

Participación Ciudadana, presento el informe: “Condiciones de Trabajo de la Policía Nacional en los Destacamentos del Corredor Duarte y 18 barrios de la Zona Norte del Distrito Nacional” como parte de las investigaciones del Observatorio Ciudadano a la Policía Nacional creado en 2013, como una herramienta de recolección, sistematización y análisis de información sobre el ejercicio policial cuya finalidad es evaluar sus avances e identificar los retos pendientes.

En el informe se presentan las condiciones en que los agentes policiales desempeñan sus funciones en el Corredor Duarte y los 18 barrios de la zona norte del Distrito Nacional. Durante tres días, parte del Equipo Técnico de Participación Ciudadana, visitó 50 destacamentos ubicados en comunidades urbanas y rurales de las provincias de Bonao, La Vega, Provincia Duarte, Santiago, Puerto Plata y el Distrito Nacional.

El diagnóstico revela la precariedad tecnológica de los destacamentos observados, especialmente en las provincias de Provincia Duarte y Bonao, en donde muchas de sus unidades operan sin radio ni teléfono. Sólo el 36% de los 50 destacamentos dispone de una computadora para registrar las denuncias de los ciudadanos. Con respecto a los medios para el patrullaje, el 27 % de los destacamentos visitados en el Gran Santo Domingo no contaba con equipos motorizados, de igual manera que el 50% en San Francisco de Macorís y el 75% de las unidades visitadas en Bonao, donde todos sus agentes patrullan a pie.

En ese sentido, Participación Ciudadana hizo 10 recomendaciones a los fines de mejorar las condiciones de trabajo de la Policía Nacional y lograr que los destacamentos policiales funcionen como unidades eficaces, eficientes y democráticas en la política de seguridad ciudadana de la República Dominicana.

INFORME: ACTUACIONES IRREGULARES DE LA POLICIA NACIONAL EN EL EJERCICIO DE SUS FUNCIONES.

Como parte del Observatorio Ciudadano a la Policía Nacional que desarrolla Participación Ciudadana, fue presentado el informe “Actuaciones Irregulares de la Policía Nacional en el ejercicio de sus funciones”, en donde según los datos aportados por la Dirección de Asuntos Internos de la Policía Nacional en 2015 se dictaron 1,882 medidas disciplinarias contra miembros de esta institución. El 75% de los 513 agentes cancelados fueron separados del servicio por actos de corrupción y se impusieron distintas sanciones disciplinarias a 496 agentes.

Así mismo, el 51% de los sancionados se excedieron en el uso de su autoridad, el 21% prestaron un servicio irregular ajeno a los protocolos y el 13% fueron expedientados por agresiones y uso desproporcionado de la fuerza en el control de las situaciones de peligro en la comunidad. El exceso de autoridad y las amenazas de muerte fueron también los principales motivos por los que la Institución policial envió a la justicia a 764 agentes el pasado año 2015.

El informe resalta la penosa situación que se evidencia, en cuanto a las ejecuciones extrajudiciales; en 2015, un total de 193 personas murieron como consecuencia de la intervención de las fuerzas de seguridad del Estado Dominicano, de las cuales 177 lo hicieron a manos de la Policía Nacional. En el año 2010, el 10% de los homicidios cometidos en el país fueron ejecutados por agentes policiales y en 2015 este porcentaje alcanzaba el 11% del total de muertes violentas en la República Dominicana.

En este sentido, Participación Ciudadana elaboró seis recomendaciones y destacó la especial importancia de aprovechar el nuevo escenario de la Ley No. 590-16 para emprender una reforma estructural de modelo y cultura de actuación en el que primen la **profesionalización** y la **recuperación de la confianza ciudadana**. Para alcanzar estos objetivos, la Institución deberá caminar hacia una **Policía de proximidad** con enfoque comunitario, orientada a la solución de problemas para prevenir el delito, más visible a la ciudadanía y respetuosa de los derechos humanos.

BOLETIN “SEGURIDAD Y JUSTICIA”

Como instrumento de divulgación e información de los temas y actividades desarrolladas por la organización en las áreas de seguridad ciudadana, reforma policial y reforma judicial, se ha creado el boletín “Seguridad y Justicia” lanzado cada tres meses, donde se recopilan las informaciones más relevantes en los ejes de monitoreo, incidencia, capacitación y veeduría ciudadana; así mismo acciones conjuntas con otras organizaciones.

RELACIONES CON INSTITUCIONES PÚBLICAS

Participación Ciudadana en conjunto con la Fundación Institucionalidad y Justicia (FINJUS) realizaron el Primer Foro Nacional de Organizaciones para el Acceso a la Justicia de Grupos Vulnerabilizados, con un enfoque en “Derechos Humanos y Personas en Condiciones de Vulnerabilidad”, en coordinación con la Oficina Nacional de Defensa Pública, con el objetivo de levantar información sobre el estado de situación de los mecanismos y las organizaciones que realizan una labor de representación, acompañamiento y asistencia a las personas o grupos que han sido objeto de la

vulneración de sus derechos humanos con su ámbito de acción, finalidad, logros y retos de las instituciones que dan asistencia gratuita a las personas o grupos en condiciones de vulnerabilidad.

COLABORACION CON OTRAS ORGANIZACIONES

Programas de Pequeñas Donaciones (Subgrants)

Durante el 2016, Participación Ciudadana implementó una novedosa forma de colaboración con otras organizaciones de sociedad civil bajo la modalidad de “Subgrants”. Estos deben ser entendidos como “pequeñas donaciones” en la que se provee un monto máximo de US\$ 10,000.00 para diferentes organizaciones de sociedad civil que trabajen los temas de derechos humanos, seguridad ciudadana, grupos vulnerables y justicia. Bajo esta modalidad han participado las siguientes organizaciones, dando como resultado una estrecha relación de trabajo con nuestra organización.

Organización	Modalidad De Colaboración
REVASA	<ul style="list-style-type: none"> • El Proyecto Seguridad Ciudadana, Defensa Legal y Diversidad Sexual
CIMUDIS	<ul style="list-style-type: none"> • Informe: Sistematización de experiencias y prácticas del observatorio electoral 2016 de personas con discapacidad.
CE-MUJER	<ul style="list-style-type: none"> • Propuestas para mejorar el enfoque de género en el Plan de Seguridad Ciudadana
COIN	<ul style="list-style-type: none"> • VI Conferencia Latinoamericana y I Caribeña sobre Políticas de Drogas • Seminario Crimen Internacional y Narcotráfico e incidencia en la Seguridad Ciudadana
FUNDACIÓN SOLIDARIDAD	<ul style="list-style-type: none"> • Informe: Análisis de la gestión presupuestaria del ministerio público de la República Dominicana 2015

La finalidad de este tipo de colaboración es proveer asistencia técnica y apoyo financiero para lograr fortalecer y aumentar las capacidades de trabajo e incidencia de estas organizaciones.

TRANSPARENCIA E INTEGRIDAD EN LA GOBERNABILIDAD FINANCIERA CLIMÁTICA

Capacitación personal técnico de PC sobre Ordenamiento Territorial

Con el objetivo de impulsar una agenda de ordenamiento territorial a nivel de la organización fue coordinado este curso el cual fue impartido por Erick Dorrejo. Los objetivos específicos del mismo se refirieron a introducir los elementos básicos de ordenamiento territorial a nivel de Latinoamérica y la República Dominicana. También construir las bases para la elaboración de una estrategia incidencia para el tema de ordenamiento territorial en la Republica Dominicana a través del Proyecto.

Participantes del curso Ordenamiento Territorial al Personal de Participación Ciudadana. Santo Domingo, 8 de julio 2016

Esta capacitación contó con la participación de 16 técnicos de la institución. El facilitador fue el Sr. Erick Dorrejo, quien es consultor para la Dirección General de Ordenamiento y Desarrollo Territorial y además participó en la elaboración de la Guía Metodológica para la Formulación del Plan Municipal de Ordenamiento Territorial de la R.D. la cual será el documento guía para el desarrollo de los planes municipales de ordenamiento de todo el país.

Curso sobre Transparencia, Rendición de Cuentas y Mecanismos de Participación Ciudadana en el marco de la Gobernabilidad Financiera Climática, en el municipio de San Pedro de Macorís

Se desarrolló en San Pedro de Macorís este curso con el objetivo de fortalecer a la sociedad civil acerca sobre los temas de transparencia, rendición de cuentas, mecanismos de participación ciudadana y gobernabilidad climática. A esta actividad asistieron 39 personas, representantes de nueve (9) organizaciones de la sociedad civil, así como maestros y líderes de grupos comunitarios. Este se realizó en el Liceo Gastón Fernando Deligne el día 30 de julio de 2016.

Curso sobre Transparencia, Rendición de Cuentas y Mecanismos de Participación en el marco de la Gobernabilidad Financiera Climática. San Pedro de Macorís, 30 de julio 2016

Curso sobre Transparencia y Mecanismos de Participación Ciudadana en el marco de la Gobernabilidad Financiera Climática en el municipio de Las Terrenas

Este curso se desarrolló en Las Terrenas con el objetivo de fortalecer a la sociedad civil acerca sobre los temas de transparencia, rendición de cuentas, mecanismos de participación ciudadana y gobernabilidad climática. A esta actividad asistieron 20 personas, representantes de cinco (5) organizaciones y líderes de grupos comunitarios. Este se realizó en el Salón Comunitario del Ayuntamiento de Las Terrenas el día 20 de agosto del 2016.

Las Terrenas, 20 de agosto 2016

Curso sobre Transparencia y Mecanismos de Participación Ciudadana en el marco de la Gobernabilidad Financiera Climática en el municipio de San Pedro de Macorís

Este curso se desarrolló en San Pedro de Macorís con el objetivo de fortalecer a directivos de la Unión de Juntas de Vecinos de San Pedro acerca sobre los temas de transparencia, rendición de cuentas, mecanismos de participación ciudadana en el marco de la gobernabilidad climática. A esta actividad asistieron 21 personas en representación 12 de organizaciones de junta de vecinos de los diferentes sectores de este municipio. Este se realizó en el local de la Unión de Junta de Vecinos el día 17 de septiembre del 2016.

Seminario Internacional sobre Gobernabilidad Financiera Climática

Desde el 6 al 8 de diciembre del 2016 fue realizado el Seminario Internacional sobre Cambio Climático y Objetivos de Desarrollo Sostenible: retos para la adaptación y resiliencia climática. Este seminario fue organizado de manera conjunta por Participación Ciudadana, INTEC, ICMA, el Ministerio de Medio Ambiente y Recursos Naturales, el Consejo Nacional para el Cambio Climático, el Instituto Dominicano de Desarrollo Integral (IDDI), Fundación Reddom y con la colaboración de varias instituciones nacionales e internacionales ligadas al tema. El seminario tuvo lugar en Santo Domingo y contó con la asistencia de más de 250 personas por cada día del evento. Este evento constó de tres charlas magistrales, tres paneles de expertos y 10 mesas sectoriales de trabajo sobre los sectores priorizados en la Política Nacional de Cambio Climático del país.

Intercambio de Buenas Prácticas con Proética (Capítulo peruano de Transparency International)

En fecha 19 de agosto 2016 fue suscrito un contrato de asistencia técnica con Proética con el fin de implementar actividades para la definición de una estrategia de intervención en el tema de Gobernabilidad en la Finanzas Climáticas, asimismo el fortalecimiento de capacidades, el apoyo técnico en la elaboración de la metodología para desarrollar el estudio de riesgos de corrupción en la Gobernabilidad Financiera Climática, y el apoyo técnico en la implementación del proyecto.

Las primeras actividades en relación a esta asistencia fueron desarrolladas del 5 al 9 de septiembre con la visita de dos expertas en finanzas climáticas de Proética, Magaly Ávila y Cecilia Tacusi-Oblitas. Dentro de este plan de asistencia coordinamos la Mesa de Expertos denominada “Priorizando las Finanzas Climáticas”. Luego del 7 al 9 de septiembre desarrollamos un taller de planificación con el equipo técnico del proyecto para la definición del plan de trabajo para el período 2017-2018.

Reunión con equipo técnico de Proética. Santo Domingo, 5 de septiembre 2016

También se efectuó un intercambio de experiencias sobre el proyecto de finanzas climáticas que esta institución ejecuta desde el año 2011, en el que la coordinadora y la asistente técnica del proyecto viajaron a Perú y visitaron esta institución y una zona de intervención.

Mesa de Expertos “Por un marco legal sobre Cambio Climático”

El día 2 de agosto tuvo lugar esta mesa de reflexión en el Hotel Crowne Plaza de la ciudad de Santo Domingo. El objetivo de esta reflexión fue considerar de manera colectiva la importancia de adoptar un marco legal que garantice una buena gobernabilidad climática. En la misma se trataron diversos aspectos del actual proyecto de ley de Cambio Climático depositado en el Congreso Nacional.

