

MEMORIA RENDICION DE CUENTAS AÑO 2015
Diciembre 2015
[image:]

Contenido
I.	Información Base Institucional	2
I.1.	Misión:	2
I.2.	Visión:	2
I.3.	Breve reseña de la base legal institucional:	2
I.4.	Principales funcionarios de la institución (lista y cargos)	4
II.	Desempeño físico y Financiero del Presupuesto.	5
II.1.	Asignación de Presupuesto del Período/metas de producción a lograr.	5
II.2 Ejecución Presupuestal del Período/metas de producción logradas a Noviembre 2015	7
II.3. Cuadros Ejecución física y financiera de proyectos de Inversión Pública	8
II.2.	Ingresos/ Recaudaciones por Otros Conceptos (Octubre 2015)	8
II.3.	Pasivos (Octubre 2015)	8
III.	Contrataciones y Adquisiciones	9
III.1.	MIPYMEs	11
III.2.	Empresa en General	12
IV.	Transparencia, Acceso a la Información	13
V.	Aseguramiento / Control de Calidad	13
VI.	Logros Gestión Administración Pública (SISMAP)	16
VI.1.	Criterio “Planificación de RRHH”	16
VI.2.	Criterio “Organización del Trabajo”	17
VI.3.	Criterio “Gestión del Empleo”	18
VI.4.	Criterio “Gestión del Rendimiento”	20
VI.5.	Criterio “Gestión del Desarrollo”	23
VI.6.	Criterio “Gestión de las Relaciones Humanas y Sociales”	27
[bookmark: _GoBack]
I. [bookmark: _Toc375589146][bookmark: _Toc438543002]Información Base Institucional
I.1. [bookmark: _Toc375589147][bookmark: _Toc438543003]Misión:

Somos la empresa de servicio que distribuye y comercializa energía eléctrica en nuestra área de concesión, comprometida con la calidad, mejorando continuamente los procesos con capital humano integro, calificado y tecnología de vanguardia, garantizando la rentabilidad financiera, la satisfacción de nuestros clientes y contribuyendo al desarrollo sostenible del país.
I.2. [bookmark: _Toc375589148][bookmark: _Toc438543004]Visión:

Ser líder en calidad de servicio de distribución y comercialización de energía eléctrica, convertida en una empresa rentable y eficiente, sirviendo de modelo en República Dominicana y el Caribe.
I.3. [bookmark: _Toc375589149][bookmark: _Toc438543005]Breve reseña de la base legal institucional:

Edesur es una sociedad de comercio organizada bajo el tipo social de Sociedad Anónima, de conformidad con la Ley de Sociedades Comerciales y Empresas Individuales de Responsabilidad Limitada número 479-08, modificada por la Ley 31-11, cuyo capital social suscrito y pagado está controlado de forma mayoritaria por el Estado Dominicano, vía la CDEEE y el FONPER.

En otro orden, la actividad de Edesur, o su objeto social, consiste en “…explotar instalaciones de distribución de electricidad para su comercialización y/o su propio uso en un sistema interconectado (énfasis añadido), así como explotar instalaciones de generación en la forma, modo y porcentajes que se establezcan en la Resolución 235-98 de fecha veintinueve (29) de octubre de 1998, dictada por la Secretaria de Estado de Industria y Comercio, o de cualquier normativa que se dicte para regular el sub-sector eléctrico.”[footnoteRef:1] [1: Ver artículo 2 de los Estatutos Sociales de Edesur aprobados por Asamblea General Extraordinaria de fecha 14 de diciembre de 2011.]

Es decir, Edesur es una Empresa Distribuidora, que se dedica a la Actividad de Distribución y Comercialización, para fines de ofrecer el Servicio Público de Distribución de Electricidad.[footnoteRef:2] [2: Ver definiciones de (i) Empresa Distribuidora, (ii) Actividad de Distribución y (iii) Servicio Público de Distribución de Electricidad; tanto en el artículo 2 de la Ley No. 125-01, modificada por la Ley No. 186-07, como en el artículo 2 del Decreto No. 494-07 que modifica el Reglamento de Aplicación de la Ley General de Electricidad, No. 125-01.
]

Debemos tener presente que la naturaleza de servicio público de la distribución de electricidad constituye la razón por la cual previo a su ofrecimiento y suministro, la Ley General de Electricidad número 125-01, modificada por la Ley número 186-07, y su Reglamento de Aplicación –con sus modificaciones- requiere la suscripción de un Contrato de Concesión entre la Empresa Distribuidora y el Poder Ejecutivo.

I.4. [bookmark: _Toc375589150][bookmark: _Toc438543006]Principales funcionarios de la institución (lista y cargos)
[image:]

II. [bookmark: _Toc375589151][bookmark: _Toc438543007]Desempeño físico y Financiero del Presupuesto.
II.1. [bookmark: _Toc375589152][bookmark: _Toc438543008]Asignación de Presupuesto del Período/metas de producción a lograr.

[image:]
Continúa…

[image:]
[bookmark: _Toc375589153]
Nota: Presupuesto asociado a Planes.

[bookmark: _Toc438543009]II.2 Ejecución Presupuestal del Período/metas de producción logradas a Noviembre 2015
[image:]
Nota: Ejecución asociada a Planes.
[bookmark: _Toc375589154][bookmark: _Toc438543010]

II.3. Cuadros Ejecución física y financiera de proyectos de Inversión Pública
[bookmark: _Toc375589155][bookmark: _Toc438543011]Nota: Ver Anexo 1

Ingresos/ Recaudaciones por Otros Conceptos

[image:]

II.2. [bookmark: _Toc375589156][bookmark: _Toc438543012] Pasivos
[image:]

III. [bookmark: _Toc375589157][bookmark: _Toc438543013]Contrataciones y Adquisiciones

[image:]A continuación presentamos el comportamiento de los Contratos y Compras realizadas al 30 de noviembre del año 2015, los procedimientos utilizados, los montos y presupuesto general dedicado a las compras y contrataciones, adjudicaciones a MYPIME’s y otras informaciones relevantes.

[image:]

Resumen de Licitaciones realizadas en el período:

Al 30 de Noviembre 2015, se han realizado compras por un monto total de RD$ 789,044,475.39 bajo los Procedimientos detallados a continuación:

[image:]
III.1. [bookmark: _Toc438543014]MIPYMEs

1.1. Monto y porcentaje del Presupuesto ejecutado destinado a compras y contrataciones de bienes, obras y servicios a MIPYMEs: RD$ 7,346,954.30 (1% de las compras de bienes, obras y servicios).

[image:]
III.2. [bookmark: _Toc438543015]Empresa en General

2.1. Monto del Presupuesto asignado destinado a las compras y contrataciones de bienes, obras y servicios.

El total de presupuesto para adquisición de materiales y servicios aprobados por el Consejo para el año 2015, asciende a un monto de Dos Billones Seiscientos Diez y Nueve Mil Ochocientos Veintiocho Mil Setenta y Siete Pesos con Sesenta y Dos Centavos (RD$2,619,828,077.62).

2.2. Plan de Compras y Contrataciones publicado Versus Plan Anual de Compras y Contrataciones ejecutado.

El plan de compras no se publicó en los portales debido a las variaciones en el presupuesto.

IV. [bookmark: _Toc375589158][bookmark: _Toc438543016]Transparencia, Acceso a la Información

A través de la promulgación y aprobación en fecha veintiocho (28) de julio de 2004, sobre la Ley General de Libre Acceso a la Información Pública (LGLAIP) No. 200-04, y el Reglamento de Aplicación de dicha ley, a través del Decreto No. 130-05, de fecha veinticinco (25) de febrero de 2005; la que dispone que toda persona tiene derecho a solicitar y a recibir información completa, veraz, adecuada y oportuna, de cualquier órgano del Estado Dominicano, y de todas las sociedades anónimas, compañías anónimas o compañías por acciones con participación estatal, por lo que cada institución debe crear una OFICINA DE ACCESO A LA INFORMACIÓN (OAI) y un RESPONSABLE DE ACCESO A LA INFORMACIÓN (RAI).

