
 1

CONGRESO NACIONAL

DE LA REPUBLICA DOMINICANA

MANUAL DE ORGANIZACIÓN Y FUNCIONES
DEL SENADO DE LA REPUBLICA

Santo Domingo, R. D.

Junio 2006

 2

INDICE

CONTENIDO PAGINA

PRIMERA PARTE: GENERALES
Presentación………………………………………………………………… 4
Objetivos del Manual………………………………………………………. 4
Instrucciones para el uso del Manual……………………………………… 5
Base Legal………………………………………………………………….. 6
Política de Estructura Organizacional……………………………………… 6
Niveles Jerárquicos de Autoridad

• Nivel Normativo o Constitucional………………………………… 9
• Nivel de Dirección………………………………………………… 9
• Nivel Ejecutivo…………………………………………………….. 9
• Nivel de Supervisión……………………………………………….. 10
• Nivel de Operación………………………………………………… 10

Servicios Bicamerales
• Oficina Permanente de Asesoría…………………………………… 10
• Centro de Documentación e Información (Biblioteca) ……………. 11
• Seguridad Congresual………………………………………………. 11

Organigrama Estructural…………………………………………………… 13

SEGUNDA PARTE: DEFINICIONES DE LOS DEPARTAMENTOS
Departamentos que Reportan al Presidente del Senado
Consultoría Jurídica………………………………………………………… 15
Auditoría Interna…………………………………………………………… 20
Auditoría Legislativa……………………………………………………….. 24
Departamento de Protocolo y Ceremonial…………………………………. 28
Departamento de Planificación y Desarrollo Institucional…………………. 32
Departamento de Representación………………………………………….. 36

Secretaría General Legislativa
Organigrama de la Secretaría General Legislativa………………………… 41
Secretaría General Legislativa……………………………………………… 43
Departamento de Coordinación de Comisiones…………………………… 45
Departamento Técnico de Revisión Legislativa…………………………… 50
Departamento de transcripción Legislativa………………………………… 56
Departamento de Elaboración de Actas…………………………………… 60
Departamento de Documentación, Archivo y Correspondencia…………… 64

Secretaría General Administrativa
Organigrama de la Secretaría General Administrativa……………………. 69
Secretaría General Administrativa………………………………………… 70

 3

Departamento de Finanzas…………………………………………………. 72
Departamento Administrativo……………………………………………… 76
Departamento de Informática………………………………………………. 80
Departamento de Recursos Humanos……………………………………… 85
Departamento de Servicios al Legislador………………………………….. 89
Departamento de Seguridad………………………………………………... 93

Servicios Bicamerales
Organigrama…………………………………………………………………. 98
Oficina Permanente de Asesoría (OPA) …………………………………… 99
Centro de Documentación e Información (Biblioteca)…………………….. 104
Seguridad Congresual………………………………………………………. 108

 4

PRESENTACION

El presente Manual de Organización y Funciones se ha elaborado de acuerdo a lo

establecido en la Ley 2-06 de Carrera Administrativa del Congreso Nacional y según el

Reglamento Interno del Senado de la República Dominicana, para ser implementado a

todos los niveles del mismo, con la finalidad de sistematizar y facilitar los esfuerzos del

personal de dirección, de manera que contribuya con mayor efectividad, a la obtención de

los mejores resultados en las actividades y operaciones legislativas, de fiscalización, de

representación, administrativas y financieras.

Este Manual contiene el Organigrama General, los Micro-Organigramas de las áreas

funcionales y las especificaciones de los distintos departamentos de trabajo que componen

la organización. El presente Manual de Organización y Funciones, debe complementarse

con políticas, normas y procedimientos propios de otros sistemas especializados de gestión,

relacionados con la organización administrativa y financiera de la Institución.

El éxito de su aplicación depende, fundamentalmente, de la voluntad de la alta dirección y

del compromiso asumido; así como, del esfuerzo de todo el personal, en especial de los

niveles de dirección responsables de su implementación, seguimiento y control.