Esta mesa estuvo integrada por alrededor 70 personas representantes de 47 organizaciones de la sociedad civil, organismos gubernamentales y de la cooperación internacional interesados en consensuar y articular una estrategia de incidencia que promueva la adopción de un marco legal. Este espacio sirvió para discutir temas tan importantes como la definición del ente regulador del tema de Cambio Climático en el país, aspectos relevantes del proyecto de Ley, el proceso de creación de este anteproyecto y de la necesidad de articular a la sociedad civil y a las organizaciones gubernamentales a través de espacios realmente efectivos para lograr una mejor gobernabilidad.

Esta mesa de reflexión fue organizada con la colaboración del Instituto Dominicano de Desarrollo Integral (IDDI) y la red Climacción.

Mesa de Reflexión por un marco legal para el Cambio Climático. Santo Domingo, 2 de agosto del 2016

Mesa de Expertos “Priorizando las Finanzas Climáticas”

El martes 6 de septiembre desarrollamos una Mesa de Expertos denominada “Priorizando las Finanzas Climáticas”. Esta mesa contó con la participación de 26 expertos en diferentes temáticas, ligados al cambio climático.

El objetivo de esta mesa fue promover una coordinación efectiva entre los actores claves para el desarrollo de políticas públicas que impulsen una buena gobernabilidad financiera climática. Las intervenciones en esta mesa estuvieron a cargo del Ministerio de Economía, Planificación y Desarrollo, con el tema “El Cambio Climático y la gestión presupuestaria”, en la cual se plasmaron las actividades en las que el Ministerio se ha involucrado a fin de integrar el cambio climático de manera transversal a las ejecuciones de los diferentes ministerios, así como el desempeño del país ante la Convención Marco de las Naciones Unidas para el Desarrollo. También participó el Director Financiero del Consejo Nacional de Cambio Climático y Mecanismo de Desarrollo Limpio, Lic. Evérgito Peña, quien se refirió al tema de la Política Nacional de Cambio Climático y los mecanismos financieros previstos a implementarse. También tuvo una participación la Lic. Mariana Pérez del Ministerio de Medio Ambiente y Recursos Naturales quien disertó sobre el Sistema Nacional de Información Ambiental y su rol como instrumento de información en el ámbito climático.

Esta mesa permitió definir las líneas programáticas de importancia para la implementación de las políticas nacionales y para fortalecer la gobernabilidad climática. En base de los resultados de las mesas de trabajo pudimos identificar las principales líneas de trabajo del proyecto en los próximos dos años.

Mesa de Expertos Priorizando las Finanzas Climáticas, Santo Domingo, 6 de septiembre 2016

Mesa de trabajo con expertos en Cambio Climático. Santo Domingo 6 de septiembre 2016

Firma convenio de colaboración entre INTEC, Participación Ciudadana y Sur Futuro para impulsar la creación de un espacio de diálogo activo entre todos los actores sociales, con el objetivo de aunar esfuerzos para constituir el Foro Nacional de Cambio Climático

El acuerdo interinstitucional suscrito por las tres instituciones se realizó con el fin de promover espacios para la discusión de temas sobre el Cambio Climático, consenso de políticas, estrategias y acciones para los procesos de toma de decisiones vinculadas con los riesgos derivados de sus efectos.

El convenio fue firmado por Rolando M. Guzmán, rector del INTEC; la señora Melba Segura de Grullón, presidenta de la Fundación Sur Futuro y la señora Josefina Arvelo Tejada, coordinadora general de Participación Ciudadana, durante un acto en celebrado en el Salón de la Rectoría del INTEC.

Durante la firma, además estuvieron presentes por el INTEC el decano del Área de Ingeniería Arturo Del Villar; la directora del Programa de Información Climática USAID-INTEC, Rosaura Pimentel; en tanto que por Participación Ciudadana asistió Rosalía Sosa, Directora Ejecutiva; Clara Fernández coordinadora del Proyecto Transparencia e Integridad en la Gobernabilidad Financiera Climática y por la Fundación Sur Futuro, Eduardo Julia, encargado de Cambio Climático.

Creación del Foro Dominicano de Cambio Climático

El Instituto Tecnológico de Santo Domingo (INTEC), Participación Ciudadana (PC) y Fundación Sur Futuro, convocaron a la sociedad civil para la creación de un espacio de diálogo activo entre todos los actores sociales, con el objetivo de aunar esfuerzos para constituir el Foro Dominicano de Cambio Climático.

La iniciativa busca la creación de un espacio participativo donde se promoverá el diálogo y el consenso necesarios para enfrentar este nuevo reto que amenaza el desarrollo y la calidad de vida de toda la sociedad dominicana. La temática del foro incluirá aspectos de información, fortalecimiento de capacidades y diálogo sobre todo lo relacionado al cambio climático, con la garantía de que todos los sectores nacionales tendrán un espacio para ser escuchados dentro del más amplio y transparente ejercicio ciudadano.

En la actividad que tuvo lugar el 23 de noviembre en Santo Domingo, participaron representantes de 20 organizaciones de la sociedad civil.

La conformación de este foro surge dentro del marco del convenio de colaboración suscrito por el INTEC, Participación Ciudadana y Sur Futuro para la promoción de espacios de discusión de temas sobre el cambio climático.

Creación Foro Dominicano de Cambio Climático, 23 de noviembre 2016

Diálogo con candidatos municipales sobre sus propuestas de gobierno y la temática de Cambio Climático y Transparencia.

1 - En San Pedro de Macorís se realizó un diálogo con los candidatos a alcaldes de ese municipio. Los candidatos que asistieron al Diálogo fueron los siguientes:

- Héctor Luis Febles Tejada, PRM
- Sergio Antonio Cedeño de Jesús, PRSC
- Ana María Enríquez González Castillo, ALPAIS
- José Dolores Spencer Rondón, APD

- Bernardo Antonio Vásquez Rodríguez, UDC

Este encuentro tuvo lugar el 12 de abril en el Salón del Casino Portorriqueño, en San Pedro de Macorís. Contó con la participación de 69 personas de la sociedad civil incluyendo a representantes de organizaciones y partidos políticos del municipio.

Durante esta actividad se procedió a leer el Compromiso por la transparencia, la gobernabilidad y la calidad de los servicios municipales. Todos los candidatos firmaron este compromiso, así como a representantes de organizaciones de la sociedad civil a firmar como testigos.

Diálogo con Candidatos municipales de San Pedro de Macorís. 12 de abril 2016

Diálogo con los candidatos municipales de Las Terrenas. 20 de abril 2016

Se realizó un Diálogo con los candidatos/as municipales de Las Terrenas al cual asistieron cuatro (4) candidatos a la alcaldía de este municipio. Esta actividad contó con la participación de 57 personas, incluyendo 14 representantes de organizaciones de la sociedad civil y miembros de partidos políticos del Municipio. Esta actividad se realizó el 20 de abril en los salones de conferencias de Camelot Cultural Center. Todos los candidatos suscribieron el compromiso frente a la sociedad civil.

Los candidatos que participaron fueron:

- Jean Claude Fernandes, Partido Socialista Verde - PASOVE
- José Antonio Rodríguez Polanco, Partido Quisqueyano Demócrata Cristiano – PQDC
- Pablo Roberto Portorreal, Partido Alianza por la Democracia – APD
- Mariana Vanderhorst, Partido Reformista Social Cristiano – Alianza PRSC y PRM. (alcaldesa actual del municipio).

2 - En Jarabacoa sostuvimos también un diálogo al que asistieron todos los candidatos municipales. Los candidatos fueron los siguientes:

- José Antonio Abreu Pichardo, Partido de la Liberación Dominicana – PLD
- Antonio Chong Candelario, Partido Alianza País –ALPAIS
- Víctor Alfonso Estévez Veloz, Partido Alianza por la Democracia – APD
- Miguel Ángel Pérez Montero, Partido Quisqueyano Demócrata Cristiano – PQDC
- Carlos José Sanchez Pineda, Partido Reformista Social Cristiano – PRSC
- Roberto Ureña, Partido Unión Demócrata Cristiana - UDC

A esta actividad asistieron más de 500 personas pertenecientes a la sociedad civil, partidos políticos, representantes de organizaciones y de la Iglesia Católica. Esta actividad se realizó el 28 de abril y contó con el apoyo del Patronato Don Bosco y de la Iglesia Católica. Todos los candidatos suscribieron el compromiso frente a la sociedad civil.

Diálogo con candidatos municipales de Jarabacoa. 28 de abril 2016

Diálogo con candidatos municipales de Jarabacoa. 28 de abril 2016

Firma Convenio INTEC, Sur Futuro, Participación Ciudadana

Difusión Notas de Prensa

“Cambio Climático debe ser prioridad para los políticos” – 05/04/2016

“PC demanda más financiamiento para el cambio climático, con mayor transparencia en la ejecución” - 7/6/2016

“Organizaciones abogan por la definición de un marco legal para el Cambio Climático” - 2/8/2016

“INTEC, Participación Ciudadana y Sur Futuro impulsarán diálogo para adaptación al Cambio Climático” - 5/10/16

“PC insta al Estado dominicano acciones para ratificar el Acuerdo de París” - 6/11/2016

“INTEC, Participación Ciudadana y Sur Futuro organizan Foro permanente de Cambio Climático” - 23/11/2016

Expertos analizarán situación de cambio climático en la región - 6/12/2016

PASCAL: Programa de apoyo a la Sociedad Civil y Autoridades Locales

Durante el año se consolidó la articulación de actores locales a diferentes escalas, garantizándose niveles altos de intercambios de información que contribuyeron al análisis, debate y diálogo sobre temas relativos al Programa, así como el acoplamiento para el montaje y realización de actividades, creación de espacio permanente con autoridades locales y organizaciones de la sociedad civil; estos espacio en los territorios de intervención, asintieron un acercamiento y clima de confianza, colaboración y corresponsabilidad para una gestión municipal de calidad, en procura de la gobernanza democrática.

Se desarrolló un proceso de acompañamiento a líderes/as de las organizaciones comunitarias en el nivel municipales, provincial y regionales el cual permitió la articulación de los diversos actores, generando experiencia y acuerdo colectivo e impulsar la creación de una Plataforma Municipal de Organizaciones Sociales denominada Red Nacional por la Transparencia Municipal.

Acciones de incidencia con los gobiernos locales y con el gobierno central:

Diálogo con candidatos y candidatas a las alcaldes/as: El diálogo resultó ser una oportunidad para el fortalecimiento de los espacios locales entre la sociedad civil y las autoridades de manera que los aspirantes a gobernar el municipio conversaron sobre las iniciativas que pretenden implementar para la mejora de la gestión pública municipal, principalmente en los aspectos relacionados con profesionalización del personal, eficiencia en el gasto y transparencia en el manejo del presupuesto, participación de hombres y mujeres en igualdad de condiciones, la inclusión de personas con discapacidad, seguridad ciudadana, así como hacer frente a los impactos del cambio climático a nivel local. En total se efectuaron unos seis (6) encuentros bajo una metodología que garantizó la exposición en igualdad de condiciones de cada uno de los y las candidatos/as y respetando el tiempo de intervención.

Fecha	Diálogo con candidatos y candidatas	H	M	
28/04/2016	Municipio La Vega	46	44	90
12/04/2016	Municipio San Pedro de Macorís	45	27	72
20/04/2016	Municipio de Barahona	87	39	126
29/04/2016	Municipio de Villa Tapia	38	23	61
28/04/2016	Municipio de Puerto Plata	46	14	60
20/04/2016	Municipio de San Francisco de Macorís	38	15	53
	Total	300	162	462

Firma de Compromiso por la Transparencia, la Gobernabilidad y la Calidad de los Servicios Municipales.

En el marco de los encuentros con candidatos se firmó el documento que persigue ser un referente por la transparencia y el buen manejo de los recursos públicos municipales para la garantía de servicios municipales de calidad. El documento fue firmado por unos/as 36 candidatos/as de los municipios Barahona, San Pedro de Macorís, Villa Tapia, La Vega, San Francisco de Macorís, Puerto Plata y Bonao. En cada municipio el documento fue de igual manera rubricado por ciudadanos y ciudadanas, representantes de organizaciones e instituciones sociales.