Esta información comprende el derecho de acceder a las informaciones contenidas en actas y expedientes de la administración pública, así como a estar informada periódicamente, cuando lo requiera, de las actividades que desarrollen entidades y personas que cumplen funciones públicas, siempre y cuando este acceso no afecte la seguridad nacional, el orden público, la salud o la moral pública o el derecho a la privacidad e intimidad de un tercero o el derecho a la reputación de los demás.

La ley establece con carácter de obligatoriedad y de disponibilidad de actualización permanente a las informaciones (salvo aquellas informaciones que taxativamente establece la ley) que fueran requeridas en forma especial por los interesados.

Todo ciudadano tiene derecho a:
1.	Solicitar y recibir información completa, veraz, adecuada y oportuna de Edesur Dominicana, S.A.
2.	Acceder a información contenida en actas y expedientes de Edesur Dominicana, S.A., así como estar informado periódicamente, cuando lo requiera, de las actividades que desarrollan entidades y personas que cumplen funciones en la institución.
3.	Buscar, solicitar, recibir y difundir información perteneciente de la Edesur Dominicana, S.A., y de formular consultas a las entidades y personas que cumplan funciones en la misma y obtener copia de los documentos que recopilen información sobre el ejercicio de las actividades de su competencia.
4.	Recibir la información, sencilla y accesible, sobre los trámites y procedimientos necesarios para agotar la solicitud de las informaciones que requieran, solicitar orientación o formular quejas, consultas o reclamos sobre la prestación del servicio o sobre el ejercicio de las funciones o competencias a cargo de la entidad o persona de que se trate.
5.	Recibir la información en el tiempo establecido, en el formato existente y por la vía acordada en el formulario de solicitud.
6.	Acceder a la información de forma gratuita, en tanto no requiera la reproducción de la misma.
7.	Ser notificado oportunamente y por escrito sobre limitaciones y excepciones para hacer disponible la información solicitada y el fundamento legal de la denegatoria.
8.	Recurrir a las autoridades jerárquicas superiores del ente u órgano de que se trate, a fin de resolver de forma definitiva la denegación de la información solicitada, cuando ésta se debe a razones de reserva o confidencialidad o cuando no esté conforme con la decisión adoptada.
9.	Obtener un recurso de amparo ante el Tribunal Contencioso Administrativo en los casos en que el organismo o la persona a quien se haya solicitado la información, no ofrezca ésta en el tiempo establecido para ello o, cuando el órgano superior jerárquico no fallare el recurso interpuesto en el tiempo establecido.

En tal sentido, se establece en el Artículo 9, del Reglamento de Aplicación de la LGLAIP, el Responsable de Acceso a la Información (RAI) debe ser una persona con amplios y comprobables conocimientos sobre la estructura, organización, misión, funciones, actividades, procesos, documentación e información general de la empresa, así como sobre la legislación relacionada con el derecho de acceso a la información, y debe tener dedicación exclusiva a las tareas encomendadas por la referida ley.

V. Aseguramiento / Control de Calidad

Procesos a los cuales durante el 2015 se les realizaron mejoras:
[image:]

VI. [bookmark: _Toc375589159][bookmark: _Toc438543017]Logros Gestión Administración Pública (SISMAP)
VI.1. [bookmark: _Toc438543018]Criterio “Planificación de RRHH”

Se elaboró el Plan Operativo Anual (POA) para el período 2015, estableciendo los objetivos y metas a lograr durante el año, así como el presupuesto de gastos de personal para la organización y gastos operativos de la unidad.
Las principales líneas de acción que se contemplaron en el Plan Operativo Anual son:
· Estudio de Clima Organizacional. Consiste en evaluar el entorno laboral, desde la percepción de los miembros de la organización, con la finalidad de elaborar planes que permitan disminuir o eliminar los factores negativos que afectan el compromiso y la productividad de los colaboradores, así como identificar y mantener los aspectos positivos que propician satisfacción y motivación.

· Desarrollo de Recursos Humanos. Este Plan tiene dos vertientes: Continuar la implementación del plan de evaluación del desempeño por competencias y aplicar los programas de capacitación y entrenamiento, propiciando el aprendizaje continuo y el desarrollo de habilidades, destrezas y competencias del personal, apoyando su desarrollo profesional y la mejora en la gestión, contribuyendo de esta manera al logro de los objetivos estratégicos de la organización.
· Programa de Pasantía. Con este programa pretendemos incorporar recursos humanos que serán capacitados según las necesidades de la organización. Estos recursos pudieran ser contratados posteriormente para reforzar la plantilla con personal que responda a los perfiles establecidos para las funciones a desarrollar. Además cumplimos con un rol social, contribuyendo con el desarrollo de la sociedad en nuestro país.

VI.2. [bookmark: _Toc438543019]Criterio “Organización del Trabajo”

Desde la Subgerencia de Organización y Compensación estudiamos y analizamos permanentemente la estructura organizativa de la empresa con el propósito de asesorar a las distintas áreas sobre la forma de mejorar sus procesos, métodos de trabajo y el aprovechamiento óptimo de los recursos disponibles para lograr eficiencia y eficacia en el desarrollo de sus funciones.

Durante el año actualizamos el Manual de Cargos, introduciendo 42 nuevos puestos que nacen del proceso de reestructuración que se está llevando a cabo en la empresa.
Realizamos la Actualización del Manual de funciones, con el análisis y descripción de las ocupaciones de la Dirección de Finanzas y la Dirección de Comunicación.
Elaboramos el Mapa de Procesos de la Gerencia de Organización y Recursos Humanos, donde podemos visualizar claramente los roles y la relación entre las distintas áreas que la componen para la prestación de los distintos servicios que se ofrecen.

[image:]

VI.3. [bookmark: _Toc438543020]Criterio “Gestión del Empleo”
La Unidad de Reclutamiento, Evaluación y Selección de Personal ha trabajado para lograr que la organización cuente con el personal idóneo para alcanzar las metas propuestas por la Alta Gerencia.

De enero a noviembre se han incorporado 339 empleados para cubrir plazas vacantes en la estructura organizativa y reforzar los distintos equipos de trabajo. Asimismo se han producido 165 retiros de personal motivados por diferentes causas, entre las cuales cabe destacar Retiros por Desarrollo Profesional y Retiros por unificación familiar en el extranjero.

[image:]

[image:]

[image:]

Llevamos a cabo el Programa de Pasantía, con el fin de dar respuesta a las solicitudes remitidas por las diversas instituciones educativas, tanto a nivel superior como técnica, para que sus estudiantes cumplan con el requisito de las prácticas supervisadas o pasantías y de esta manera, poder optar por su título de grado. Fueron incorporados 96 estudiantes durante el período agosto-noviembre. Éstos fueron distribuidos en las distintas áreas de la empresa de acuerdo a las necesidades en cada una de ellas. Además en el transcurso del año, se autorizó la incorporación de 11 estudiantes para participar en un Programa de Pasantía Especial.

Es importante destacar que 8 empleados realizaron una Pasantía Interna con la finalidad de obtener su Título de Grado Universitario, contribuyendo de este modo con su desarrollo profesional, lo que a su vez reporta un importante beneficio a la organización al contar con mano de obra altamente capacitada.

Colaboramos en el Reclutamiento de Proyectos de Organismos Multilaterales. Estamos dando apoyo al reclutamiento de los puestos considerados en la estructura de los Proyectos financiados por los Organismos multilaterales: Banco Interamericano del Desarrollo (BID), Fondo OPEP para el Desarrollo Internacional (OFID), Banco Mundial (BM) y Unión Europea (UER).

Estos proyectos están siendo coordinados por la Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE) y la Unidad Ejecutora de Proyectos (UEP). A la fecha, hemos colaborado con el reclutamiento de los puestos de: Gestor Social, Coordinador ambiental y Técnico Ambiental.

El objetivo es reclutar al personal que participará en los proyectos en el área geográfica de EDESUR.

Además tuvimos la participación de dos colaboradoras de la Gerencia de Organización y Recursos Humanos, en el Taller de Gestión por Competencias para Selección de personal, impartido por la prestigiosa empresa consultora Link Gerencial, Consultores.
VI.4. [bookmark: _Toc438543021]Criterio “Gestión del Rendimiento”
Continuamos con el proceso de Evaluación del Desempeño por Competencias, iniciado durante el año 2014, con el objetivo de evaluar el desempeño del personal, identificando, de manera focalizada, las competencias técnicas y conductuales que se necesiten desarrollar en lo inmediato en el colaborador para el logro de los objetivos propuestos.
Este proyecto ha sido ejecutado tal y como fue planificado, en dos etapas:
1. Durante el período noviembre-diciembre 2014, las Direcciones y Gerencias de Staff evaluaron al personal bajo su responsabilidad cuya antigüedad en la empresa fuese igual o mayor a un año.