OBJETIVOS DEL MANUAL

Entre los objetivos del Manual de Organización y Funciones, se pueden destacar los

siguientes:

1. Dotar al Senado de la República de una estructura de organización que facilite la

planificación, dirección y control de sus actividades legislativas, de fiscalización,

representación, administración y finanzas.

 5

2. Sistematizar las funciones de cada unidad organizacional y las funciones de cada

unidad de trabajo, de manera que contribuyan a una mayor eficiencia y

productividad de la Institución.

3. Sistematizar la delegación de funciones; facilitar la dirección y supervisión; mejorar

las comunicaciones y establecer la división y especialización del trabajo, en función

de los procesos y los objetivos de cada área de actividad y de los propósitos

generales de la Institución.

INSTRUCCIONES PARA EL USO DEL MANUAL

1. Distribución

Recibirán un ejemplar del presente Manual, los miembros del Bufete Directivo, el

Secretario General Legislativo, el Secretario General Administrativo y el Director de

Recursos Humanos. Los directores, tanto del área legislativa como administrativa, los

encargados de divisiones y unidades recibirán el micro-organigrama y las descripciones

de funciones de sus respectivas dependencias.

2. Estrategia para el Uso del Manual

Después de distribuir el Manual de Organización y Funciones, es responsabilidad de los

directores y encargados, instruir al personal de sus respectivas dependencias sobre el

mismo y supervisar su íntegra y correcta aplicación.

Este Manual de Organización y Funciones es complementado con el Manual de

Clasificación de Cargos, en el cual se describen los puestos de trabajo y el perfil

necesario para sus incumbentes.

3. Implantación del Manual

 6

La implantación y puesta en marcha del contenido del presente Manual, tendrá lugar

luego de sancionado por el Pleno del Senado. El mismo servirá de orientación y guía

para la administración de la Institución. El dinamismo y desarrollo de las actividades y

operaciones, exigirán cambios y modificaciones periódicas al mismo.

4. Vigencia y Actualización del Manual

Los cambios que se generen en la estructura organizativa y en las funciones de las

diferentes áreas de trabajo del Senado, como consecuencia del dinamismo y desarrollo

de las operaciones de la Institución, deberán ser plasmados en el contenido del presente

Manual, por el Departamento de Planificación y Desarrollo, el cual manejará las

observaciones, cambios y modificaciones que se presenten en él, en coordinación con el

director del departamento que hace los cambios. Cada año, este Departamento de

Planificación y Desarrollo deberá realizar una revisión íntegra del presente Manual.

IV. BASE LEGAL

1. Constitución de la República Dominicana, proclamada el 25 de julio de 2002

2. Reglamento Interno del Senado de la República, aprobado el 08 de octubre de 2003

3. Ley 2-06 del 10 de enero del 2006, sobre Carrera Administrativa del Congreso Nacional

y su Reglamento de Aplicación

POLÍTICA DE ESTRUCTURA ORGANIZACIONAL

1. Propósito

La presente política establece los lineamientos que determinan la estructura

organizacional del Senado de la República, en relación con los niveles jerárquicos y

las responsabilidades y funciones de las diferentes áreas departamentales.

2. Previsiones Generales

 7

2.1 La estructura orgánica del Senado de la República, se corresponde con sus

planes de modernización, expansión y desarrollo, contribuyendo a garantizar

la eficiencia y eficacia de sus operaciones.

2.2 Las responsabilidades funcionales de cada unidad de trabajo están

claramente definidas y serán asignadas a los niveles de la jerarquía

organizacional en que puedan ser ejecutados con efectividad, comenzando

desde los niveles más bajos hasta los más altos.

2.3 Los niveles jerárquicos están claramente definidos y cada funcionario y

empleado conocerá con exactitud sus tareas, deberes y responsabilidades y a

quién reporta directamente en la jerarquía de mando.