Relación de candidatos y candidatas que firmaron el compromiso:

1. Barahona = 9
2. San Pedro de Macorís=7
3. Villa Tapia = 3
4. La Vega=3
5. San Francisco de Macorís = 5
6. Puerto Plata = 6
7. Bonao = 3

Fortalecimiento y creación de espacios de diálogo-consulta con autoridades municipales y Organizaciones de la Sociedad Civil

Foro por la Gobernabilidad Democrática Local:

El Foro resultó ser una excelente oportunidad para el abordaje de temas que contribuyeron al fortalecimiento y creación de espacios locales entre la sociedad civil y las autoridades recién electas, las cuales son las responsables de la gestión pública municipal. La ocasión fue propicia para mostrar los desafíos que se enfrentan los gobiernos locales y la importancia de involucrar y hacer sinergia con los distintos actores, para garantizar una gobernanza democrática. En total se realizaron tres (3), en los municipios de La Vega-Villa Tapia, San Pedro de Macorís y Barahona.

Relación de participantes:

Fecha	Municipio	H	M	
26/07/2016	La Vega y Villa Tapia	56	70	126
04/08/2016	San Pedro de Macorís	24	26	50
26/07/2016	Barahona.	80	47	127
	Total	160	143	303

Mesas de Diálogo “Concertación y Gobernanza Democrática Local

Estas mesas se realizaron con el objetivo contribuir a la preparación de espacios de diálogo y concertación entre los distintos actores que intervienen en la gestión local, para mejorar la gobernanza democrática, incentivar la participación de las autoridades electas y la sociedad civil a integrarse a los diálogos municipales, aportar elementos pedagógicos que puedan enriquecer los conocimientos de los participantes y elevar los niveles de criticidad sobre los temas municipales, desarrollar dinámicas grupales que permitan avanzar la construcción de una agenda mínima de cooperación entre la comunidad y la administración municipal, generar acuerdos-compromisos sobre aspectos determinantes para el desarrollo de la gobernanza y la participación democrática municipal.

Estas Mesas pretenden se espacios permanente y como resultado de la relación armoniosa se lograron establecer una tres en los municipios de La Vega, Barahona y San Pedro de Macorís.

Fecha	Municipio	H	M	
24/08/2016 - 27/09/2016	Barahona	58	43	101
19/08/2016	La Vega	38	35	73
10/082016 – 29/09/2016	San Pedro de Macorís	28	28	56
	Total	124	106	230

Seminario Nacional “Políticas de Transparencia y Control, por una Gestión Municipal de Calidad”

El Seminario sirvió de escenario para presentar y dar a conocer el sistema nacional de control y auditoría en el ámbito municipal, sobre función pública municipal y profesionalización y sistema de contrataciones públicas transparentes y de la calidad. En el mismo participaron autoridades locales, representantes de los órganos rectores de la municipalidad y líderes/as comunitarios de los 40 municipios donde tiene presencia el componente ciudadanía activa.

Las palabras de bienvenida estuvieron a cargo de Rosalía Sosa Pérez, directora ejecutiva de Participación Ciudadana y por Gloria Amézquita en representación de Oxfam/RD, como parte del proyecto Ciudadanía Activa.

En el seminario participó el Profesor e investigador Faustino Collado, quien tuvo a su cargo la conferencia: "Políticas de Transparencia y Control por una Gestión Municipal de Calidad"; También se realizó el panel: "Función Pública Municipal y Profesionalización", en el que participó, Juan Luis Pimentel abordando el tema "Limitaciones y obstáculos para el avance en la carrera municipal" y Domingo Matías que disertó sobre "Como avanzar en la implementación de la Carrera Municipal". En representación del Ministerio de Administración Pública estuvo el Profesor Julio Canelo, Viceministro de Apoyo a la Municipalidad del Ministerio de Administración Pública (MAP), quien abordó el tema de "Avances en la Carrera Municipal", participó además la Dra. Yocasta Guzmán: Directora General Contrataciones Públicas, tratando el tema "Contrataciones públicas transparentes para la mejora de los servicios municipales".

La actividad finalizó con la conferencia dictada por Guadalupe Valdez, quien tocó el tema "Control y Fiscalización del Congreso en el Ámbito Municipal". El evento se realizó en el Hotel Crowne Plaza, Santo Domingo D.N. El martes 20 de septiembre del 2016 de 8:30 a.m. a 4:00 p.m. A la actividad asistieron unas 115 personas 49 de sexo masculino y 63 femenino.

Presentación y socialización del Primer Informe del Monitoreo Ciudadano a la Administración Pública

Como resultado del proceso de veeduría ciudadana se produjo el primer informe de resultados sobre la profesionalización de la administración pública local el cual fue publicado, difundido y socializado en encuentros regionales, municipales y se dio a conocer a través de los medios de comunicación en un

encuentro de presentación donde participaron representantes de entidades vinculadas a la municipalidad, órganos rectores, autoridades locales y líderes comunitarios/as de los 40 municipios donde tiene presencia la propuesta ciudadanía activa. Del informe se publicaron 2000 ejemplares.

Relación de socialización del informe

	Fecha	Descripción	H	M	T
	29 de junio	Presentación del informe en el Hotel Sheraton del Distrito Nacional	60	66	126
	29 al 31 de julio	Encuentro nacional de veedores; regiones Enriquillo, El Valle y Valdesia. Hotel Costa Larimar de Barahona	26	33	59
	4 de septiembre	Encuentro nacional de veedores; regiones Cibao Sur y Nordeste. Restaurant el Dorado de En San Francisco	31	25	56
	12 al 14 agosto	Encuentro nacional de veedores; regiones Yuma-Higüamo. En el Hotel Don Olivo del municipio de Hato Mayor del Rey	23	29	52
		Total		140	153

Realización de Foros Municipales:

Para contribuir al establecimiento de un espacio de intercambio entre autoridades y organizaciones sociales del territorio se realizaron Foros municipales en colaboración con los comités de veeduría que allí funciona. Estos espacios se denominaron Foros por la Gobernabilidad Democrática Local, resultando ser una excelente oportunidad para el abordaje de temas que contribuyeron al fortalecimiento y creación de espacios locales entre la sociedad civil y las autoridades recién electas, las cuales son las responsables de la gestión pública municipal.

En total se realizaron tres (3) Foros en los municipios y fechas siguientes:

Relación de participantes

Fecha	Municipio	H	M	T
26/07/2016	Barahona.	80	47	127
26/07/2016	La Vega y Villa Tapia	56	70	126
04/08/2016	San Pedro de Macorís	24	26	50
	Total	160	143	303
		52%	48%	

Difusión de los resultados de las veedurías del ciclo presupuestario.

Como resultado del proceso de veeduría ciudadana se produjo el informe que recoge los principales hallazgos de la veeduría ciudadana a 40 ayuntamientos dominicanos en lo relativo al Ciclo Presupuestario Municipal, estableciendo recomendaciones para que tanto las autoridades locales como las organizaciones comunitarias y de la sociedad civil puedan encaminar procesos que impacten favorablemente en la mejora de la calidad de vida de la población. El informe fue socializado, publicado y difundido en encuentros regionales, municipales y distribuidos en actividades con autoridades locales y organizaciones de la sociedad civil.

Encuentro regional de socialización y Presentación del informe:

Municipio	No. Participantes		
	H	M	Total
Barahona, Hotel Larimar	41	21	62
San Pedro de Macorís	09	14	23
Samana	20	14	34
Total	70	49	119

Taller “Hacia una política municipal de participación e integración juvenil”.

Durante los días 23 y 24 de septiembre y se llevara a cabo en el Instituto de Formulación Agrario Sindical -INFAS-, con la participación de unos/as veintiocho(28) jóvenes de ambos sexo, de cinco regiones del país socializaron la estrategia diseñada en el marco del proyecto y conocieron sobre los mecanismos de participación existentes en el marco legal dominicano, con lo que se propició un debate de las ideas, que permito articularlos sobre una agenda común de trabajo para las acciones de incidencia en los gobiernos local. En este encuentro los/as jóvenes y mujeres elaboraron un documento-acuerdo para hacerlo público, mostrando el compromiso de las organizaciones juveniles para avanzar en las exigencias de políticas públicas municipales.

Proceso creación de la Red Nacional por la Transparencia Municipal.

- Encuentros municipales y de articulación con las organizaciones de los municipios de Barahona, La Vega, Villa Tapia y San Pedro de Maris.
- Encuentros regionales de delegados/as de organizaciones sociales y comunitarias
- Reunión del Comité Gestor de la Plataforma, con delegados/as regionales
- Asamblea Constitutiva de la Plataforma Nacional de Organizaciones Sociales en el Hotel BQ y el INFAS.
- Asamblea del Comité Nacional de la Red Nacional por la Transparencia Municipal.

Relación de participantes

Descripción	H	M	Total
<i>Encuentros municipales y de articulación con las organizaciones de los municipios</i>	61	69	130
<i>Encuentros regional de delegados/as de organizaciones sociales y comunitarias</i>	59	32	89
<i>Reuniones del Comité Gestor de la Plataforma, con delegados/as regionales</i>	14	11	25
<i>Asamblea Constitutiva de la Plataforma Nacional</i>	25	45	70
Total	159	157	314

Proyecto Iniciativa ciudadana por la seguridad ciudadana y los derechos humanos en las Provincias de Azua y Barahona

Actividades:

Programa de formación en Derechos Humanos y Seguridad Ciudadana

Con la participación de líderes y lideresas se realizaron dos (2) cursos especializados de formación ciudadana en Derechos Humanos y Seguridad Ciudadana, estos cursos con el objetivo dotar a representante de organizaciones sociales y autoridades locales de herramientas que le permitan actualizar y aumentar las capacidades y conocimientos para la intervención e incidencia en las políticas de seguridad ciudadana como derecho fundamental y su en la reforma policial.

Los cursos se efectuaron el primero en la ciudad de Barahona el 14 de octubre del 2016, con la participación de unos/as 52 personas de las cuales 31 fueron de sexo masculinos y 21 de sexo femenino. A este curso se incorporaron representantes de la Gobernación provincial, oficiales de policía nacional adscriptos a la dirección provincial y representante de la fiscalía municipal. El segundo curso se efectuó en la ciudad de Azua el 15 de octubre con la participación de unos/as 40 personas de las cuales 21 son de sexo masculinos y 19 femenino. La participación en su mayoría de líderes y lideresas de la provincia de Azua vinculados/as a procesos sociales del ámbito local y provincial,

promotores de derechos, con una trayectoria de trabajo y compromiso en las comunidades.

El desarrollo de estos cursos contó con una metodología participativa y de construcción de conocimiento, partiendo de las vivencias de los y las participantes, el abordaje de contenido temático a través de presentación y uso de video para su mayor comprensión y material didáctico entregado a cada participante para consulta y reforzamiento de parte de los/as facilitadores.

Mesa de diálogo por la seguridad con autoridades locales y sociedad civil.

Durante el período se hicieron contacto y acercamiento con actores claves tanto de Azua como de Barahona, lo que permitió un vínculo para poner en acción el proceso y creación de las Mesas de Diálogo, espacio que será el punto de encuentro de los actores sociales y políticos de los municipios para el dialogo, reflexión, coordinación e identificación de forma conjunta para intervenir en la mejora de la seguridad ciudadana. El

El jueves 29 de septiembre se efectuaron dos encuentros, uno en Barahona a partir de las 9:00 a.m. y un segundo en Azua a las 4:00 p.m. En estos encuentros participaron líderes y autoridades locales, espacio que permitió ver la importancia de desarrollar acciones conjuntas para la promoción de los Derechos Humanos y la Seguridad Ciudadana. Además se presentaron las acciones a implementa en el marco del proyecto y la importancia de la realización periódica de Mesas de diálogo por la seguridad ciudadana. En estos encuentros los representantes de organizaciones y autoridades se comprometieron con la continuidad del espacio. Queda previsto para el próximo periodo la realización de las Mesas.

Creación de Red de Organizaciones Sociales por la Seguridad Ciudadana

Para la creación de la Red Ciudadana por la Seguridad Ciudadana se hizo un levantamiento de las organizaciones del territorio sobre todo aquellas con niveles de compromiso y que durante un tiempo importante han venido desarrollando acciones de incidencia en las políticas de seguridad ciudadana como derecho fundamental y que han mostrado interés en las reformas policial.

En el primer encuentro en Barahona participaron unas 43 líderes y lideresas, representantes de organizaciones sociales y comunitarias de varios municipios y distritos municipales. De este total de participantes 27 son de sexo masculino y el restante 16 femeninos.

En Azua se realizó un segundo encuentro en el que participaron 35 líderes/as de los cuales 16 son de sexo masculino y 13 femenino.

En ambos encuentros se enfatizó sobre la importancia de la articulación de las organizaciones de la sociedad civil para desarrollar ejercicios de control ciudadano y socializar toda la información vinculada al proceso de reforma de la policía Nacional y seguridad ciudadana para promover la participación, la incidencia y la colaboración Estado-Sociedad.