2. Las Direcciones operativas (Dirección de Logística, Dirección Gestión Distribución, Dirección Gestión de Energía, Dirección Gestión Comercial) realizaron sus evaluaciones durante el período febrero-abril 2015.

Hasta el 30 de noviembre del año en curso, se han completado 1,583 formularios de evaluación, lo que representa un total de un 86%, con respecto al universo de evaluaciones proyectadas. Aún tenemos un 14% de empleados pendientes de evaluar y a los cuales se les está dando seguimiento.

Los planes de desarrollo planteados en los resultados de las evaluaciones de desempeño, sirvieron de base para los programas de capacitación implementados en el segundo semestre del 2015 y para la propuesta del Plan de Capacitación 2016.

Como parte de la estrategia para recompensar y reforzar aquellos comportamientos y actitudes deseables dentro de la organización implementamos dos programas de Reconocimiento:
Programa de Reconocimiento “Yo me Comprometo”.
Esta iniciativa fue impulsada desde la Mesa de Gestión Humana, compuesta por las representantes de las diferentes empresas del Holding.
El Programa tiene como objetivo crear una cultura de reconocimientos que fomente la motivación en el personal para exhibir las conductas, principios y valores apreciados como positivos por la institución, promoviendo los siguientes aspectos:
· Impulsar una cultura de alto desempeño orientada al logro de los objetivos y estrategias de la institución.

· Reconocer a los empleados que hayan demostrado consistentemente un desempeño extraordinario, alto compromiso con la calidad y el servicio en el logro de sus objetivos.

· Proveer a los supervisores con herramientas que les permitan generar motivación para su personal.

· Crear un ambiente de trabajo positivo

· Contribuir al fortalecimiento de la misión, visión y valores de la organización

Durante el año han sido reconocidos 20 empleados en diferentes áreas de la empresa.

Programa de Reconocimiento por Antigüedad.
Con este programa, reconocemos la lealtad y el compromiso de nuestros colaboradores, en función del tiempo de servicio, en la empresa (actualmente, 10 y 15 años ininterrumpidos de labor). A cada empleado se le entrega un Broche (Pin) y un Certificado.

Durante el año, se han realizado varias actividades de este tipo, entregando a cada empleado un Broche (Pin) y un Certificado de Reconocimiento.
Hasta la fecha, hemos reconocido 406 empleados:

· 237 en Santo Domingo (232 empleados que han cumplido 10 años de antigüedad y 5 que han cumplido 15 años).

· 64 en el Sector San Cristóbal

· 17 en el Sector Baní

· 35 en el Sector Azua

· 27 en el Sector Barahona

· 26 en el Sector San Juan

VI.5. [bookmark: _Toc438543022]Criterio “Gestión del Desarrollo”

En el año 2015, el principal objetivo fue proporcionar capacitación por tipos de colectivos, haciendo más eficiente los recursos disponibles. Contamos con la colaboración del Instituto de Formación Técnico Profesional (INFOTEP) y el Instituto Politécnico Loyola (IPL) para los programas formativos dirigidos a los administrativos, técnicos y operativos.
Los especialistas de las distintas áreas de la empresa, participaron en entrenamientos con el objetivo de desarrollar conocimientos y destrezas puntuales, impartidas en instituciones expertas en el tema. En el caso de los mandos medios, se realizaron programas para desarrollar habilidades conductuales como comunicación, trabajo en equipo, liderazgo, entre otras, para lo cual nos apoyamos en el Staff de Formadores Internos con dominio y experiencia en dichos temas.
El detalle de los programas que más se destacaron por su impacto en Total de Horas de Formación se presenta a continuación:
Corporativos

Se impartió la Inducción Corporativa a 111 colaboradores de nuevo ingreso para un total de 666 Horas de Formación, además del Taller de Redacción de informes técnicos para 55 colaboradores con un total de 1,100 Horas de Formación. La Gerencia de Prevención de Riesgos Laborales coordinó dos importantes jornadas formativas que fueron de impacto para la empresa: a) Certificación de Conductores para un manejo prudente, logrando una participación de 233 colaboradores, conductores de la empresa, para un total de 2,330 Horas de Formación; b) Entrenamiento a Grupos de Respuesta a Emergencias en prácticas de rescate, extinción de incendios, etc. Este entrenamiento estuvo dirigido a 36 colaboradores, voluntarios, con el objetivo de capacitarlos para responder a las situaciones de emergencia que se puedan presentar en la empresa.
Negocio
Dentro de los cursos técnicos impartidos por el Instituto Politécnico Loyola (IPL), se destacaron los de Electricidad Residencial, Electricidad Industrial, Mantenimiento eléctrico y Controles eléctricos, entre otros, para un total de 2,220 Horas de Formación. Se capacitaron 38 participantes durante 4 meses Además se impartieron Programas internos de Formación Integral a 37 colaboradores del área Comercial, en Normas, Procedimientos asociados al Ciclo comercial, necesarios para el ejercicio de sus funciones, para un total de 1,480 Horas de Formación.
Desarrollo de habilidades
Se realizó el Diplomado para Asistentes Administrativas con 33 participantes. En este diplomado se trataron temas como servicio al cliente, inteligencia emocional, trabajo en equipo y comunicación asertiva, para un total de 2,376 Horas de Formación. Con el apoyo del INFOTEP se culminó exitosamente el programa de Formador Facilitador Interno Empresa con el objetivo de fortalecer a nuestros formadores en metodologías, técnicas y dinámicas para desarrollar la capacitación interna; se contó con la participación de 47 colaboradores para un total de 2,376 Horas de Formación.

Con el INFOTEP también se realizaron talleres de Trabajo en equipo, Relaciones Interpersonales y Comunicación Efectiva con la participación del personal técnico-administrativo (101 participantes) para un total de 1,264 Horas de Formación.

Otros programas de gran impacto fueron la Certificación en Dirección de Proyectos, dirigida a 4 colaboradores que manejan proyectos dentro de la empresa cuya carga académica resultó en un total de 224 Horas de Formación; y la Certificación de Coaching para Optimizar el Talento con un total de 2,376 Horas de Formación, dirigido al Staff de la Gerencia de Organización y Recursos Humanos, con el objetivo de ampliar conocimientos y desarrollar habilidades para implementar herramientas del Coaching en la empresa.

Finalmente, implementamos el Programa Líder 360: un nuevo liderazgo empresarial, un taller práctico para desarrollar habilidades de liderazgo en el personal de mandos medios (Encargados y Coordinadores), tratando los temas de Inteligencia emocional, Comunicación corporativa y Manejo de conflictos, con la participación de 135 colaboradores para un total de 1,080 Horas de Formación.

Sistemas
En el área de Sistemas el mayor impacto estuvo en la formación en el sistema corporativo Open SGC, que permite el control del Ciclo Comercial y el sistema Bussiness Intelligence, que es la herramienta utilizada para extraer información estratégica de la empresa, realizar análisis y apoyar la toma de decisiones. Participaron 104 personas, sumando un total de 800 Horas de Formación.
Resumen de Acciones Formativas – Año 2015.

	Tipo de Curso
	Cant. Cursos
	Total Participantes
	Total Horas Formación

	Corporativos
	41
	570
	6,488

	Negocio
	38
	450
	5,565

	Desarrollo de Habilidades
	31
	439
	9,919

	Sistemas
	50
	379
	3,462

	Otros Cursos
	2
	24
	72

	TOTALES
	162
	1,862
	25,506

[image:]

[image:]Al cierre del mes de noviembre, se han registraron 162 acciones formativas, con la participación de 1,676 asistentes y un total de 25,506 horas de formación (THF).

VI.6. [bookmark: _Toc438543023]Criterio “Gestión de las Relaciones Humanas y Sociales”

Desde la Subgerencia de Relaciones Laborales elaboramos y promovemos estrategias que nos permitan gestionar el clima organizacional, manteniendo la armonía y la motivación del personal.