2.4 Se consideran hasta un máximo de cinco (5) niveles jerárquicos en la

organización, desde el más alto: 1, hasta el más bajo:5.

2.5 Los organigramas, adjuntos al presente manual reflejan los niveles

jerárquicos, las áreas funcionales, las unidades de asesoría, asistencia y

programas y de operaciones de la Institución.

2.6 Los niveles jerárquicos están representados en forma vertical, de manera

consecutiva, desde el nivel superior al inferior inmediato.

2.7 El Staff o Asesoría, así como las unidades de Asistencia, Servicio y Control

forman parte del nivel jerárquico al que asesoran, asisten o apoyan.

2.8 Las áreas departamentales de un mismo nivel jerárquico se presentan

horizontalmente.

3. Responsabilidades

3.1 Cada funcionario es responsable de garantizar el cumplimiento de esta

política y de asegurar que la estructura organizacional y las

 8

denominaciones de puestos bajo su control, se establezcan según estos

lineamientos; así como, los manuales e instructivos establecidos al

respecto.

3.2 El Departamento de Recursos Humanos, con el apoyo del Secretario

General Administrativo y la Presidencia del Senado y en coordinación

con el Secretario General Legislativo, los Directores y Encargados de

Divisiones y Unidades de las áreas legislativas y de representación,

deben garantizar la aplicación efectiva de esta política organizacional.

NIVELES JERÁRQUICOS DE AUTORIDAD

La estructura de organización queda definida por los siguientes niveles jerárquicos:

1

Nivel Normativo o
Constitucional

Pleno

Bufete Directivo

Máxima autoridad del Senado para el
cumplimiento de las atribuciones que
confiere la Constitución de la
República, tanto a éste como al
Congreso Nacional.

2

Nivel de Dirección

Presidencia del

Senado

Máxima autoridad institucional del
Senado, al cual corresponde representar
al Senado en los actos oficiales.

3

Nivel Ejecutivo

Secretarías
Generales

(Legislativa* y
Administrativa)

Secretarios Generales, funcionarios que
reportan al Presidente del Senado. Es el
máximo nivel ejecutivo (legislativo y
administrativo, respectivamente) de la
Institución. Son funcionarios de
carrera.

4

Nivel de Supervisión

Departamentos u
Oficinas

Director, funcionario que reporta
directamente al Secretario General que
corresponda, o al Presidente en caso de
los departamentos de staff adscritos a la
Presidencia. Es un funcionario de
Carrera.

5

Nivel de Operación

Divisiones y

Unidades

Encargado o empleado administrativo
que reporta al encargado de división o
al director. Puede ser de carrera o
funcionario de Confianza.

* La Secretaría General Legislativa con todas sus dependencias, junto a la Auditoría
Legislativa y la Consultoría Jurídica, constituyen los Órganos de Apoyo a la Función
Legislativa.

 9

1. Nivel Normativo o Constitucional: Pleno de Senadores y Bufete Directivo

El Nivel Normativo o Constitucional es responsable de aprobar las políticas, normas,

reglamentos y decisiones de gran trascendencia para los objetivos institucionales del

Senado de la República. En este nivel se incluyen los órganos decisorios establecidos por la

Constitución de la República, y que constituyen el Pleno de los Senadores y el Bufete

Directivo. Este nivel es fundamentalmente, de naturaleza política y normativa. Sus

incumbentes acceden a los cargos por elección.

El Bufete Directivo es el órgano encargado de dirigir las actividades del Senado de la

República, es elegido cada año, el día 16 de agosto, de manera interna entre los mismos

senadores y está compuesto por un Presidente, un Vicepresidente y dos secretarios. Este

organismo es responsable de establecer, aprobar, cumplir y hacer cumplir todas las normas

y políticas establecidas en el Senado de la República, representado por su presidente, quien

es el Presidente del Senado de la República y Presidente de la Asamblea Nacional.