Observatorio Ciudadano de Policía Integral

Para el fortalecer e integrar a las Provincias de Azua y Barahona al Observatorio Ciudadano a la Policía Nacional se realizaron contactos directos con el Mayor General Nelson Peguero Paredes, Director de la Policía Nacional y con el General Then Director Regional Sur de la Policía en Barahona. De igual manera con el Coronel Ronald Batista del Departamento Policial de Azua.

Como parte del proceso del observatorio se diseñaron herramientas e instrumentos de monitoreo para evaluar la situación de la dignidad y las condiciones de trabajo en los destacamentos de la Provincia de Azua y Barahona donde laboran los miembros de la Policía Nacional.

Durante los días 9 y 10 de noviembre el equipo técnico se desplazó por uno 27 destacamentos de ambas provincias, contactando la realidad y aplicando las herramientas de levantamiento de información la cual permitirá tener un diagnóstico de las condiciones laborales y logísticas de la Policía Nacional. El equipo fue testigo de las condiciones en que realizan su labor los miembros de la policía y la precariedad con que hace frente al día a día estos agentes del orden.

Relación de destacamentos visitados

Provincia	Destacamentos	
Azua	Las Barias Las Yayas Hato Nuevo Padres Las Casas Ganadero Dirección Central Proyecto 2-C	La Bombita Los Negros Los Jovillos El Rosario Las Barreras Sabana Yegua Tábara Abajo
Barahona	Dirección regional Sur Cachón Camboya Villa Estella Villa Central Zona Franca Fundación	Polo Pescadería Los solares La Ciénega El Peñón Supervisaría Cabral

Área Político Electoral

Observación Electoral 2016:

El Programa Político Electoral de Participación Ciudadana llevó a cabo su labor del año 2016, contribuyendo al fortalecimiento del sistema político electoral dominicano en la observación electoral de las elecciones presidenciales, congresuales y municipales.

Monitoreo al Proceso Electoral

Desde 1996 Participación Ciudadana ha desarrollado diez exitosas experiencias de observación electoral en elecciones presidenciales, congresuales y municipales, integrando masivamente a la ciudadanía al monitoreo de estos procesos.

Para las elecciones presidenciales, congresuales y municipales de mayo del 2016 se elaboró un plan de observación donde el equipo técnico y cerca de 3 mil voluntarios/as en toda la geografía nacional dieron seguimiento al proceso comicial, desde la campaña electoral, hasta la jornada de votación, el cómputo y difusión de los resultados, así como al proceso post electoral, con el interés de contribuir a la transparencia y pulcritud del ejercicio democrático y al respeto del derecho ciudadano a elegir y ser elegido.

La ejecución de un plan de observación electoral a nivel nacional demanda la existencia y funcionamiento de una red ciudadana que asuma la responsabilidad y representatividad zonal y municipal, para integrar, organizar y coordinar las diversas acciones del voluntariado que se involucra en este proceso.

Desde el 1996 el trabajo de organización, coordinación y reclutamiento de los voluntarios/as en el territorio nacional, ha dividido el país en 8, 10 y 12 regiones, cada una bajo la responsabilidad de un promotor(a) contratado a tiempo completo. La complejidad de estas elecciones nos llevó a dividir el territorio en 10 regiones.

Para el seguimiento, la coordinación, orientación y capacitación del proceso, se realizaron mensualmente reuniones con los promotores(as) regionales y a partir del mes de abril, estas se desarrollaban quincenalmente, con un total de 11 reuniones para todo el período.

Región	Núcleos municipales
Distrito Nacional	16
Santo Domingo	13
Norte I	14
Norte II	11
Nordeste	28
Noroeste	17
Sur Valdesia	24
Sur Valle	12
Sur Lago	24
Este	21

Como en el gran Santo Domingo se concentra el 33% de la muestra y es la ciudad más politizada, las reuniones con los coordinadores/as de los diferentes núcleos que componen el Distrito Nacional y la Provincia Santo Domingo, eran más frecuentes y las decisiones se tomaban en conjunto, como un equipo, era necesario realizar reuniones

periódicas con estos voluntarios/as, por lo que en el transcurso de este proceso se desarrollaron un total de 7 reuniones en el local de Participación Ciudadana.

Unos 2,500 voluntarios/as fueron inscritos para incorporarse a la observación electoral y participaron unas 2,377 personas. La diferencia entre el número de personas planificadas y las involucradas se debió a la necesidad de tener un mayor número de observadores/as de lo planificado debido a las dificultades que presentó la JCE para la acreditación de estos y por el apoyo financiero que obtuvimos de otra agencia financiadora para la verificación del conteo manual y el electrónico. Para la organización de la observación electoral se conformaron 180 núcleos, integrados, aproximadamente, por 10 personas en cada uno de ellos y se distribuyeron las tareas en las que participaron el pasado 15 de mayo:

- Observadores/as de locales de votación
- Observadores/as fijos (relatores/as de la muestra del conteo manual)
- Observadores/as itinerantes
- Observadores/as de Juntas Electorales
- Coordinadores/as que les estaban dando seguimiento al trabajo en las zonas y municipios (aunque eran 158 municipios, el Distrito Nacional, Santo Domingo y Santiago se subdividió por la cantidad de votantes que estos presentaron).
- Receptores/as y digitadores/as (REDI)
- Red alterna de la muestra (tías/os)
- Emergencia
- Recuperación de la muestra
- Tablero físico y enlaces

La experiencia alcanzada en la observación electoral de P.C. en los diferentes procesos, ha permitido el involucramiento y la permanencia de un voluntariado que se ha integrado en la observación de las elecciones presidenciales del 1996, 2000, 2004, 2008, 2012 así como las congresuales y municipales del 1998, 2002, 2006 y 2010.

De estos observadores, 854 corresponden al área metropolitana (Distrito Nacional y Santo Domingo) para un 37%. En el norte, nordeste y noroeste participaron 682 personas para un 30%. En el sur se integraron 532 voluntarios/as para un 23%, en tanto en la región del este se involucraron 222 observadores/as para un 10%

Hasta la observación electoral pasada hemos tenido un número equilibrado entre hombres y mujeres, en esta ocasión los hombres (1,036) componen el 44% de los voluntarios y las mujeres (1,341) el 56%, siendo ésta la segunda vez que la cantidad de mujeres que se involucra en la observación electoral supera a los hombres.

Como puede visualizarse, la tendencia de mayor integración de mujeres a la observación electoral se mantuvo en todas las regiones, con la excepción de casi una paridad en el noroeste y el sur valle, la diferencia fue más marcada en el área metropolitana (524 mujeres y 330 hombres).

Saber leer y escribir es una de las principales características que debe tener un voluntario/a. El porcentaje de personas que se integraron que apenas han alcanzado la primaria es cada día menor, siendo el porcentaje mayor entre estudiantes universitarios y bachilleres el 70%.

Tal y como lo indica la información abajo mencionada, en la juventud ha descansado la coordinación, articulación y gran parte del éxito del conteo rápido.

Se mantiene la tendencia de que los jóvenes menores de 34 años son la mayoría en su participación como parte importante del proceso de la observación electoral, rompiendo los esquemas de que los jóvenes no se involucran en la política.

Los jóvenes hasta 34 años de edad representan el 50%, si integramos los jóvenes hasta 39 años, representaría el

60%. Mientras más jóvenes, más se involucran, en tanto cuando va aumentando en edad menos se integran en esta actividad.

Dentro de la estrategia de reclutamiento del voluntariado que desarrolla PC, se encuentra la integración de personas que llegan a través de organizaciones de la sociedad civil, tales como juntas de vecinos, iglesias, grupos estudiantiles, de jóvenes, clubes deportivos, entre otras. Además de los estudiantes de diferentes recintos escolares que realizan las horas de labor social a través de esta jornada cívica nacional.

Esta diversidad de organizaciones e instituciones han dicho presente a P.C., situación que se visualiza tanto en los municipios como en las diferentes zonas que tenemos núcleos. Un total de 2,079 (90%) personas de las que se inscribieron para éste proceso tienen experiencia organizativa. En este período se incorporaron 211 (10%) ciudadanos /as independientes, sin experiencia de participación en organizaciones.

Junta de vecinos	200
Barrial o comunitaria	79
Campesina	14
Sindical	57
Profesionales	115
Católica	441
Cristiana / Evangélica	462
Asociación de padres	83
Asoc. amas de casa	16
De mujeres	75
Estudiantil	128
De jóvenes	138
Cultural y recreativa	65
Deportiva	124
Ecológica	27
Discapacitados	51
LGTB	4

En las filas del voluntariado que se integraron para participar en esta observación electoral tenemos personas que desde el 1996 permanecen en la observación 126, desde el 1998 se quedaron 172, del año 2000 se han mantenido 248, un total de 293 está desde el 2002, en el 2004 se integraron 376, del

2006 se incorporaron 411, con experiencia del 2008 se integraron 459, siendo en el 2010 donde obtuvimos una baja en relación al aumento progresivo de 518 personas, esto debido a que en ese año realizamos una observación electoral focalizada en algunos municipios, no era nacional; y del 2012 nos acompañaron 712. Cabe destacar que más del 80% de los voluntarios/as ha tenido más de una experiencia en observación electoral, por lo que contábamos con un equipo con práctica en este quehacer.

Unos 2,500 individuos/as fueron capacitados/as en los 180 núcleos municipales y zonales por las personas que participaron en estos encuentros regionales.

La capacitación de los voluntarios/as se realiza con el método de la cascada, cuya estrategia, contenidos y metodología del trabajo fue organizada desde el equipo técnico de PC que trabaja en la observación electoral. La programación, convocatoria y logística de las diferentes actividades fue coordinada con los promotores/as regionales, consiste en tres momentos:

1. Taller con los facilitadores/as, en el que participaron 30 personas durante todo un día
2. El segundo paso fueron los talleres regionales con los coordinadores/as municipales, en la que se llevaron a cabo 9 talleres, de acuerdo a la división territorial establecida para la observación, en los que participaron 178 personas, de las cuales 80 eran hombres y 98 mujeres, cuya tarea es transmitir los conocimientos a los/as observadores/as electorales, en algunos casos con el apoyo de los facilitadores/as.
3. La tercera parte de la capacitación fueron los talleres municipales y/o provinciales dirigidos al voluntariado. Se realizaron 150 talleres, en los que participaron 2,344 personas, de los cuales 1,024 son hombres y 1320 mujeres.

Luego de concluida la primera etapa de la capacitación vino el proceso de organizar el simulacro de las elecciones, que no es más que el ensayo general de la observación electoral, que nos permite con antelación al día de las elecciones probar el funcionamiento de las unidades de trabajo, la comunicación y la organización de la observación que realizaremos el día de las votaciones. En esta ocasión se realizó el domingo 24 de abril, en el que participaron los observadores fijos y los itinerantes, siempre bajo la responsabilidad de los coordinadores/as municipales. Un total de 1,607 personas participaron, entre las que destacan 718 hombres y 889 mujeres.

Inmediatamente concluye el simulacro se realiza la evaluación de esta actividad y se planifican los talleres de recapitación, en los que participan principalmente los observadores fijos y los coordinadores/as municipales. Un total de 134 talleres de capacitación fueron desarrollados en los que participaron 986 voluntarios/as, entre los que destacan 462 hombres y 524 mujeres.

La capacitación incluyó a todos los equipos de trabajo que estarían en el Centro de Operaciones, así como a los integrantes de la Red Alterna de la muestra (tías/os), REDI, emergencia, recuperación de la muestra y tablero físico.

Las actividades concluyeron con la sistematización y presentación de los resultados de la evaluación y de los informes de observación preelectoral, con un encuentro nacional con todos los coordinadores/as municipales y los voluntarios/as que fueron parte de los REDI, Red Alternativa de la Muestra e integrantes del personal que participó en el Centro de Operaciones de la institución. En este evento participaron un total de 238 personas, de los cuales 102 eran hombres y 136 mujeres.

La observación el día de las elecciones produjo tres informes, uno en la mañana y otro en la noche del 15 de mayo y el tercero en la tarde del 16 de mayo con los resultados de la verificación paralela del conteo manual y el electrónico.