Este año, durante el mes de febrero, realizamos un Estudio de Clima Organizacional que nos permitió medir la percepción del personal acerca de ciertos aspectos organizacionales, condiciones de trabajo, estados de ánimo y otros factores que inciden en el desempeño laboral.

Para la recolección de las opiniones se utilizó un instrumento de tipo encuesta estructurada en 15 dimensiones, agrupadas en sesenta y seis (66) preguntas. Las dimensiones evaluadas fueron: sentido de trascendencia, pensamiento estratégico, imagen y/o entorno, cambio, compromiso de equipo, comunicación, liderazgo, trabajo, supervisión, servicio, valores organizacionales, interdependencia, desarrollo, compensación y beneficios y servicio subcontratado.

Se invitó a toda la empleomanía a participar del estudio, de estos, 1,787 colaboradores respondieron la encuesta, lo que representa un 80.9% del total de empleados.
La aplicación de la encuesta fue realizada contemplando un mix “on line” o digital y presencial. La gran mayoría (86%) de los consultados tomó la encuesta de forma digital.
El estudio arrojó debilidades en los siguientes aspectos: Reconocimiento, Valores Organizacionales, Interdependencia y Desarrollo de personas. Éstas constituyen las principales áreas a atender para llevar el Clima Organizacional a un nivel favorable para la productividad y el logro y, por ende, la gestión de personas a un nivel superior.
A partir de estos resultados, diseñamos e iniciamos la implementación de estrategias e iniciativas transversales a toda la organización e incluyentes a todos sus miembros, sin importar el rol que ejerzan dentro de la empresa.
Una de estas iniciativas es el Proyecto “Convertir los valores en Historia” que consiste en un programa de desarrollo y reconocimiento a través de fomento, la difusión y el modelaje de nuestros valores organizativos.
Como primer paso, realizamos la operacionalización de los valores en conductas, y la divulgamos a toda la empresa a través de los murales, correo electrónico y actividades creativas denominadas El Valor de la Semana.

También identificamos aquellas personas que son referentes al momento de modelar los valores a través de nominaciones realizadas por los mismos empleados, a través de un correo electrónico habilitado para tales fines.

Para finalizar llevamos a cabo una jornada de charlas motivacionales denominadas “Vibra con EDESUR”, con el objetivo de desarrollar en nuestros colaboradores el valor del compromiso, la responsabilidad, la motivación y actitud positiva ante los cambios y retos a los que nos enfrentamos a diario.

El próximo año, continuaremos con este proyecto, pues nuestra meta es fomentar el reconocimiento a todo nivel, como una práctica cotidiana, para desarrollar y potenciar las fortalezas identificadas por el estudio de clima organizacional.

Como parte de las iniciativas desarrolladas por la unidad de Salud Laboral, podemos mencionar:
· Jornada Médica en coordinación con la empresa ARS Universal, dando cumplimiento a lo dispuesto en la Ley 87-01, en materia de prevención y promoción de estilos de vida saludables en los trabajadores.

En esta jornada participaron 992 empleados y les fueron realizados los siguientes procedimientos:
· Biometría (talla, peso, IMC)
· Medición de la tensión arterial
· Encuesta de evaluación de riesgo cardiovascular
· Toma de muestras para las pruebas de Glicemia

Se les ofreció orientación sobre prevención de enfermedades tales como:

· Hipertensión Arterial
· Diabetes Mellitus
· Infecciones de transmisión sexual
· Cáncer cérvico-Uterino y cómo prevenirlo
· Nutrición

Desde la unidad de Servicios y Beneficios se realizaron una serie de actividades con el objetivo de mejorar las condiciones de vida de nuestros empleados en el entorno laboral, personal y familiar:
· Jornada de Charlas “Soy Madre, pero también soy mujer” y “Familia y Autoestima”. Con motivo de la celebración del día de las madres, impartimos a nuestras colaboradoras una Jornada de charlas con el objetivo de ofrecerles herramientas prácticas que les permitirán ser madres, esposas y excelentes empleadas, sin descuidar ninguno de estos roles.

Las charlas estuvieron a cargo de la reconocida psicóloga, Dra. Ana Simó, en Santo Domingo y en el interior del país (Sectores: San Cristóbal, Baní, Azua, Barahona y San Juan) fueron impartidas por el Dr. Puro Blanco Genao, psicólogo y terapeuta familiar.

· Celebración del Décimo Sexto Aniversario de EDESUR Dominicana, S.A. Organizamos y llevamos a cabo las actividades con motivo del Décimo quinto Aniversario de la empresa. Realizamos una misa de Acción de Gracias, con la participación del Coro de EDESUR y a la cual asistieron distinguidos invitados, representantes de las distintas empresas del Sector Eléctrico.

· Coro de EDESUR. Participación especial del Coro de EDESUR en las misas de acción de gracias en las empresas del holding: Empresa de Transmisión Eléctrica Dominicana (ETED) y Empresa de Generación Hidroeléctrica Dominicana (EGEHID).

Fue solicitado por los directivos de la Plaza Ágora Mall para realizar un recital de villancicos y canciones de navidad, con motivo de la celebración de temporada navideña.

Tuvo una intervención especial en la actividad celebrada con motivo del Aniversario del Coro de la Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE) y en el Programa de Televisión Ser Humano, conducido por la comunicadora María Elena Núñez. Este programa se transmite por el canal 2, TeleAntillas.

Además la Producción del Programa El sol de la Mañana les extendió una invitación para recibir a los dominicanos ausentes en el Aeropuerto Internacional de Las Américas, José Francisco Peña Gómez, el 22 de diciembre del presente año.

· Actividades deportivas. Participación de los equipos deportivos en distintos torneos e intercambios amistosos, en las distintas disciplinas que tenemos en la organización, entre ellos Las Olimpíadas Navideñas del Holding de la Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE).

· Encuentros Navideños. Con el objetivo de celebrar la llegada de la Navidad, se celebrarán Encuentros Navideños para todos los miembros de la gran familia EDESUR Dominicana, S.A. (empleados y personal de contrata). Estas actividades consisten en sentido general, en un espacio para celebrar los logros obtenidos durante el año, disfrutar y compartir en un ambiente familiar sano y alegre.

Elaborado por: Dirección de Planificación y Control de Gestión	Página | 2	
image2.emf
CODIGONOMBRE APELLIDO PUESTO UNIDAD

7361JUAN CARLOS SEGURA PRESIDENTE DEL CONSEJO DE ADM.

11833PEDRO VICENTE JIMENEZ MEJIA MIEMBRO DEL CONSEJO DE ADM.

11781CARLOS MARTIN VARGAS GARCIA MIEMBRO DEL CONSEJO DE ADM.

11788REINALDO DE JESUS RINCON KHOURY MIEMBRO DEL CONSEJO DE ADM.

12347DOMINGO JESUS DAUHAJRE SELMAN MIEMBRO DEL CONSEJO DE ADM.

11787JOSE FRANCISCO MARTINEZ RODRIGUEZ MIEMBRO DEL CONSEJO DE ADM.

10491PABLO OLMO ANDUJAR MIEMBRO DEL CONSEJO DE ADM.