2. Nivel de Dirección

Corresponde a este nivel, la administración de la Institución y la responsabilidad de llevar a

cabo las políticas y los objetivos establecidos. En este nivel se encuentra el Presidente del

Senado, quien es la máxima autoridad institucional del Senado, al cual corresponde

representar en los actos oficiales.

3. Nivel Ejecutivo

Es un nivel de naturaleza ejecutiva, cuyos incumbentes son designados por la Presidencia

como Funcionarios de Carrera, mediante concursos por oposición. Este nivel está

integrado por el Secretario General Legislativo y el Secretario General Administrativo.

 10

4. Nivel de Supervisión

Este nivel está constituido por los departamentos y oficinas de la Institución, responsables

de la supervisión y ejecución de las actividades. Son órganos de dirección de naturaleza

técnica y administrativa. Sus incumbentes son seleccionados por concursos por oposición,

están sujetos a evaluación individual del desempeño y forman parte de la Carrera

Administrativa. Incluye a los Directores Departamentales.

5. Nivel de operación

Este nivel esta constituido por las unidades de apoyo técnico, servicios y apoyo

administrativo de la Institución, responsables de la ejecución y operación de las actividades.

Sus incumbentes son seleccionados por concursos por oposición, están sujetos a evaluación

individual del desempeño y forman parte de la Carrera Administrativa. Incluye a los

Encargados de Divisiones, Encargados de Unidades, coordinadores, asistentes, auxiliares y

empleados.

6. Servicios Bicamerales

Adscritos directamente al Bufete Directivo, existen los Consejos Directivos de los tres

organismos bicamerales: Oficina Permanente de Asesoría, Seguridad Congresual y Centro

de Documentación e Información.

6.1 Oficina Permanente de Asesoría (OPA).

Esta oficina desarrolla una línea de trabajo que se circunscribe dentro de la función

legislativa y la función fiscalizadora que tiene el Congreso Nacional, a los objetivos de

dimensionar su capacidad institucional , para proponer proyectos de leyes, decidir sobre las

propuestas que le son sometidas, dar seguimiento y evaluar las acciones gubernamentales.

Las responsabilidades asignadas a la OPA se articulan en dos áreas de trabajo técnico: a)

La Unidad de Asesoría Legislativa y b) la Unidad de Análisis y Evaluación. El producto o

 11

resultado concreto a ofrecer por cada unidad puede ser presentado en un informe conjunto o

por separado, a discreción de la Dirección Ejecutiva. Entre otros, estos trabajos

comprenden:

 Los informes regulares mensual, trimestral y anual

 Los informes o reportes de coyuntura

 Los estudios e informes especiales

 Las consultas, aclaraciones y exposiciones

6.2 Centro de Documentación e Información (Biblioteca “Juan Pablo Duarte”)

Entidad bicameral llamada a sustentar en forma oportuna y anticipada las necesidades de

información del Congreso Nacional, en particular del proceso legislativo y de las demás

funciones Constitucionales de Representación y Fiscalización, a través de las siguientes

actividades:

 Desarrollar el acceso oportuno, actualizado a las fuentes del conocimiento y de la

información mediante el uso de las tecnologías de información.

 Poner a disposición de la ciudadanía el conocimiento y la información que se

producen como resultado del proceso legislativo y de la actividad parlamentaria.

 Dar accesibilidad a la memoria histórica, jurídica y legislativa de la República

Dominicana, reflejada en su fondo bibliográfico y documental.

 Mantener activa y vigente la dinámica institucional, a través de su inserción en la

sociedad del conocimiento.

6.3 Seguridad Congresual

Este departamento bicameral, que reporta directamente a un Consejo Directivo de

Seguridad, se basa en la necesidad de preservar las vidas y los bienes del Congreso

Nacional. Sus objetivos son los siguientes:

 Preservar un sistema de seguridad que garantice la protección e integridad de vidas

de legisladores, funcionarios, empleados y visitantes al Congreso.