Resultado Escrutinio Elecciones Presidenciales

Candidato para Presidente	Escrutinio		
	Manual	Electrónico	Diferencia
Danilo Medina	62.28%	62.76%	-0.48%
Luis Abinader	34.18%	33.88%	0.31%
Hatuey de Camps	0.33%	0.28%	0.05%
Elias Wessin	0.49%	0.50%	-0.01%
Pelegrin Castillo	0.41%	0.38%	0.02%
Soraya Aquino	0.31%	0.37%	-0.06%
Minou Tavarez	0.32%	0.29%	0.03%
Guillermo Moreno	1.68%	1.55%	0.13%
Total	100.00%	100.00%	

N= 80.6% n= 825
Margen de Error = +/- 1.2% @ .95

Resultado Escrutinio Elecciones Presidenciales

Partido Político	Manual	Electrónico	Diferencia
PRD	6.81%	6.50%	0.31%
PLD	49.02%	48.92%	0.10%
PRSC	6.07%	6.37%	-0.29%
MODA	1.24%	1.45%	-0.21%
BIS	1.18%	1.22%	-0.04%
PRSD	0.33%	0.28%	0.05%
PQDC	0.49%	0.50%	-0.01%
UDC	0.51%	0.49%	0.02%
PHD	1.22%	1.26%	-0.04%
FNP	0.41%	0.38%	0.02%
PCR	0.79%	0.90%	-0.11%
PTD	0.43%	0.46%	-0.03%
PPC	0.42%	0.45%	-0.03%
PAL	0.49%	0.70%	-0.21%
PRM	25.65%	24.97%	0.68%
PASOVE	0.41%	0.62%	-0.22%
PUN	0.31%	0.37%	-0.06%
PDI	0.17%	0.22%	-0.05%
PLR	0.37%	0.33%	0.05%
PDP	0.17%	0.19%	-0.02%
DxC	0.66%	0.64%	0.02%
FRENTE AMPLIO	0.59%	0.65%	-0.06%
APD	0.32%	0.29%	0.03%
PNVC	0.11%	0.11%	0.00%
PRI	0.18%	0.21%	-0.04%
ALPAIS	1.68%	1.55%	0.13%
Total de Votos Válidos	92.52%	94.87%	-2.35%
Total de Votos Nulos	2.30%	2.60%	-0.31%
Total de Boletas Observadas	5.19%	2.53%	2.66%
Total de Votos Emitidos	100.00%	100.00%	

N= 80.6% n= 825
Margen de Error = +/- 1.2% @ .95

Para el monitoreo del proceso electoral en general se realizaron cinco informes de observación preelectoral desde noviembre del 2015 hasta mayo del 2016 y un sexto informe, como informe final, que recoge todas las incidencias del proceso electoral completo, incluyendo la parte preelectoral hasta junio del 2016.

El seguimiento a la campaña electoral consistió en un monitoreo a los medios de comunicación que arrojó un gran desequilibrio en los gastos de publicidad en los medios de comunicación, entre los diferentes partidos, ya que en el mes de febrero el partido oficial y sus aliados tuvieron una inversión de 369.6 millones de pesos lo que arroja un 81.5% del total, siendo su más cercano contrincante el PRM y aliados con un gasto de 80.8 millones, representando un 17.8%. Esa misma inequidad se repitió en el mes de abril cuando el PLD y aliados registraron el 71.1 por ciento y el PRM y aliados el 27 por ciento. Solo en esos dos meses el PLD tuvo publicidad en prensa, radio y televisión por 923.2 millones de pesos, y el PRM 291.2 millones, dejando al resto de los partidos con candidaturas propias con menos del 2 por ciento.

En relación a las vallas publicitarias en el mes de abril se registró un total de 5 mil 32 vallas de promoción política en tamaños grandes, medianos y pequeños, de las cuales 2,925, el 58% correspondieron al PLD y aliados; y 1,708 equivalentes al 34%, al PRM y aliados. Seguidos por el Partido Revolucionario Social Cristiano con 133, la Alianza por la Democracia con 77, la Fuerza Nacional Progresista con 75, Alianza País con 53, el Partido de Unidad Nacional con 31 y el Partido Quisqueyano Demócrata con 30, totalizando estos seis 399 vallas, apenas el 8 por ciento.

En comparación con las 3 mil 193 vallas que fueron contabilizadas en el mes de enero, se refleja un aumento de un 63 por ciento y además se pudo verificar un aumento de un 14 por ciento en la propaganda del Partido de la Liberación Dominicana y aliados, y de un 12 por ciento en la del Partido Revolucionario Moderno y aliados.

Con el objetivo de dar a conocer y promover la participación activa de todos los sectores en procura de velar por la transparencia del proceso electoral, se desarrollaron diversos encuentros con partidos políticos, órganos electorales y líderes políticos. A pesar de que estos encuentros fueron solicitados a todos los partidos, Junta Central Electoral y Tribunal Superior Electoral, no todos respondieron a nuestra invitación, por lo que nos reunimos con los partidos Dominicanos por el Cambio, Partido de Acción Liberal, Partido

Quisqueyano Demócrata. Y después de varias comunicaciones fueron posibles las reuniones con la Junta Central Electoral y el Tribunal Superior Electoral.

Entre las actividades previstas se realizaron reuniones con la Asociación de Rectores de Universidades (ADRU), la Asociación de Empresarios de Herrera y Provincia Santo Domingo, los empresarios del Plan Estratégico de Santiago, el Banco Mundial, la USAID y la Mesa de donantes, las cuales mantenían el objetivo de generar interés y compromiso para que la institución pueda desarrollar el monitoreo de la OE en sus diferentes fases.

Como resultado de la reunión con la ADRU se firmó un acuerdo de trabajo en miras de apoyar la observación electoral, por lo que realizaron y coordinaron algunas reuniones bilaterales con rectores de universidades y desarrollamos un conversatorio con las áreas administrativas, rectores y vicerrectores de las universidades en coordinación con la ADRU en la Pontificia Universidad Católica Madre y Maestra, con miras de generar sinergia y espacios de articulación e incidencia con las autoridades de los centros de educación superior.

Para darle seguimiento a los encuentros regionales de presentación del Plan de OE, se realizaron 9 encuentros de articulación con los miembros de las organizaciones de la sociedad civil con el propósito de promover su integración y construir nuevamente ese vínculo de participación en la observación como en procesos anteriores.

Los encuentros se realizaron del 31 de enero al 20 de febrero del 2016 en San Francisco de Macorís, Santiago, Puerto Plata, La Romana, Azua, Barahona, San Juan de la Maguana, Distrito Nacional y Santo Domingo. En total asistieron 199 personas, en la que participaron 103 hombres y 96 mujeres.

Para el seguimiento al uso de los recursos públicos en el proceso electoral se elaboró un formulario de seguimiento de las prácticas como las del clientelismo político; la compra de cédulas de identidad y electoral; compra de votos; el uso, abuso y despilfarro de recursos de en las campañas electorales.

En otro sentido Participación Ciudadana impulsó la iniciativa de realizar el concurso de “Clientelismo Político y uso inadecuado de recursos del Estado” con la finalidad de 1) educar y crear conciencia en la ciudadanía sobre este tipo de acción que afecta a la democracia y empobrecen a la ciudadanía. 2) capturar el momento en que sea visible una práctica clientelar o el uso de los recursos del Estado dentro de las campañas políticas.

El concurso fue celebrado desde el 23 de febrero con una semana de calentamiento en redes sociales y

desde el 10 de marzo hasta el 29 de abril del año en curso, con una duración de 50 días, en el cual fue realizado un media tour por emisoras y programas de televisión; además de una difusión amplia en redes sociales, afiches, visitas a universidades y vía electrónica.

El concurso fue declarado desierto debido a la ausencia de propuestas válidas, ya que las fotografías y videos presentados, no cumplieron con las reglas establecidas en el concurso: se identificaron propuestas donde no existía una práctica real de clientelismo o del uso de recursos del Estado, en la cual sea visible la transacción de una dádiva entre "patrón y cliente", algunas de las propuestas enviadas no eran reales y solo simulaban una falsa transacción.

Con el propósito de monitorear el nivel de cumplimiento de la Ley de Libre Acceso a la Información Pública por los partidos políticos reconocidos por la Junta Central Electoral, se realizó un observatorio de los páginas Web de los partidos y se redactaron solicitudes a los partidos con la finalidad de medir los niveles de implementación de la referida normativa en los partidos políticos, contribuyendo con la colocación y disposición de información en poder de estos. Otro de los propósitos es contribuir desde el monitoreo ciudadano a transparentar el origen del financiamiento de los partidos políticos para las campañas electorales e incidir con las herramientas de rendición de cuentas para convertir el financiamiento de campañas electorales en un proceso transparente.

Los resultados del observatorio presentaron que de los veintiséis (26) partidos políticos reconocidos por la Junta Central Electoral (JCE) objeto del monitoreo, solo cinco (5) no tienen página WEB, entre ellos se encuentran: el Partido Revolucionario Independiente (PRI), Partido Alianza por la Democracia (APD), Partido Demócrata Popular (PDP), Partido Demócrata Institucional (PDI) y el Partido Popular Cristiano (PPC).

Resulta alarmante que la mayoría de los partidos no tengan en sus páginas webs enlaces de transparencia, dificultando el acceso directo y claro de las informaciones que son de interés, particularmente, de rendición de cuentas del financiamiento político.

Solo el 11.53% equivalente a 3 partidos políticos, tienen en su página web un enlace de transparencia, entre ellos: Partido de los Trabajadores Dominicanos (PTD), Partido Dominicanos por el Cambio (DxC) y Partido Revolucionario Social Demócrata (PRSD).

El 88.46 % no tienen enlace de transparencia, lo que dificulta que el usuario pueda obtener de manera rápida cualquier tipo de información financiera de cada partido.

En lo relacionado a la respuesta a las solicitudes de información, de los veintiséis (26) partidos políticos, ocho (8) partidos, que representan un 30.76% optaron por el silencio administrativo, en los que se pueden citar: Alianza País, Partido de la Liberación Dominicana (PLD), Partido Fuerza Nacional Progresista (FNP), Partido Movimiento Democrático Alternativo (MODA), Partido Demócrata Institucional (PDI), Partido Demócrata Popular (PDP), Partido Liberal Reformista (PLR) Antiguo PLDR, Partido Revolucionario Independiente (PRI), violentando lo establecido por la Ley General de Libre Acceso a la Información Pública No 200-04.

El primer informe evidencia la opacidad de los partidos políticos en responder a las solicitudes de información sobre donantes y estados financieros; la mayoría de las solicitudes fueron incompletas por la falta de información sobre los donantes, y en otros casos, enviaron informaciones que no fueron las solicitadas.

Sostuvimos una reunión con cuatro de los integrantes del Tribunal Superior Electoral dándole a conocer nuestro plan de observación electoral y la receptividad que esperábamos de dicho organismo.

Sobre el monitoreo a la JCE les dimos seguimiento al calendario electoral, a las diversas acciones de la JCE y las juntas electorales, el funcionamiento interno del pleno de ese organismo, el relacionamiento y la fiscalización a los partidos políticos, así como del proceso electoral.

Para Participación Ciudadana poder desarrollar el trabajo de la observación el día de las elecciones, debió realizar la capacitación de los observadores/as electorales, la cual se efectuó en tres momentos: el primero fue con los facilitadores/as, con un total de 30 personas que participaron en un taller durante todo el día, el segundo paso fueron los talleres regionales con los coordinadores municipales, que luego transmitieron los conocimientos a los/as observadores/as electorales, para lo cual se llevaron a cabo 8 talleres, donde se integraron dos regiones de acuerdo a la división territorial establecida para la observación, en los que participaron 251 personas, de las cuales 118 eran hombre y 133 mujeres.

El tercer paso de la capacitación fueron los talleres municipales y/o provinciales dirigidos al voluntariado. Se realizaron 150 talleres, en los que participaron 2,344 personas, de los cuales 1,024 son hombres y 1320 mujeres. Concluida la observación electoral se procedió a llevar a cabo las jornadas de evaluación con el voluntariado a nivel nacional, para lo que se organizaron 10 talleres regionales, en los que participaron 167 personas, 92 fueron mujeres 75 hombres y se concluyó con una evaluación nacional donde se

presentaron los resultados de los regionales y se contó con la asistencia de 238 personas, 102 hombres y 136 mujeres.

La medición del impacto registrada a través de las menciones en la prensa, el contacto con corresponsales de prensa a nivel nacional y otros medios de comunicación revela que la institución mantuvo su presencia en la opinión pública de manera sistematizada.

En cada coyuntura política la prensa buscó la opinión de los directivos de PC, lo que demuestra que la institución está consolidada como un referente de primer orden como observador nacional del proceso electoral.

En fecha 19 de junio a las 10:00 a.m. en el Hotel Radisson, fue celebrado el encuentro de evaluación que al mismo tiempo fue acto de entrega de certificados de participación a los voluntarios/as que participaron en el proceso de observación. Era la segunda vez que desde 1998 PC concentra en un solo espacio a todos los coordinadores/as municipales y los voluntarios/as que fueron parte de los REDI, Red Alternativa de la Muestra e integrantes del personal que participó en el Centro de Operaciones de la institución.