10692TACITO LEOPOLDO PERDOMO ROBLES ASESOR CONSEJO DE ADMINISTRACION

11922RUBEN MONTAS DOMINGUEZ ADMINISTRADOR GERENTE GENERAL ADMINISTRACION GERENCIA GENERAL

12049CECILIO SANTOS CALVO DIRECTOR DE CONTROL FINANCIERO

12206ELIDA RIVERA GERENTE DE CONTROL FINANCIERO

11755LUIS MARIA JIMENEZ MONTERO DIRECTOR AUDITORIA INTERNA

11770CARMEN JOSEINA CAMPORA CARRASCO GERENTE AUDITORIA ADMINISTRATIVA Y FINANCIERA

11964BIENVENIDO POLANCO ENCARNACION GERENTE AUDITORIA COMERCIAL

11587FARA MABEL BAEZ CASTILLO GERENTE AUDITORIA TECNICA

11125ENRIQUE ANTONIO GIL PEREZ GERENTE AUDITORIA INFORMATICA

7284MANUEL ANTONIO SANTANA RAMIREZ GERENTE AUDITORIA DE CONTROL INTERNO

3095RODOLFO ANTONIO FERMIN MALDONADO DIRECTOR DE PLANIFICACIÓN Y CONTROL DE GESTION

3761DILCIA CORNELIA VILLANUEVA VILLANUEVA GERENTE DE PLANIFICACION Y CONTROL DE GESTION

4555YEMMIS MERCEDES GUZMAN FELIPE GERENTE DE CONTROL DE CALIDAD Y PROCESOS

3185MANUEL ENRIQUE PEÑA GONZÁLEZ DIRECTOR REGULACION Y COMPRAS ENERGIA

11958ALFONSO ORBE HODGE GERENTE DE REGULACION

11889MANUEL DE JESUS AQUINO FERNANDEZ GTE. DE INVESTIGACIÓN Y DESARROLLO

4328KERBIN STALING MENDEZ MOQUETE GERENTE DE COMPRAS DE ENERGIA

11752CARLOS ROBLES DÍAZ DIRECTOR DE SEGURIDAD

11835SILVIO BOLIVAR MANIN LIBERATO GERENTE DE SEGURIDAD FÍSICA

12604ANDRES ALEXIS PEREZ MARTINEZ GERENTE DE INTELIGENCIA E INVESTIGACIONES

1795PEDRO MARINO RAMOS PEÑA GERENTE DE ASUNTOS INTERNOS

7237RAFAEL GUERRERO GRULLÓN DIRECTOR DE COMUNICACIÓN

11823ANGEL ELIGIO DE LA ROSA GUILLEN GERENTE DE COMUNICACION

4019LIZZIE GONZALEZ PIMENTEL GERENTE DE COMUNICACION DIGITAL

8849FERNANDO MARTIN MOSQUEA ORTEGA GERENTE DE PUBLICIDAD Y MEDIOS

 11757PEDRO MANUEL SOLANO BATISTA DIRECTOR DE SERVICIOS JURÍDICOS

10047JOAQUIN JIMENEZ PEGUERO GERENTE DE ASUNTOS PENALES

7977NORMA JIMENEZ SANCHEZ GERENTE DE LITIGIOS

11800LEODORO ROSARIO GERENTE DE CONTRATOS

5404JUAN JAIME JAVIER MONTERO GERENTE LEGAL COMERCIAL

11934MANUEL DE JESUS RODRIGUEZ JIMENEZ DIRECTOR DE LOGÍSTICA

12927JORGE LUIS GARCIA VALERA GERENTE DE ALMACENES

11762QUINTIN ELIAS JIMENEZ BICHARA GERENTE DE COMPRAS

11935ROSARIO PUENTE CALDERON GERENTE DE TRANSPORTACION

11928MICHEL MEDINA DABAS GERENTE DE SERVICIOS GENERALES

3613CARMEN ELIA CONCEPCION QUIÑONES DIRECTOR DE FINANZAS

1825JULIA FELICIA GERMANIA FLORIMON BALBUENA DE MOYA ENCARGADO DE ANALISIS FINANCIERO

3920EVELYN ESTHER CARELA RODRIGUEZ GERENTE DE CONTABILIDAD

12845RICHARD ANTHONY SEGURA SOLER GERENTE DE TESORERIA

4084CRISTINO SANCHEZ RIVERA DIRECTOR GESTIÓN DE ENERGÍA

3800CAONABO ORTEGA PUMAROL GERENTE CONTROL DE ENERGIA

668FRANCISCO FLORIAN SANTANA GERENTE OPERACION DE LA RED

2968OMAR EDUARDO ALBA HERNANDEZ GERENTE CONTROL DE PÉRDIDAS

VACANTE DIRECTOR DE PROYECTOS

12046CARLOS ERNESTO ROMERO MEREJO GERENTE DE MEDIO AMB Y SEGURIDAD INDUSTRIAL

7265PAOLA YAZMIN MORDAN LARA GERENTE GEST. COM. Y REDUCCION DE PERDIDAS

4MARCELINA ISABEL PANIAGUA VALENZUELA GERENTE DE PLANIF Y CONTROL DE PROYECTOS

12097ANIBAL UBRI CARVAJAL DIRECTOR GESTION DE DISTRIBUCION

12073NIRVIO EURIPIDES PEÑA BAUTISTA GERENTE DE REDES

296MANUEL ANTONIO DEL CASTILLO GARCIA GERENTE DE SUBESTACIONES

8830LUIS MANUEL CABRERA GUZMAN GERENTE DE ALUMBRADO PÚBLICO Y SOTERRADOS

36SANTO MARCIAL PERCEL GONZALEZ GERENCIA DE INGENIERIA

12418EMERSON ORLANDO EUSEBIO DIRECTOR DE GESTION COMERCIAL

7426ALIANNE KATHERINE LUGO PIMENTEL GERENTE DE LECTURA Y FACTURACIÓN

2927DAMARY AGUERO MADERA GERENTE DE GESTIÓN Y PROCESOS

11841JOSE IDELFONSO CORREA MARTINEZ GERENTE DE COOPERATIVAS ELECTRICAS

7532HAMILTON BAUTISTA ALCANTARA GERENTE DE SERVICIOS COMERCIALES CENTRALIZADOS

794ANDRES JOSEPH GERENTE DE SERVICIOS TÉCNICOS CENTRALIZADOS

11963VICTOR MANUEL PANIAGUA NOVA GERENTE GRANDES CLIENTES

10290JUAN LUIS MORETA OSTAÑO GERENTE GESTIÓN SOCIAL

878NIRCIDA MARIA MATOS SANCHEZ GERENTE DE GESTIÓN COMERCIAL Y TECNICA SECTOR SANTO DOMINGO CENTRO

2788HAMLET ALBERTO RAMIREZ CABA GERENTE DE GESTION COMERCIAL Y TECNICA SECTOR SANTO DOMINGO OESTE

2776ERNESTO FIGUEROA MARTINEZ GERENTE DE GESTIÓN COMERCIAL Y TECNICA SECTOR SANTO DOMINGO NORTE

11957ARISTIDES SILVERIO REYES MONTERO GERENTE DE GESTIÓN COMERCIAL Y TECNICA SECTOR SAN CRISTOBAL

9450ALTAGRACIA KARINA RAMIREZ BELTRE GERENTE DE GESTIÓN COMERCIAL Y TECNICA SECTOR BANI

7280JOSE JOAQUIN SANCHEZ GALVAN GERENTE DE GESTIÓN COMERCIAL Y TECNICA SECTOR AZUA

1256PEDRO ANTONIO CARVAJAL ACOSTA GERENTE DE GESTIÓN COMERCIAL Y TECNICA SECTOR BARAHONA

1114MIGUEL RAMIREZ ALCANTARA GERENTE DE GESTIÓN COMERCIAL Y TECNICA SECTOR SAN JUAN

12248MANUEL EMILIO DOMINGUEZ GARABITO GERENTE GESTIÓN DE CONTRATOS Y CONTRATISTAS GERENCIA GESTIÓN DE CONTRATOS Y CONTRATISTAS