 12

 Proteger los activos que se encuentran en las edificaciones del Congreso Nacional,

mediante el empleo de procedimientos, equipos, dispositivos, accesorios y

periféricos electrónicos diseñados para tales fines.

 Mantener vigente un plan de evacuación para casos de emergencia, ante la

posibilidad de desastres naturales.

 Controlar el ingreso de armas de fuego, como política incuestionable a las áreas del

Congreso.

 Prevenir el hurto de documentos o reproducciones ilícitas de materiales escritos o

almacenados en medios digitales o electrónicos.

 Mantener una campaña sostenida de concienciación, orientada a crear un ambiente

de trabajo sano y seguro.

 13

 14

DEPARTAMENTOS QUE
REPORTAN AL PRESIDENTE

DEL SENADO

 15

CONSULTORIA JURIDICA

 16

PRESIDENTE DEL SENADO

ABOGADO AYUDANTE SECRETARIA

CONSULTOR JURIDICO

SENADO DE LA REPUBLICA

Organigrama Consultoría Jurídica

JCNG141005

AUXILIAR JURIDICO
ADMINISTRATIVO

 17

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

CONSULTORIA JURIDICA

OBJETIVOS

Asesoramiento jurídico al Senado y asumir la representación jurídica de este ante los

tribunales de la República.

Asesorar en materia legal a la máxima autoridad de la institución y demás funcionarios,

supervisando los procesos de preparación de documentos legales internos de la institución

relativos a la Consultoría Jurídica.

FUNCIONES PRINCIPALES

1. Asesorar a sus funcionarios, mediante reuniones, en las cuales se exponen las

actividades a realizar relacionadas al área legal.

2. Proceder a realizar sugerencias, dependiendo de la necesidad, sobre acuerdos

con instituciones nacionales e interinstitucional.

3. Realizar coordinaciones internas con las diferentes oficinas de la institución, así

como las coordinaciones necesarias para el suministro y actualización de las

informaciones.

4. Asesorar en materia legal a sus funcionarios, a través de los servicios

profesionales necesarios, para la ejecución de las actividades que requieren su

intervención.

5. Mantener un registro de los convenios y contratos, actualizados por fecha,

actividades y organismos.

6. Representar la institución ante los tribunales de la República

 18

7. Desarrollar y mantener relaciones con organismos externos, tales como

Consultorías Jurídicas de los demás poderes del Estado, así como con

universidades y otros organismos.

8. Asesorar, coordinar y supervisar la preparación y o tramitación de documentos

legales competencia de la institución.

9. Brindar servicios de asesoramiento jurídico (mediante opiniones escritas a las

diferentes áreas en relación a la normativa interna de la institución, derecho

contractual, administrativos y otras esferas del derecho según se solicite.

10. Asesorar a los miembros del bufete directivo en materia de jurisprudencia y

asuntos legales con miras a la toma de decisiones adecuadas, por el mismo o por

los miembros del Bufete Directivo.

11. Establecer los procedimientos necesarios para proteger al Bufete Directivo y el

Senado en general, de posible errores legales, que por comisión u omisión,

pudiese cometerse.

12. Establecer los procedimientos necesarios para proteger al Bufete Directivo y el

Senado en general, de posible errores legales, que por comisión u omisión,

pudiese cometerse.

13. Revisar y emitir opinión previa sobre cualquier acuerdo o compromiso oficial

que el Senado contraiga con cualquier institución oficial de los demás poderes

del Estado.