En dicho evento se contó con las palabras de bienvenida a cargo de la Sra. Rosalía Sosa, Directora Ejecutiva; luego la Sra. Josefina Arvelo, Coordinadora General, presentó la experiencia de la Observación Electoral 2016 y sus hallazgos, los integrantes del Consejo Nacional y las comisiones de trabajo hicieron entrega de los certificados de participación a los voluntarios/as, los cuales fueron recibidos por los coordinadores/as municipales, se concluyó con las palabras de la Sra. Argentina Gutiérrez sobre los nuevos retos de PC en la construcción de la democracia y el fortalecimiento del Estado de derecho y la institucionalidad. En este evento participaron un total de 238 personas, de los cuales 102 eran hombres y 136 mujeres.

Receptores y Digitadores – REDI

Los REDI son un equipo de trabajo que recibe los datos de los/as observadores/as de la muestra y los digita en una computadora programada para estos fines, con el formulario que utilizan los/as observadores/as. Esta información mediante una red, va dirigida a la unidad de análisis estadístico donde se procesan todos los datos de la observación electoral del conteo.

Para este proceso se logró el valioso apoyo de la población estudiantil del Colegio Dominicano de La Salle y el Colegio Calazans, que participaron en compensación de las horas de labor social que deben reportar en el nivel secundario. También se logró la participación de un grupo de jóvenes que en otros momentos han sido de este equipo, para que apoyaran en la supervisión del nuevo grupo. Más de 90 jóvenes fueron entrenados en cuatro talleres, de los cuales se hizo una selección de 80 que participaron

en la observación electoral el 15 de mayo. Se dividieron en tres grupos de trabajo, 30 de estos en la mañana que fue desde las 7:00 a.m. a las 2:00 p.m. y los restantes 30 en horas de la tarde que comprendió desde las 2:00 p.m. hasta las 8:00 pm. Y de estos algunos se quedaron para completar el grupo restantes que tuvo que esperar hasta la pasada 2 de la madrugada y un equipo del personal técnico de la institución amaneció.

Red Alternativa de Rescate de la Muestra –RAM

Esta red es una especie de backup de los datos obtenidos por los observadores de la muestra, para seguridad de la información, en caso de que falle la energía eléctrica, el sistema computacional, la central telefónica o por cualquier otra razón. Esta Red recibe las mismas informaciones que reciben los REDI, con la diferencia de que no está ubicada en el local de la institución, que se constituye en un centro de operaciones. Está conformada principalmente por personas adultas, que desde sus casas reciben los datos vía telefónica, facilitando sus propios teléfonos residenciales (se les suele llamar Tías y Tíos para evitar su identificación y facilitar la comunicación). Los datos recibidos son anotados en un formulario, de manera manual que luego son recogidos por un emisario de la institución. Este grupo no necesita movilizarse de su casa ni tampoco acreditación de la JCE. Es una vía importante para rescatar alguna muestra que no pudo llamar a la central telefónica del centro de operaciones por razones de congestión o de otra naturaleza.

Para este proceso fueron entrenados 62 personas en dos jornadas de capacitación, se dividieron por grupos tomando en consideración la disponibilidad de tiempo de los/as voluntarios/as.

Para el día 15 de mayo estaban previsto que participaran como tías/os 53 personas, pero solo 44 se integraron, ya que hubo un equipo que a última hora no pudo involucrarse, de las cuales 31 eran mujeres y 13 eran hombres, quienes realizaron el trabajo desde sus casas, manteniendo contacto vía telefónica con los observadores/as y a su vez con seis técnicos que desde el Centro de Operaciones de Participación Ciudadana hacían el contacto con ellos/as. Seis mensajeros fueron responsables de recoger los formularios completados en la mañana y en la tarde. Cada uno de estos/as voluntarios/as recibió aproximadamente entre 30 y 40 llamadas en la mañana igual número de llamadas en la tarde-noche.

Los Observadores/as Itinerantes para el Gran Santo Domingo

Los coordinadores/as de cada municipio deben reclutar personas para la observación itinerante, al igual que las demás modalidades de observación. Desde la oficina central apoyamos en la integración de observadores/as itinerantes para el Gran Santo Domingo, debido a la magnitud de este territorio, y en la que generalmente se incorpora la membresía de Participación Ciudadana que habita en esta zona, así como miembros de

otras instituciones y personas extranjeras que trabajan en instituciones similares u organismos internacionales. Esta labor de identificación se inició desde el mes de marzo, este grupo amerita la acreditación de la JCE. Para esta jornada se conformaron 14 grupos de tres personas cada uno, a los que se les asignó una ruta de observación, identificada previamente, por su importancia en el número de votantes o por su historial electoral.

Se distribuyeron 20 rutas y algunos grupos cubrieron más de un ruta, haciendo horarios diferentes, una ruta en horas de la mañana y otra en horas de la tarde. Este grupo fue capacitado en un taller, en el que recibió información sobre el plan de observación electoral, la coyuntura electoral, aspectos generales sobre la ley electoral, la función del observador itinerante, formularios a utilizar, entre otros aspectos.

Organización del Simulacro

El domingo 24 de abril se llevó a cabo el Ensayo sobre la Observación Electoral, con la finalidad de poner a prueba el montaje de la observación, desde el centro de operaciones. En esto se verificó el funcionamiento de las líneas telefónicas, la red de datos, la base de datos y las computadoras, así como la integración de los voluntarios/as observadores/as de la relatoría de la muestra y de los itinerantes desde sus localidades. Así como la coordinación de las diferentes áreas de trabajo que intervienen en el centro de operaciones. Participaron 128 personas en oficina central de Participación Ciudadana, que es donde se instala el centro de operaciones; 1,023 relatores/as de la muestra a nivel nacional; 180 coordinadores/as de núcleos a nivel nacional y 180 itinerantes.

Muestra	Form. 1 (Mañana)	%	Form. 2 (Tarde)	%
1023	589	57.6%	452	44.2%

Como resultado general encontramos que la recepción de la muestra fue de 57.6% en la llamada de la mañana y 44.2% en la tarde, ya que hubo fallas con la central telefónica, no hubo salto automático de las líneas y sonaba ocupado, las tarjetas de los voluntarios se agotó, porque además tuvimos las dificultades de contar con pocas tías/os de respaldo. La coordinación interna, la operatividad del centro y la división del trabajo respondió adecuadamente, reconociendo fallas de equipos que no funcionaron y voluntarios/as que no asistieron por razones diversas. Este ensayo nos permitió hacer las correcciones de lugar para el día de las elecciones, mostró una vez más la credibilidad de la sociedad dominicana en el trabajo institucional; experiencia institucional en el montaje de una observación electoral; la capacidad del Equipo Técnico para responder a las dificultades; el respaldo del voluntariado, quien dio respuesta a este proceso a pesar de las dificultades económicas y de coordinación con la JCE que enfrentó Participación Ciudadana.

La Muestra del Conteo

Las elecciones presidenciales, congresuales y municipales de mayo del 2016 presenta un total de la población votante de 6,765,136 electores y electoras. Para esta población registrada en el padrón electoral fueron organizados 16,000 colegios electorales. A partir de este número de colegios electorales se seleccionó la muestra, quedando en un total de 1,023 colegios electorales a nivel nacional, la selección de esos colegios fue definida a través del método estadístico aleatorio.

Con la finalidad de lograr una efectiva administración de la muestra se hizo el diseño de la base de datos de esta, así como el sistema de captura de los datos de la muestra. Esta fase contó con la asesoría de Claudia Morales y Neil Nevitte.

Resultados del Conteo de la Observación Electoral del 15 de mayo del 2016

Los resultados del conteo rápido sirven como una muestra estadística confiable de los resultados finales que emitirá la JCE de manera oficial. Para cumplir con las normativas de la ley electoral, y como se ha hecho en años anteriores, los resultados no fueron divulgados hasta que la JCE emitiera su boletín oficial, en esta ocasión los resultados fueron presentados en ruedas de prensa el lunes 16 en horas de la tarde.

Para las elecciones pasadas se trabajó con una muestra de 1023 colegios electorales en el país. Siempre se pierde algo de la muestra (por el diseño aleatorio en algunas ocasiones ha sido necesario recoger datos en zonas muy apartadas o de difícil acceso) o llegan datos con tardanza, o sencillamente algún voluntario termina no reportando por alguna razón técnica o humana. La muestra final reportada fue de 825 colegios, que comprende el 80.6%.

La muestra diseñada no incluía la parte proporcional de colegios en el exterior, ya que la organización no tenía seguridad si se iba a realizar o no, además tuvo algunas dificultades para obtener los recursos del conteo a tiempo.

La observación el día de las elecciones produjo tres informes, uno en la mañana y otro en la noche del domingo 15 de mayo, y tercero el lunes 16 de mayo en horas de la tarde con los resultados de la verificación del conteo manual y el electrónico.

Candidato/a presidencial	Escrutinio		
	Manual	Electrónico	Diferencia
Danilo Medina	62.28%	62.76%	-0.48%
Luis Abinader	34.18%	33.88%	0.31%
Hatuey de Camps	0.33%	0.28%	0.05%
Elías Wessin	0.49%	0.50%	-0.01%
Pelegrín Castillo	0.41%	0.38%	0.02%
Soraya Aquino	0.31%	0.37%	-0.06%
Minou Tavarez	0.32%	0.29%	0.03%
Guillermo Moreno	1.68%	1.55%	0.13%
Total	100.00%	100.00%	

N= 80.6% n= 825

Margen de Error = +/- 1.2% @ .95

Gestion de Medios

Durante el 2016, el departamento de prensa realizó la gestión de medios de comunicación de la institución tanto en la prensa escrita, televisión, radio y en las nuevas tecnologías de la información que son las redes sociales.

Durante el año 2016 se distribuyeron 56 notas de prensa.

- 17 notas de prensa en el marco del proceso electoral 2016
- 15 notas de prensa sobre diversos pronunciamientos
- 5 notas de prensa en el marco del Proyecto de Cambio Climático
- 17 notas de prensa en el marco del Proyecto Acción de la Sociedad Civil por la Seguridad y la Justicia (PASJ)
- 2 notas de prensa en el marco del Proyecto “Ciudadanía Activa para una Gestión Local Transparente e Inclusiva”
- 3 notas de prensa del en el marco del proyecto Casa Comunitaria de Justicia

Los periódicos Acento, el Caribe, Nuevo Diario, 7 días, Metro, El Día, La Información Santiago, Periódico El Dinero y Periódico Hoy, fueron aliados constantes.

Los noticiarios; Teleantillas canal 2, Telemicro canal 5, anoticias 7, Noticias SIN canal 9, Telenoticias canal 11, Noticiero 16, Telefuturo canal 21, Mundo Visión canal 25, CDN canal 37 también fueron aliados constantes durante este año.

Pronunciamentos de la institución

- **Proceso electoral 2016**

Antes, durante y posterior a las elecciones 2016, Participación Ciudadana jugó un papel preponderante en la sociedad, los medios de comunicación fueron el canal para los constantes pronunciamentos; Se distribuyeron 17 notas de prensa sobre temas electorales.

El departamento de comunicación organizó un equipo de voluntarios de 20 personas que el día de las elecciones dieron seguimiento a las incidencias en los medios de comunicación y transmitían la información a la Comisión de Análisis Político de la institución. Asimismo realizó la gestión de medios de las tres ruedas de prensa realizadas durante el proceso.