1785LUPITA ESCARRAMAN HERNANDEZ GERENTE ORGANIZACION Y RECURSOS HUMANOS GERENCIA DE ORGANIZACIÓN Y RECURSOS HUMANOS

3280NIURKA AIMEE FERMIN COMPRES GERENTE TELECOMUNICACIONES Y SISTEMAS GERENCIA DE TELECOMUNICACIONES Y SISTEMAS

11764JOHANNY ALFA KELIN PIMENTEL SANCHEZ GERENTE DE MERCADEO GERENCIA DE MERCADEO

DIRECCIÓN DE CONTROL FINANCIERO

DIRECCIÓN DE AUDITORIA INTERNA

DIRECCION DE PLANIFICACIÓN Y CONTROL DE GESTION

DIRECCIÓN DE REGULACIÓN Y COMPRAS DE ENERGÍA

CONSEJO DE ADMINISTRACIÓN

DIRECCION GESTION COMERCIAL

DIRECCION GESTION DISTRIBUCION

DIRECCIÓN GESTIÓN DE ENERGÍA

DIRECCION DE LOGISTICA

DIRECCION DE FINANZAS

DIRECCIÓN DE SERVICIOS JURIDICOS

DIRECCIÓN DE PROYECTOS

DIRECCIÓN DE SEGURIDAD

DIRECCIÓN DE COMUNICACIÓN

image3.emf
Edesur

 370,110,060 1,841,100,158

Dirección Gestión Energía

 370,110,060 461,710,473

Reducción de Pérdidas por Circuito Cantidad 370,110,060

Nuevos contratos Cantidad 7,984

Normalizaciones Cantidad 6,195

Circuito BAYO102 173,057,670

Nuevos contratos (medidores instalados) Cantidad 5,630

Normalizaciones Cantidad 4,327

Atención Barrios y Provincias Principales 100,009,809

Nuevos contratos (medidores instalados) Cantidad 995

Normalizaciones Cantidad 790

Celdas (MATANZA, 80 CASITAS Y PRIMAVERAL) 79,178,483

Nuevos contratos (medidores instalados) Cantidad 364

Normalizaciones Cantidad 289

Rehabilitación de Redes en los Sectores Ex/Pra

Santo Domingo

 1,785 109,464,511

Nuevos contratos (medidores instalados) Cantidad 995

Normalizaciones Cantidad 790

Dirección Distribución

 726,165,020

 Adq. Transformadores de Potencia y

Repotenciación

Trafos 6 103,193,579

Renovación Protecciones Salidas Circuitos

de Media Tensión

SSEE 5 3,691,508

Automatización SSEE 5 3,507,131

Renovación Protección Diferencial en

Transformadores de Potencia

Trafos 5 9,587,500

Peticiones de Clientes Solicitudes 992 85,008,720

Construcción SSEE San Cristóbal Norte Subestación 1 38,514,263

Cambio de tensión Baní Transformadores 908 108,827,236

Cambio de tensión Villa Altagracia Transformadores 483 48,824,207

Etiquetado Centro de Transformación Transformadores 483 3,100,000

Zocalos y Cubetos Transformadores 483 4,500,000

Adecuación y Extensión del Alumbrado

Público

Luminarias 3,823 42,728,621

Soterrado Resolución Averias 1,179 6,948,098

Adecuación de Líneas 11 117,789,594

Salvamento de Transformadores 762 45,320,935

Adecuación de Subestaciones SSEE 10 35,756,610

Plan de Conectividad 1,010 18,592,565

Reposición Transformadores Quemados y

Pararrayos

Unidad 1,019 50,274,453

Transformadores Unidad 639

 27,128,320

Pararrayos Unidad 380

 8,523,441

Dirección Comercial 483,715,802

Contratación de Nuevos Clientes Cantidad 26,751 32,813,492.10

Proyectos de Rehabilitacion de Redes Cantidad 26,751

Contratación de Nuevos Clientes (Gestión

Regular)

 45,086 73,878,819 260,965,997

Normalizacion Suministros existentes 255,219 183,928,212

Santo Domingo Centralizado Cantidad 98,636 24,788,145

SC Cantidad 90,000 46,797,072 34,885,827

Azua Cantidad 2,700 11,115,600 10,649,355

Bani Cantidad 44,541 5,522,400 16,508,296

San Juan Cantidad 3,792 3,657,528 13,316,863

Barahona Cantidad 3,600 40,179,000 11,635,240

Grandes Clientes Cantidad 11,950 72,144,486

Rehabilitación de Paneles 199 29,766,735

Rehabilitación de Paneles San Cristóbal Paneles 109 3,398,400 6,775,324

Rehabilitacion de paneles Santo Domingo Paneles 90

Blindaje de Paneles Paneles 180

Inspeccion de Suministros Suministros 12,300

Normalizacion Suministros 2,214

Prep_pago 3,406,502

Mantenimiento Clientes Pre_pago Suministros 1,500 7,060,826 3,406,502

Seguimiento y Persecucion de Fraude

Electrico (PGASE)

 8,294,333 5,648,356

Presupuesto

 13,854,268

OPEX

 22,991,411

CAPEX

Reducción de

Pérdidas

Reducción de Pérdidas

Eficiencia

en la

Gestión

Reducción de Pérdidas

Indicadores Físicos

Eje Estratégico Línea de Acción

Unidad de

Medida

Objetivo

2015

image4.emf
Recuperación de Deuda Antigua,

Abogados Externos

Importe RD$

 27,410,000

 5,520,000.00

Recuperacion de Deuda Mayor a los 180 dias de

Antigüedad

Importe RD$ 27,410,000 5,520,000

Implementación de Herramientas de

Mejora de Atención Clientes

 Implementaciones 2 12,438,000.00

VISUAL IVR Implementaciones 1 7,938,000

MODULO NOTIFICACIONES (SMS / EMAIL) Implementaciones 1 4,500,000

Levantamiento Coordenada XY Cantidad 85 2,052,508 8,007,227

Intervención Social en las comunidades de

los proyectos

 Jornada 850

Impartir Talleres y Charlas a las

comunidadades

 Cantidad 620 8,609,697.00

Charlas Cantidad 550

Talleres Cantidad 70

Censo, Encuesta, Diagnosticos,

Entrevistas.

 Viviendas 22,704 9,631,944.96

Gerencia Telecomunicaciones y Sistemas 129,512,452

Mejora Servicios Tecnología % Ejecución 100% 87,988,981.84

Mejora Aplicaciones Corporativas y

Nuevos Desarrollos

% Ejecución 100% 11,830,608.82

Mejoras Telecomunicaciones % Ejecución 100% 29,692,861.76

Dirección Seguridad 39,996,410

Reducción de Pérdidas por Circuito 849,600.00 -

Brindar proctección Militar / Policial a los

operativos de los Circuitos

Militares 111 849,600.00

Blindaje de Paneles 35,089,407.83

Aseguramiento de la medida en clientes MT y

BTD con Incidencias de Fraudes

Cantidad 20,697,700

Instalación Dispositivo / Monitoreo Paneles 385

Paneles Monitoreados Cantidad 727

Llaves de Seguridad y pernos electrónicos,

Paneles BT (357)

Paneles 357 14,391,707.83

Instalación Dispositivo Paneles 357

Paneles Asegurados Cantidad 357

Desmantelamientos Conexiones Ilegales

 27,000.00

 1,063,392

 15,125,924.40

 2,115,366.24

 27,000.00

 1,063,392

 15,125,924.40

 2,115,366.24

Adecuación De Oficinas Comerciales,

Puntos Expresos Y Sub-Estaciones

 4,907,002.65

Detectar las debilidades de seguridad en

las instalaciones de EDESur

 946,128.12

Desarrollo de una conducta integral de

empleados y personal contratado

 84,309.00

 24,309.00

 60,000.00

Reducción de la deficiencia en los

procesos internos.

 326,575.00

Tiempo promedio resolución investigaciones simples Dias 10

 202,575.00

 124,000.00

Gerencia Organización y Recursos

Estudio de Clima Organizacional 3,441,270.00

Programa de Pasantía 2,160,000.00

Programa de pasantía Cant. Pasantes 40

Plan General de Formación 27,586,980.00

Evaluación del Desempeño por

Competencias

Implementación de Sistema de Gestión

Integrado de Medio Ambiente y Seguridad

y Salud en el Trabajo, basados en las

normas ISO 14001 y OHSAS 18001. (SGI)

 3,441,270.00

Indicadores Físicos Presupuesto

Eje Estratégico Línea de Acción

Unidad de

Medida

Objetivo

2015

OPEX CAPEX

Tiempo promedio resolución investigaciones complejas Dias 20

Coeficiente de integridad empleados y personal

contratista

% 100%

Eficiencia en la Gestión

Operativos Detención infractores flagrante delitos Cantidad 360

Reducción de Pérdidas

Operativos de desmantelamientos Cantidad 19,200

Eficiencia en la Gestión

Eficie

ncia

en la

Gesti

ón

image5.emf
OPEX CAPEX

Edesur

 7,628,827 193,004,856

Dirección Gestión Energía

 - 4,402,978

Reducción de Pérdidas por Circuito Cantidad 4,402,978

Nuevos contratos Cantidad 7,984 -

Normalizaciones Cantidad 6,195 -

Atención Barrios y Provincias Principales 4,402,978

Dirección Distribución

 - 118,390,040

 Adq. Transformadores de Potencia y

Repotenciación

Trafos 6 661,870

Renovación Protecciones Salidas Circuitos de

Media Tensión

SSEE 5 -

Automatización SSEE 5 -

Renovación Protección Diferencial en

Transformadores de Potencia

Trafos 5 -

Peticiones de Clientes Solicitudes 992 20,108,042

Construcción SSEE San Cristóbal Norte Subestación 1 1,486,842

Cambio de tensión Baní Transformadores 908 -

Cambio de tensión Villa Altagracia Transformadores 483 -

Etiquetado Centro de Transformación Transformadores 483 -

Zocalos y Cubetos Transformadores 483 -

Adecuación y Extensión del Alumbrado Público Luminarias 3,823 23,620,757

Soterrado Resolución Averias 1,179 3,840,970

Adecuación de Líneas 11 63,565,703

Salvamento de Transformadores 762 3,354,694

Adecuación de Subestaciones SSEE 10 -

Plan de Conectividad 1,010 324,205

Reposición Transformadores Quemados y

Pararrayos

Unidad 1,019 1,426,958

Dirección Comercial 4,071,448 70,211,838

Contratación de Nuevos Clientes Cantidad 26,751 4,015,835.87 -

Contratación de Nuevos Clientes (Gestión

Regular)