14. Redactar y preparar los diversos contratos, acuerdos en los cuales la institución

sea la principal interventora respetando los marcos legales

15. Establecer contactos o enlaces institucionales con oficinas jurídicas del país y

otros poderes del estado

16. Examinar documentos y actos relativos a los servicios que ofrece el Senado de

la República

17. Representar al Senado en cualquier controversia legal que pudiere surgir

respecto a las actividades que se realizan, con fines de lograr ante los tribunales

de la República las alternativas de solución más adecuadas

18. Presentar informes de las actividades realizadas

 19

ESTRUCTURA ORGANICA

 Consultor Jurídico

• Abogados Ayudantes

• Secretaria

• Auxiliar Jurídico Administrativo

 20

AUDITORIA INTERNA

 21

PRESIDENTE DEL SENADO

AUDITOR II

SECRETARIA

AUDITOR INTERNO

SENADO DE LA REPUBLICA

Organigrama de Auditoría Interna

JCNG281105

MENSAJERO
INTERNO

AUDITOR I

AUXILIAR DE
AUDITORIA

 22

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

AUDITORIA INTERNA

OBJETIVOS

Supervisar, monitorear y evaluar los procesos administrativos y financieros del Senado de

la República, para que los mismos se ajusten a las normas de control, políticas, reglamentos

y disposiciones establecidas.

Descubrir errores, irregularidades o falsedades; supervisar que las transacciones financieras

se hayan hecho correctamente y estén apoyadas en pruebas documentales apropiadas, exigir

responsabilidad a todo funcionario que tenga que ver con un pago u obligación legal.

FUNCIONES PRINCIPALES

1. Diseñar y establecer un sistema de revisión, fiscalización y control interno de las

operaciones Administrativo –Financieras de la Institución.

2. Supervisar el personal a su cargo en las tareas asignadas. Reuniones permanentes,

para el intercambio de informaciones sobre los trabajos en curso y expedientes

retrospectivos.

3. Verificar la correcta aplicación de las normas y procedimientos establecidos para

las operaciones Administrativas –Financieras.

4. Mantener un canal de comunicación con la Contraloría General de la República,

Dirección General de Contabilidad Gubernamental, Oficina Nacional de

Presupuesto, Dirección General de Impuestos Internos, entre otras; a los fines de

poder acceder a los mecanismos, instrumentos y herramientas necesarias de trabajo

de la especificación del área , es decir, de manera que exista un observatorio de

datos fidedignos que permita interactuar y actualizar en las normativas.

 23

5. Revisar y evaluar los informes Administrativo –Financieros, verificando que

cumplan con las normas establecidas en el Manual de Procedimientos y los criterios

de prioridad determinados por la Presidencia del Senado.

6. Realizar estudios comparativos de los Estados Financieros y efectuar análisis e

interpretación de los mismos, cuando estos se produzcan.

7. Analizar los documentos justificativos del registro de todas las operaciones de la

Institución, velando que los mismos sean hechos de manera correcta y recomendar

los ajustes necesarios.

8. Evaluar la seguridad de los procedimientos y métodos del sistema de control

financiero y administrativo de la Institución.

9. Participar en la formulación del presupuesto anual de la Institución.

ESTRUCTURA ORGANICA

 Director de Auditoría Interna

• Secretaria Ejecutiva

• Mensajero Interno

 Auditor I

 Auditor II

• Auxiliar de Auditoría

 24

AUDITORIA LEGISLATIVA

 25

SENADO DE LA REPUBLICA

Organigrama del Departamento de Auditoría Legislativa

PRESIDENTE DEL
SENADO

AUDITOR
LEGISLATIVO

SECRETARIA

ABOGADOS
AYUDANTES

LEGISLATIVOS

MENSAJERO
INTERNO

 26

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE AUDITORIA LEGISLATIVA

OBJETIVOS

Desarrollar el sistema de Control Legislativo, comprobando que el proceso de estudio y

aprobación de las iniciativas se ha cumplido con los trámites, normas y procedimientos

establecidos en la Constitución de la República, el Reglamento Interno del Senado y con

los Manuales de Procedimientos puestos en funcionamiento, en el conocimiento y

aprobación de las leyes, contratos y resoluciones, desde su inicio hasta su tramitación final.

FUNCIONES PRINCIPALES

1. Asignar expedientes a los abogados asistentes, para que realicen una revisión

previa de los mismos, en cuanto a los aspectos que indique el Manual Interno de

Trabajo, antes de ser firmado o auditado por el Auditor Legislativo.