1. PC recibe a Luis Abinader, candidato presidencial por el PRM (12 Enero)
2. PC y CEGES realizan panel de financiamiento público a partidos políticos (19 enero)
3. Segundo Informe de observación electoral 2016 de Participación Ciudadana (8 Febrero)

4. Directora Ejecutiva de PC solicita a la JCE cumplimiento ordenamiento jurídico relativo a la cuota de la mujer (12 marzo)
5. Participación Ciudadana está a la espera de que la Junta Central Electoral responda solicitud de acreditación para observación electoral. (4 Abril).
6. Participación Ciudadana realiza simulacro observación electoral (24 Abril).
7. Cuarto Informe de Observación Electoral 2016: “Es absolutamente falso que hayamos pretendido contar los votos” (25 Abril).
8. Participación Ciudadana, movimiento cívico no partidista, envió un comunicado al pleno de la Junta Central Electoral (JCE), en el cual propone la modificación de la Resolución No. 64-2016, sobre Registro Automatizado de Electores Concurrentes. (3 Mayo).
9. Participación Ciudadana está a la espera de que la Junta Central Electoral responda solicitud de acreditación para observación electoral. (4 Mayo).
10. Participación Ciudadana exige que el conteo de votos sea en base a la ley (5 Mayo).
11. 5to Informe Observación Electoral/ Déficit fiscal 1er Trimestre 2016 segundo mayor magnitud, solo supera 2012 (12 Mayo).
12. Primer informe sobre el desarrollo de las elecciones presidenciales, municipales y congresuales de la República Dominicana (15 de Mayo).
13. Segundo informe sobre el desarrollo de las elecciones presidenciales, municipales y congresuales de la República Dominicana (15 de Mayo).
14. Tercer informe sobre el desarrollo de las elecciones presidenciales, municipales y congresuales de la República Dominicana (16 mayo).
15. Participación Ciudadana llama a candidatos y seguidores a exigir sus derechos, pero sin violencia. (19 Mayo).
16. “Roberto Rosario presentó un discurso fuera de contexto”. (3 Junio)
17. Participación Ciudadana realiza Encuentro Nacional de evaluación de la observación electoral 2016. (19 Julio)

- **Pronunciamentos sobre otros temas**

1. Participación Ciudadana y la Asociación Dominicana de Rectores de Universidades (ADRU) firman acuerdo interinstitucional (15 enero)
2. Desenmascarar al corrupto pasa a la fase “es tiempo de justicia” Transparencia Internacional vía sus abogados realiza preguntas públicas al Senador Félix Bautista (9 Febrero)
3. Participación Ciudadana condena instalación descontrolada establecimientos combustibles (18 febrero)
4. Participación Ciudadana apoya iniciativa CONEP de establecer un pacto político-social por la institucionalidad democrática. (10 Julio)
5. “Prevalece la impunidad “ante otro ejemplo de inacción del ministerio público en la lucha contra la corrupción”.(8 Agosto)
6. Participación Ciudadana condena el aumento salarial a los legisladores (1 Septiembre)
7. “Lamento el abordaje que está haciendo el Poder Ejecutivo sobre las últimas acciones delictivas que han circulado en los medios de comunicación y redes sociales”. (15 Septiembre)

8. El ministro Peralta ofende nuestra inteligencia (27 Septiembre)
9. PC insta al Estado dominicano acciones para ratificar el Acuerdo de París (6 Noviembre)
10. PC demanda Senado garantías de legalidad proceso elección miembros y suplentes JCE (13 Noviembre)
11. PC evalúa proceso de designación miembros y suplentes JCE (19 Noviembre)
12. Participación Ciudadana reconocerá jueza Miriam Germán Brito por su integridad y trayectoria de lucha contra la corrupción (30 noviembre)
13. Participación Ciudadana reconoce a la jueza Miriam Germán Brito en el marco de su xxiii aniversario (1ro diciembre)
14. Pronunciamiento por el “Día Internacional Contra la Corrupción” (9 Diciembre)
15. Balance año 2016 (14 Diciembre)

Proyecto Cambio Climático

1. PC “Cambio Climático debe ser prioridad para los políticos” (4 Junio).
2. PC demanda más financiamiento para el CC, con mayor transparencia (7 Junio)
3. INTEC, PC y Sur Futuro organizan foro permanente de CC (23 Noviembre)
4. PC aboga por políticas de transparencia en la gestión forestal y políticas sostenibles para el sector. (24 Noviembre)
5. Seminario Internacional de cambio climático (6-7-9 Diciembre)

Proyecto Acción de la Sociedad Civil por la Seguridad y la Justicia (PASJ)

Como parte del Proyecto Acción de la Sociedad Civil por la Seguridad y la Justicia (PASJ), se realizaron 17 actividades en la que fue necesaria la gestión de medios:

1. Participación Ciudadana auspicia conferencia sobre seguridad personal. (18 febrero)
2. Participación Ciudadana realiza mesa de diálogo “Políticas Públicas de Educación Integral y Deporte, como Mecanismo de Prevención del Delito”.(3 marzo)
3. Mesa de Diálogo sobre los “Retos y Perspectivas de Políticas Públicas en Adultos Mayores”, (14 de Abril).
4. Foro: “Violencia Contra la Mujer en el Contexto Electoral”. (26 Abril)
5. “Foro-Desayuno Inclusivo” con candidatos presidenciales, congresuales y municipales de las elecciones del 15 de mayo. (27 Abril)
6. Organizaciones solicitan Gobierno firme Convención Interamericana de Derechos para Personas Mayores de la OEA (8 Junio)
7. Mesa de diálogo “Anteproyecto de Ley de Igualdad y No Discriminación” (15 junio)
8. Participación Ciudadana da Apertura al Diplomado Derechos Humanos y Seguridad Ciudadana. (9 Julio)
9. Mesa de reflexión “Reforma Policial y Profesionalización de la Policía Nacional. (26 Julio)

10. Participación Ciudadana, RedVejez y NTD Ingredientes exhortan al Presidente Danilo Medina reestructurar el Consejo Nacional de la Persona Envejeciente (CONAPE) y promover políticas públicas en favor adultos mayores. (12 Agosto)
11. "Participación Ciudadana presentan informe "Condiciones de Trabajo de la Policía Nacional en los Destacamentos del Corredor Duarte y 18 barrios de la Zona Norte del Distrito Nacional" (14 Septiembre)
12. Participación Ciudadana y la Fundación Institucionalidad y Justicia capacitan a docentes de comunicación y periodistas sobre derechos humanos y seguridad ciudadana (17 Septiembre)
13. Participación Ciudadana realiza mesa de diálogo sobre: "Transparencia e Integridad de las Contrataciones Públicas en Organismos de Seguridad". (27 Septiembre)
14. Participación Ciudadana realiza seminario: "impacto del crimen internacional y el narcotráfico e incidencia en la seguridad ciudadana". (1 Noviembre)
15. Participación Ciudadana prensa informe sobre: "Actuaciones Irregulares de la Policía Nacional en el Ejercicio de sus Funciones". (8 Noviembre)
16. Participación Ciudadana realiza clausura del diplomando: "Derechos Humanos y Seguridad Ciudadana" (10 Diciembre)
17. Presentación de las experiencias y prácticas del Observatorio Electoral 2016 de personas con discapacidad. (13 Diciembre)

Proyecto "Ciudadanía Activa para una Gestión Local Transparente e Inclusiva"

1. "Presentan Primer Informe de Resultados de la Veeduría Ciudadana sobre Profesionalización de la Administración Local" (29 Junio)
2. Participación Ciudadana realiza seminario nacional "Políticas de Transparencia y Control por una Gestión Municipal de Calidad. (20 Septiembre)

Casa Comunitaria de Justicia

1. Caminata de hombres por la no violencia contra la mujer en Moca (13 Noviembre)
2. USAID y Participación Ciudadana celebran el X Aniversario del Programa Casa Comunitaria de Justicia. (25-27 Noviembre)

Gestión de redes sociales

Participación Ciudadana ha logrado mantener un lugar importante en los medios de comunicación tradicionales. Las opiniones emitidas por quienes hacen de porta voz de la institución, son bien aceptadas por la sociedad y eso lo hemos podido confirmar a través de la retroalimentación recibida a través de twitter y facebook.

Las redes sociales se han convertido en la principal herramienta de difusión de las actividades que realiza Participación Ciudadana; actualmente la institución cuenta con 36 mil seguidores en twitter y 30mil usuarios de facebook.

Durante estos 12 meses, hay muchos temas que han tenido importancia en las redes sociales de Participación Ciudadana y que han ocasionado reacciones, siendo dos de ellos los de mayor relevancia:

1. La presentación del informe: “Condiciones de Trabajo de la Policía Nacional en los Destacamentos del Corredor Duarte y 18 barrios de la Zona Norte del Distrito Nacional”.

Actividad del Tweet

Participa Ciudadana @PCiudadana
¡¡¡La actividad es abierta a todo público!!!
pic.twitter.com/mjSjNjLopN

Llegar a una audiencia más amplia
¡Promociona este Tweet para conseguir más interacciones!

Impresiones 2,457

Interacciones totales 53

Interacciones con el contenido multimedia 42

Me gusta 3

Abrir el detalle 3

Retweets 2

Clics en el perfil 2

Clics en el enlace 1

CONDICIONES DE TRABAJO DE LA POLICIA NACIONAL

14 de sept. 2016
Salón Simón Bolívar Sheraton
9:00a.m.

USAID PARTICIPACION CIUDADANA

Tatiana Rosario @tatianarosario Siguiendo

No participé en el estudio pero con las pocas experiencias vividas, me es suficiente para corroborar con [@PCiudadana](#)

Buen trabajo de [@PCiudadana](#) sobre las condiciones de los destacamentos en RD.
metrord.do/noticias/video ...
[#MetroRD](#)

Policia de 18 barrios DN y de 4 provincias trabajan en condiciones precaria...
SANTO DOMINGO, República Dominicana.-La organización cívica Participación Ciudadana presentó el Informe "Condiciones de Trabajo de la Policía Nacional" e...
acento.com.do

VIDEO: Las pésimas condiciones de los destacamentos policiales, revelad...
Participación Ciudadana PC, movimiento cívico no partidista, presentó este miércoles el informe "Condiciones de Trabajo de la Policía Nacional" en los Dest...
metrord.do

RETWEETS 10 ME GUSTA 8

RETWEETS 3 ME GUSTA 2

2. La nominación y entrega del “Reconocimiento a la Integridad y la Lucha Contra la Corrupción”, a la jueza de la Suprema Corte de Justicia, Miriam Germán Brito.

José Ángel Aquino @jaquino Siguiendo

Merecido reconocimiento a la magistrada Miriam German de la [@SupremaCorteRD](#)
Premio integridad y lucha contra la corrupción de [@PCiudadana](#)

RETWEETS 16 ME GUSTA 25

20:41 · 14 de set. 2016

Sandy Lockward @SandyLockward Seguir

Amiga, fiel, justa, ciudadana. [#merecido](#)
Magistrada German. [@SupremaCorteRD](#)
[@juanmlberroa](#)

Participa Ciudadana @PCiudadana
La jueza Miriam Germán Brito se hace acompañar de sus hijos y nietos, esta noche recibe el reconocimiento a la integridad #23AñosPC

RETWEET 1 ME GUSTA 1

Mary Fernández @mariafernandez Siguiendo

Enhorabuena! Un merecido reconocimiento a la jueza Miriam Germán

Participa Ciudadana @PCiudadana
La jueza Miriam Germán Brito se hace acompañar de sus hijos y nietos, esta noche recibe el reconocimiento a la integridad #23AñosPC

RETWEET 1 ME GUSTA 2

Actividad del Tweet

 Participa Ciudadana @PCiudadana Este año el premio será otorgado a la jueza de @PoderJudicialRD Miriam Germán Brito, por su integridad y lucha contra la corrupción. pic.twitter.com/BMAHI95Au1	Impresiones	2.197
	Interacciones totales	52
	Interacciones con el contenido multimedia	20
	Retweets	13
	Me gusta	13
	Clics en el perfil	4
	Abrir el detalle	2

 Llegar a una audiencia más amplia

Boletín institucional

Otro recurso de mucho valor, ha sido la implementación del boletín institucional, un compendio interno que pretende informar a la población sobre:

1. Las decisiones importantes que toma el Consejo Nacional en sus reuniones, siendo este el máximo organismo de la institución.
2. Los temas tratados por las diferentes comisiones de trabajo.
3. Las actividades que realiza la institución.
4. Las ejecuciones de los proyectos.
5. Los pronunciamientos más relevantes en la prensa nacional
6. El calendario de las actividades futuras

El boletín institucional fue implementado el pasado mes de octubre y desde entonces se han elaborado dos entregas:

Septiembre - octubre

Noviembre - diciembre

Capacitación a periodistas, profesores y estudiantes

En el marco del Programa Acción de la Sociedad Civil por la Seguridad y la Justicia, a solicitud de la Dirección Ejecutiva, se organizó el Ciclo de Formación de Seguridad Ciudadana para Periodistas: “Responsabilidad de los Medios de Comunicación en la Seguridad Ciudadana”, dirigido a periodistas, docentes y estudiantes de Comunicación Social.

Cerca de 100 periodistas/comunicadores, 45 estudiantes y 60 profesores fueron capacitados sobre derechos humanos y seguridad ciudadana. Las capacitaciones fueron realizadas en el Distrito Nacional, La Vega, San Francisco, Santiago y Puerto Plata.

Durante esas capacitaciones, Participación Ciudadana pudo estrechar lazos con el Colegio Dominicano de Periodistas, Sindicato Nacional de Trabajadores de la Prensa, Unión Nacional de Trabajadores de la Comunicación y la Asociación de Escuelas de Comunicación.