 45,086 7,736,195

Normalizacion Suministros existentes 255,219 22,868,846

Rehabilitación de Paneles 199 3,613,633

Recuperación de Deuda Antigua, Abogados

Externos

Importe RD$

 27,410,000

 55,612.33 -

Mejora Servicios Tecnología % Ejecución 388,170.88

Mejoras Telecomunicaciones % Ejecución 807,562.50

Dirección Seguridad 566,506 -

Reducción de Pérdidas por Circuito 176,528.00 -

Nueva SSEE San Cristóbal Norte 213,450.38 -

Gerencia Organización y Recursos Humanos 2,990,872 -

Estudio de Clima Organizacional 531,000.00 -

Programa de Pasantía - -

Programa de pasantía Cant. Pasantes 40 -

Plan General de Formación 2,459,872.00 -

Indicadores Físicos

Eje Estratégico Línea de Acción

Unidad de

Medida

Objetivo

2015

Reducción de Pérdidas

Redu

cción

de

Pérdi

das

Reducción de Pérdidas

Eficiencia

en la

Gestión

Reducción

de

Pérdidas

Eficiencia en la

Gestión

Eficiencia

en la

Gestión

Ejecución Acumulada

image6.emf
Tipo de Ingreso

Valor

MMRD$

Descripción

Ingresos Financieros

8.09

Ingresospor interesesgeneradosporsaldopromediodecuenta,certificadosfinancierose

ingresos por comision tarjeta devueltas clientes .

IngresosCostosFinac.enFact.

Comercial

67.88

Ingresos por mora y costos financieros de clientes

Otros Ingresos

872.52

IngresosporFETEClienteRegularyBonoluz,CargoFijoBonoluz,acometida,cortey

reconexiòn, peaje de transmisiòn e ingresos varios comercial

image7.emf
Balance General - Pasivos

Valor

MMRD$

Descripción

Préstamos por Pagar

5,660.77

Prestamo Sindicado, Linea de Credito.

Proveedores Bienes y Servicios

1,218.56

Suplidoresdebienesyserviciosalmacenableynoalmacenables aproveedores(Equipos,

contratas, combustibles, servicios juridos, alquileres entre otros)

Proveedores de energía eléctrica

4,706.85

Proveedoresdeenergiaelectrica(EgeHaina,Laesa,CEPP,Metaldom,AESAndres,

Palamara, DPP, entre otros)

Accionistas y Entes Relacionados

15,821.10

Transacciones entre entes relacionados CDEEE, EDENORTE, EDEESTE, EGEHID

(Compra de energìa, Intereses por compra de energìa, Acuerdos, Triangulaciones,

Prestamos materiales, entre otros).

Otras cuentas por Pagar

142.75

Registrospordisputa,cuentasporpagaryprovisiones organismosreguladoresdelsector,

anticipos de clientes.

RetencionesyAcumulacionespor

Pagar

1,153.01

Obligacionesadquiridasporlaempresa(Impuestosobrelarentaasalariados,ITBISpersonas

fisicas,morales(Retenciones),INFOTEP,Retribucionescomplementarias(Acumulaciones),

CuentasporpagarAyuntamientos,Compensacionescuenta ComercialNoAplicado,entre

otros.

Otros Pasivos Corrrientes

200.00

Provisiones realizadas por la empresa (Litigios).

Total Pasivos Corrientes 28,903.05

ResultadodePrestamosporPagar,ProveedoresBienesyServicios,ProveedoresdeEnergia

Electrica,AccionistasyEntesRelacionados,OtrasCuentasporPagar,Retencionesy

Acumulaciones por Pagar, Pasivos Diferidos y Otros Pasivos Corrientes).

Depósitos y Fianzas a Largo Plazo

1,685.87

Efectivo recibido como garantia del servicio (Fianzas de Clientes).

Documentos por Pagar Largo

Plazo

11,351.31

Renegociacion Deuda GENCOS Cesion de Creditos

Prestamo por Pagar

45.33

Prestamo ETED-EDESUR

Otros pasivos No corrientes

15,566.25

Deuda Congelada CDEEEE, Aporte deficit de caja

Total Pasivos No corrientes 28,648.76

Resultado de Depositos y Fianzas a Largo Plazo y Otros Pasivos No corrientes.

Total Pasivos 57,551.81

Resultado del Total Pasivos Corrientes y Pasivos No Corrientes.

image8.emf
NUMERO DE

CONTRATO

CONTRATANTE OBJETO UNIDAD USUARIA MONTO VIGENCIA INICIO TERMINO OSERVACION

1 0015-20185 Farmacia Rayviel Estafeta de Pago Direccion Comercial 10.00 por c/factura 1 Año 27/01/2015 27/01/2016

2 0022-2015 Banco Multiple Santa Cruz Estafeta de Pago Direccion Comercial Anexo 1 Año 03/02/2015 03/02/2016

3 0047-2015 Jacobo Kids Estafeta de Pago Direccion Comercial 10.00 por c/factura 1 Año 03/03/2015 03/03/2015

4 0090-2015

Asociacion Bonao de Ahorros y

Prestamos (ABONAP)

Estafeta de Pago Direccion Comercial 10.00 por c/factura 1 Año 28/04/215 28/04/2015

5 0100-2015

Banco Popular Dominicano-Banco

Multiple

Estafeta de Pago Direccion Comercial

12.00 por c/factura cobrada en

cajas y 10.00 por c/factura

cobrada por internet

8 0205-2015 Cuenca Brava Estafeta de Pago Direccion Comercial 10.00 por c/factura 1 Año 09/09/2015 09/09/2016

9 0213-2015 Alsides de Jesus Vargas Estafeta de Pago Direccion Comercial 10.00 por c/factura 1 Año 04/09/2015 04/09/2016

10 0238-2015

Compañía de Innovaciones en recaudo

(CIREC)

Estafeta de Pago Direccion Comercial

13.00 por c/factura y por las

transacciones de recargas 8%

1 Año 01/10/2015 01/10/2016

11 0805-2015 MFP Multi Compras Estafeta de Pago Direccion Comercial 10.00 por c/factura 1 Año 15/01/2015 15/01/2016

19 0219-2015 Vecta SRL

Contrato de Obra

Electrica--

Construccion de una

Linea de 12.5 KV para

la Embajada de EEUU

Direccion de

Distribucion

22146596.92 (monto total)

120 dias

calendario

22/09/2015

20 0230-2015 Consorcio Aluconsa

Rehabilitacion de

Redes y

Normalizacion de

Clientes, Circuito

GRBO 103

Direccion de Energia US$8,731,532.24 (monto total)

2 años y ocho

meses

02/10/2015

25 0095-2015 MAS O L

Alquiler de dos

Guaguas

Gerencia de

Transportacion

RD$1,642,500.00

(monto total)

1 Año 01/04/2015 01/04/2016

28 0237-2015 Borg Eventos

Servicios de

Refrigerio

Gerencia de Recursos

Humanos

RD$1,030,140.00 (monto total) 6 meses 01/07/2015 01/01/2016

29 0066-2015 Jreyes

Servicios de

Conserjeria (Sector

Sto Dgo)

Gerencia de Servicios

Generales

RD$1,403,829.00 (mensual) 1 Año 15/02/2015 15/02/2016

CONTRATOS FIRMADOS 2015

image9.emf
NUMERO DE

CONTRATO

CONTRATANTE OBJETO UNIDAD USUARIA MONTO VIGENCIA INICIO TERMINO OSERVACION

30 0001-2015 Congregacion San Miguel

Alquiler de

Inmueble

Gerencia de Servicios

Generales

US$5,500.00 (mensual) 5 años 01/03/2015 01/03/2020

31 0004-2015 Inversiones Montecopel

Adecuacion

Subestacion San

Critobal

Gerencia de Servicios

Generales

RD$3,198,222.57

(monto total)

35 dias 15/01/2015

32 0006-2015 Montelco Dominicana

Adecuacion

Subestacion Bani

Gerencia de Servicios

Generales

RD$426,032.49

(monto total)

45 dias 15/01/2015

33 0010-2015 Solgeiny E. Gomez Santana

Adecuacion Oficina

Comercial Los

Alcarrizos

Gerencia de Servicios

Generales

RD$3,87,875.31 (monto total) 45 dias 22/01/2015

34 0034-2015 Hayris Zabala Reyes

Alquiler de

Inmueble

Gerencia de Servicios

Generales

RD$26,354.00 (mensual) 1 año 01/03/2015 01/03/2016

35 0043-2015 Inversiones Tanok

Adecuacion

Subestacion Hato

Nuevo

Gerencia de Servicios

Generales

RD$650,540.04 (monto total) 21 dias 20/02/2015

36 0059-2015 Cobinca

Alquiler de

Inmueble

Gerencia de Servicios

Generales

US$21,590.00 (mensual) 5 Años 01/03/2015 01/03/2020

37 0071-2015 Cobinca

Alquiler de

Inmueble

Gerencia de Servicios

Generales

US$24,412.00 (mensual) 5 Años 01/03/2015 01/03/2020

39 0115-2015 Cobinca

Alquiler de

Inmueble

Gerencia de Servicios

Generales

US$115,734.42 (mensual) 5 Años 01/03/2015 01/03/2020

42 0001-2015 Congregacion San Miguel

Alquiler de

Inmueble

Gerencia de Servicios

Generales

US$5,500.00 (mensual) 5 años 01/01/2015 01/01/2020

45 0003-2015 Sidesys

Instalacion Sistema

de turno E-Flow

Gerencia de

Telecomunicaciones

RD$677,000.00 (monto total) 1 Año 14/01/2015 14/01/2016

46 0049-2015 Sidesys

Adquisicion Licencia

Sistema de turno E-

Flow

Gerencia de

Telecomunicaciones

US$120,420.00 (monto total)

1 Año y 3

meses

22/12/2014 22/03/2016

47 0024-2015 Ricoh Dominicana

Renta de equipos

multifunciales y

dobladoras

Gerencia de

Telecomunicaciones

US$23,147.14 (mensual) 3 años 04/02/2015 04/02/2018

48 0035-2015 Softwareone SW1 Dominican Republic

Licenciamiento

Microsoft

Gerencia de

Telecomunicaciones

US$476,719.99 (anual) 3 años 31/12/2014 31/12/2017

Este contrato se firmo

en Febrero 2015. Tiene

efecto retroactivo

49 0063-2015 Indra Sitemas

Adquisicion de

Servicio de

Mantenimiento y

soporte SGD y SGS

Gerencia de

Telecomunicaciones

US$454,017.00 1 año 01/08/2014 01/08/2015

Este contrato se firmo

en Marzo 2015. Tiene

efecto retroactivo

50 0245-2015 Consorcio Reynoso

Construccion de Site

de Repeticion la

Colonia

Gerencia de

Telecomunicaciones

4,783,248.94 25 dias 04/11/2015

image10.emf
PROCEDIMIENTO UTILIZADO VALOR RD$

COMPARATIVA DE PRECIOS 112,055,244.20

COMPRAS MENORES 19,387,783.56

SUPLIDOR ÚNICO 71,005,030.79

LICITACIÓN PÚBLICA NACIONAL 534,760,966.80

LICITACIÓN PÚBLICA NACIONAL URGENCIA 51,835,450.04

TOTAL 789,044,475.39 RD$

ADJUDICACIONES REALIZADAS EN COMITÉ DE COMPRAS

al 30 de NOVIEMBRE 2015

image11.emf
SERVICIO SOLICITADO

PROCEDIMIENTO

DE COMPRAS

EMPRESA ADJUDICADA

 MONTO

ADJUDICADO

NAIPAUL TRADING, SRL

73,897.55

GRUPO ELECTRICO HERRERA

677,995.67

SALCO ELECTRIC COMPANY

2,230,200.00

GREEN CABLE SYSTEM

318,600.00

SUP. ELECT. GARCIA SURIEL

466,100.00

SOS INTEGRALES

173,460.00

PUNTO MARKET

19,470.00

NSD IMPORTACIONES DIVERSAS

732,780.00

REPRESENTACIONES TECNICO

LATINOAMERICANA

601,177.55

ADQUISICION TRANSFORMADORES NUEVOS, BASE

CORTACIRCUITOS Y TUBOS PORTA FUSIBLES

CP

NSD IMPORTACIONES DIVERSAS

2,053,273.53

TOTAL GENERAL 7,346,954.30

REPORTE DE EMPRESAS ADJUDICADAS A MIPYMES

CM

CP

CP

CM

ADQUISICION CELULA FOTOELECTRICA Y BOMBILLO DE

150W Y 240W

ADQUISICION CASCOS Y BARBUQUEJOS

ADQUISICION CELULA FOTOELECTRICA, BOMBILLOS Y

LUMINARIAS

ADQUISICION BATERIAS

image12.emf
Area Proceso

Normas /Procedimeintos

/Protocolos Mejorados en 2015

IFO-26

IFO-27

IFO-30

Solicitud programada de corte de

energia eléctrica (petición cliente)

Apertura de Cut Out

Protocolos

Protocolo de Gestión Social (Area

Educativa)

Procedimiento Mantenimiento Correctivo

Procedimiento Mantenimiento Preventivo

Procedimiento Mantenimiento por Poda

Actividades de Mantenimiento Correctivo

Actividades de Adecuación de Líneas BT

y MT

Equipos Especiales y Conectividad

Salvamento de Transformadores

Redes y Alumbrado

Público y Redes

Soterradas

Gestión Comercial

Distribución

Instructivos

Cobro Descentralizado

Instructivos

image13.png
Recursos Humanos

izacion y

Mapa de Procesos de Organi

Procesos Estratégicos

Zanamauuam mu»

Procesos Claves

GESTION DE CALIDAD

Procesos de Apoyo

i Necesidades de los Clientes i

image14.png
60

50

40

30

20

10

16

Incorporaciones y Retiros - 2015

52

32 32
30

25
23

43

44

31

11

ENE

FEB MAR ABR MAY JUN JuL

M Ingresos M Retiros

AGO

SEP ocT NOV

image15.png
2,500

2,450

2,400

2,350

2,300

2,250

2,200

2,289

2,310

2,326

Evolucidn de Plantilla

2,393 2391
2,379

2,362

2,406

2,407

2,437

2,457

ENE

FEB

MAR

ABR MAY JUN JuL

AGO

SEP

ocT

Nov

image16.png
1.6

ENE

Rotacidén de Personal

1.4 15

FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV

image17.png
THE

u Conporatvos
#Negodio
TotalParticipantes = Desarrolode Habildades
usistemas
Cant Cursos = Otros Cursos

0% 0% A0 6% 80% 100%

image18.png
7,000

6,000

5,000

4,000

3,000

2,000

1,000

Total Horas de Formacion (THF) - 2015

6,333

3,751

2,861
2,424

2,302

1375 1528 1430 1,492
j I I I 1
ENE FEB MAR ABR MAY JUN JUL AGO

SEP

i [
ocT Nov

image1.png
= | Nuevo Logo EDESUR jpeg.pdf - Adobe Reader =0 |F=E
ArchivoEdicion Ver Documento Heramientas Ventana Ayuda

= &) 1/1 @ ® 58% - of ([5]| Buscer

edesur

Edesur Dominicana, S. A.

ooy g S |
L 07/10/2011