CAMPUSANO & ASOCIADOS, SRL
Audidores - Consultores - Contadores

Firma Miembro de:

leading edge alliance
innovation • quality • excellence

Av.27 de Febrero Esq. Núñez de Cáceres Edif. Casa Cuello 2do.
Piso, PO Box 1485 Tel.: (809) 537-7775-76 * Fax: (809) 530-1288
E-mail: campusanoyasoc@codetal.net.do
Santo Domingo, Dominican Republic
RNC-101-56287-2

The Leading Edge Alliance is a
worldwide alliance of major
independently owned accounting and
consulting firms.

Informe de los Auditores Independientes

Consejo Directivo

PARTICIPACIÓN CIUDADANA

Santo Domingo, República Dominicana

Hemos auditado el estado de situación de **PARTICIPACIÓN CIUDADANA**, al 30 de septiembre de 2016, y los estados de actividades, cambios en los activos netos y de flujos de efectivo para el año terminado al 30 de septiembre de 2016 y un resumen de las políticas contables significativas y de notas explicativas. Los estados financieros al 30 de septiembre de 2015, fueron auditados por otros auditores, cuyo informe fechado 12 de febrero de 2016, expresa una opinión sin salvedades.

Responsabilidad de la Gerencia

La gerencia es responsable de la preparación y presentación razonable de estos estados financieros y de que estén en conformidad con las Normas Internacionales de Información Financiera (NIIF's) utilizando la base de presentación estipulada en la Norma de Contabilidad Financiera Norteamericana (FAS -117), sobre contabilidad de instituciones sin fines de lucro. Esta responsabilidad incluye diseñar, implementar y mantener el control interno relevante para la preparación y presentación razonable de que los estados financieros se encuentren libres de declaraciones falsas o erróneas, ya sea por fraude o error; así como seleccionar y aplicar políticas de contabilidad apropiadas que sean razonables en las circunstancias.

Responsabilidad de los Auditores

Nuestra responsabilidad es expresar una opinión sobre dichos estados financieros basada en nuestra auditoría. Realizamos la auditoría de conformidad con las Normas Internacionales de Auditoría adoptadas por el Instituto de Contadores Públicos de la República Dominicana, emitidas por la Federación Internacional de Contadores. Estas normas requieren cumplimientos éticos y que planeemos y realicemos la auditoría para obtener un grado razonable de seguridad acerca de que los estados financieros no contienen declaraciones falsas o erróneas importantes.

Una auditoría incluye procedimientos para obtener evidencias de los importes y revelaciones contenidas en los estados financieros. Los procedimientos seleccionados dependen del juicio de los auditores, incluyendo la evaluación de los riesgos de que declaraciones falsas o erróneas de importancia se incluyan en los estados financieros, ya sea por fraude o error. Al efectuar estas evaluaciones de riesgo, consideramos el control interno para la preparación y presentación razonables de los estados financieros, con el propósito de diseñar procedimientos de auditoría que sean apropiados en las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del control interno de la institución. Una auditoría incluye, además, la evaluación de las políticas de contabilidad utilizadas y de la razonabilidad de las estimaciones hechas por la gerencia, así como la evaluación de la presentación general de los estados financieros. Consideramos que la evidencia de auditoría que hemos obtenido es suficiente y apropiada para proporcionar la base de nuestra opinión

Opinión

En nuestra opinión, los estados financieros proporcionan una verdadera y razonable presentación de la situación financiera de *PARTICIPACIÓN CIUDADANA*, al 30 de septiembre de 2016, su desempeño financiero y sus flujos de efectivo por el año terminado al 30 de septiembre de 2016 de conformidad con las Normas Internacionales de Información Financiera (NIIF's) utilizando la base de presentación estipulada en la Norma de Contabilidad Financiera Norteamericana (FAS -117), sobre contabilidad de instituciones sin fines de lucro.

Santo Domingo, República Dominicana
20 de febrero de 2017

Contadores Públicos Autorizados
Registro I. C. P. A. R. D. Núm. 71

ESTADOS DE SITUACION

PARTICIPACION CIUDADANA

(Expresados en pesos dominicanos)

	<i>30 de septiembre de</i>	
	<u>2016</u>	<u>2015</u>
ACTIVO		
Efectivo y equivalentes de efectivo--Nota B	25,244,401	31,557,991
Cuentas por cobrar --Nota C	1,221,352	263,192
	<u>26,465,753</u>	<u>31,821,183</u>
Propiedad, mobiliario y equipo--Nota D	4,062,576	4,745,070
	<u>30,528,329</u>	<u>36,566,253</u>
PASIVO Y ACTIVOS NETOS		
PASIVO		
Sobregiro bancario	406,518	102,312
Cuentas por pagar--Nota E	6,100,193	320,444
Acumulaciones por pagar --Nota F	275,417	356,538
	<u>6,782,128</u>	<u>779,294</u>
ACTIVOS NETOS		
Balance del Fondo--Nota G	23,746,201	35,786,959
	<u>23,746,201</u>	<u>35,786,959</u>
	<u>30,528,329</u>	<u>36,566,253</u>

Véase notas a los estados financieros.

ESTADOS DE ACTIVIDADES

PARTICIPACION CIUDADANA

(Expresados en pesos dominicanos)

	<i>Años terminados al 30 de septiembre de</i>	
	<u>2016</u>	<u>2015</u>
INGRESOS		
Donaciones--Nota G	93,707,060	54,263,163
Otros--Nota I	5,271,523	5,119,193
Aportes de contrapartidas--Nota H	37,319,666	45,461,107
	<u>136,298,249</u>	<u>104,843,463</u>
GASTOS OPERACIONALES		
Personal--Nota J	52,993,316	26,828,724
Electricidad, Agua y basura	1,436,692	1,182,407
Teléfono, Internet y Cable	1,918,792	1,122,650
Materiales y gastos oficina	2,415,524	-
Viajes locales	5,199,766	387,906
Reparación y mantenimiento de equipos	2,103,641	1,738,109
Reuniones, cursos, encuentros y talleres	3,667,725	1,506,199
Actividades de proyectos	30,208,365	8,536,581
Otros gastos administrativos	24,069	1,628,116
Fluctuación Cambiaria	8,420	-
Aniversario	18,384	-
Seguros	113,059	-
Honorarios profesionales	4,424,705	1,867,301
Arrendamientos	1,838,841	-
Gastos por adquisición de mobiliario	2,960,837	-
Publicidad	641,692	169,564
Financieros	363,019	105,038
Depreciación	682,494	1,032,416
Gastos de contrapartidas	37,319,666	45,461,107
	<u>148,339,007</u>	<u>91,566,118</u>
(Disminución) aumento en los activos netos	<u>(12,040,758)</u>	<u>13,277,345</u>

Véase notas a los estados financieros.

Participación Ciudadana

INGRESOS RECIBIDOS PROYECTOS Y FONDO ANUAL
DEL 1RO. DE OCTUBRE DEL 2015 AL 30 DE SEPTIEMBRE 2016
(VALORES EXPRESADOS EN RD\$)

CONCEPTO	FONDO ANUAL	PROYECTOS	TOTALES	% (Variación relativa)
AGENCIA DE LOS ESTADOS UNIDOS PARA EL DESARROLLO INTERNACIONAL (USAID)	-	58,842,082	58,842,082	43%
CHEMONICS INTERNATIONAL	-	22,245,912	22,245,912	16%
EMBAJADA AMERICANA	-	1,469,623	1,469,623	1%
INSTITUTO NACIONAL DEMOCRATA PARA ASUNTOS INTERNACIONALES (NDI)	-	7,823,725	7,823,725	6%
INTERMON OXFAM	-	3,325,717	3,325,717	2%
APORTES EN ESPECIE: TRABAJO VOLUNTARIO	37,319,667	-	37,319,667	27%
OTROS (Intereses bancarios, venta libros, y otros)	5,271,523	-	5,271,523	4%
TOTAL	42,591,190	93,707,059	136,298,249	100%

Ingresos 2015-2016 Expresado en Millones de pesos

Distribucion de los ingresos 2015-2016 por tipo

PARTICIPACION CIUDADANA
COMPARATIVO DE INGRESOS RECIBIDOS
DE LOS AÑOS 2015 AL 2016 Y DEL 2014 AL 2015
(VALORES EXPRESADOS EN RD\$)

CONCEPTO	2015-2016	2014-2015	DIFERENCIA
USAID	58,842,082	28,417,974	30,424,107.90
CHEMONICS INTERNATIONAL	22,245,912	3,228,695	19,017,217.15
EMBAJADA AMERICANA	1,469,623	9,128,808	(7,659,185.29)
INSTITUTO NACIONAL DEMOCRATA PARA ASUNTOS INTERNACIONALES (NDI)	7,823,725	-	7,823,725.00
INTERMON OXFAM	3,325,717	4,229,789	(904,072.24)
RTI INTERNATIONAL	-	1,713,654	(1,713,653.90)
UNIÓN EUROPEA	-	7,593,008	(7,593,008.00)
APORTES EN ESPECIE: TRABAJO VOLUNTARIO	37,319,667	45,461,107	(8,141,439.81)
OTROS (Intereses bancarios, venta libros, y otros)	5,271,523	5,070,427	201,096.00
INGRESOS TOTALES	136,298,249	104,843,462	31,454,787

Participación Ciudadana
GASTOS EJECUTADOS
DEL 1RO. DE OCTUBRE DEL 2015 AL 30 DE SEPTIEMBRE 2016
VALORES EXPRESADOS EN RD\$

CONCEPTO	VALORES	%
1. SERVICIOS PERSONALES	52,993,317	35.7%
SALARIOS Y BENEFICIOS SOCIALES	52,993,317	
2. SERVICIOS NO PERSONALES	51,440,216	34.7%
HONORARIOS PROFESIONALES	4,424,704	
ELECTRICIDAD, AGUA Y BASURA	1,436,692	
TELÉFONO E INTERNET	1,918,792	
VIAJES LOCALES	5,199,765	
REPARACIÓN Y MANTENIMIENTO	2,103,641	
PUBLICIDAD Y PROMOCIÓN	641,692	
REUNIONES, CURSOS, ENCUENTROS Y TALLERES	3,667,725	
ACTIVIDADES DE PROYECTOS	30,208,365	
ALQUILERES	1,838,840	
3. MATERIALES E IMPRESOS	2,415,524	1.6%
MATERIALES	2,415,524	
4. GASTOS EN ESPECIE: TRABAJO VOLUNTARIO	37,319,667	25.2%
5. OTROS GASTOS (Gastos financieros, aniversario)	526,952	0.4%
6- ACTIVOS NO CAPITALIZABLES	3,643,330	2.5%
EQUIPOS	2,960,836	
DEPRECIACIÓN	682,494	
TOTAL	148,339,006	100%

Distribucion de gastos ejecutados 2015-2016

Participación Ciudadana
COMPARATIVO DE GASTOS FONDO ANUAL
DEL 1RO. DE OCTUBRE DEL 2015 AL 30 DE SEPTIEMBRE 2016
(VALORES EXPRESADOS EN RD\$)

CONCEPTO	2015-2016	2014-2015	VARIACION ABSOLUTA
1.- SERVICIOS PERSONALES	30,015	856,531	(826,516)
SALARIOS Y BENEFICIOS SOCIALES	30,015	856,531	(826,516)
2.- SERVICIOS NO PERSONALES:	2,511,882	4,029,393	(1,517,511)
HONORARIOS PROFESIONALES	274,503	300,131	(25,627)
ELECTRICIDAD, AGUA Y BASURA	-	309,733	(309,733)
TELÉFONO, INTERNET Y CABLE	81,053	261,192	(180,139)
VIAJES LOCALES	36,860	67,942	(31,082)
REPARACIÓN Y MANTENIMIENTO	308,138	66,437	241,701
PUBLICIDAD Y PROMOCIÓN	20,588	110,330	(89,742)
REUNIONES, ENCUENTROS Y TALLERES	169,014	220,622	(51,608)
ACTIVIDADES DE PROYECTOS	1,508,667	2,693,007	(1,184,340)
SUSCRIPCIONES Y PÓLIZAS DE SEGUROS	113,059	-	113,059
3.- MATERIALES E IMPRESOS	50,611	150,155	(136,242)
MATERIAL GASTABLE	13,913	150,155	(136,242)
IMPRESOS	36,698	-	36,698
4.- GASTOS EN ESPECIE: TRABAJO VOLUNTARIO	37,319,667	45,461,107	(8,141,440)
5.- OTROS GASTOS:	79,661	61,254	18,408
OTROS (gastos financieros, aniversario)	79,661	61,254	18,408
6- ACTIVOS NO CAPITALIZABLES	682,494	821,439	(138,945)
DEPRECIACIÓN	682,494	821,439	(138,945)
TOTAL	40,674,330	51,379,878	(10,742,246)