2. Diseñar y poner en funcionamiento un sistema de revisión, que permita una

correcta comprobación del texto aprobado, así como de la fiscalización y control

interno de todo el proceso legislativo.

3. Hacer sugerencias o recomendaciones al Secretario Legislativo, así como a los

Encargados Departamentales del Área Legislativa, sobre alguna irregularidad

detectada en el proceso del conocimiento y aprobación de los proyectos de

Leyes, resoluciones o contratos.

4. Revisar y comprobar que un proyecto de Ley o Resolución transcrito por el

Departamento de Transcripción Legislativa, se corresponde con lo decidido por

el Pleno, el cual deberá ser firmado como garantía de auditado antes de la

tramitación para las firmas de los integrantes del Bufete Directivo.

 27

5. Custodiar los expedientes una vez son aprobados, transcritos y remitidos a la

Auditoría Legislativa, de tal forma que no puedan ser tocados por personas de

otros departamentos que no les corresponda;

6. Presentar informes al señor Presidente del Senado de las tareas realizadas por el

Auditor Legislativo, así como de reportes con datos estadísticos cuando así lo

requiera, de la situación de expedientes que se encuentren en proceso de

aprobación y aprobados pendientes de su tramitación final.

7. Evaluar la seguridad de los procedimientos y registros de las actividades

legislativas.

8. Fiscalizar libros, registros y documentos, relacionados con los trámites

legislativos, cuando sea necesario para la comprobación de la correcta

aplicación del procedimiento.

9. Asistir, orientar y asesorar al Presidente, secretarios del Bufete Directivo,

senadores y funcionarios del área legislativa, sobre la aplicación del Reglamento

o de cualquier otra norma en la conformación y aprobación de las leyes y

resoluciones, cuando así lo requieran;

10. Fiscalizar los departamentos del área legislativa, a través de libros o del Sistema

de Información Legislativa (SIL), para garantizar que se cumplan con los

mecanismos y procedimientos correctos, en el proceso de estudio, conocimiento

aprobación y trámite de las iniciativas legislativas;

ESTRUCTURA ORGANICA

 Director del Departamento de Auditoría Legislativa

• Abogados Ayudantes Legislativos

• Secretaria

• Mensajero Interno

 28

DEPARTAMENTO
DE

PROTOCOLO Y CEREMONIAL

 29

PRESIDENTE DEL
SENADO

DIRECTOR
DEPARTAMENTO DE

PROTOCOLO Y
CEREMONIAL

REPUBLICA DOMINICANA
SENADO DE LA REPÚBLICA

ORGANIGRAMA DEL DEPARTAMENTO DE PROTOCOLO Y CEREMONIAL
 2005

JCNG-021105

ENCARGADO DE
RELACIONES

INTERNACIONALES

ENCARGADO DE
PROTOCOLO

INSTITUCIONAL

SECRETARÍA COORDINADOR DE
PROTOCOLO

AZAFATAS Y
EDECANES

ENCARGADO DE
TRADUCCION E
INTERPRETES

 30

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE PROTOCOLO Y CEREMONIAL

OBJETIVOS

Planificar y programar las actividades sociales y protocolares del Senado de la República.

Velar por la buena imagen de la Institución y que se cumplan satisfactoriamente los

compromisos sociales de la presidencia y de los legisladores.

FUNCIONES PRINCIPALES

1. Planificar y programar los actos y actividades del Senado de la República.

2. Velar por que se cumplan satisfactoriamente los compromisos sociales de los

senadores.

3. Preparar el ambiente propicio para las visitas del Presidente, de los senadores y de

los funcionarios del Senado.

4. Mantener al día una relación de los teléfonos del personal laboral que colabora con

actividades Protocolares del Senado (carpinteros, electricistas, audio visuales,

floristería, decoración, catering, camareros, mensajeros, jardines, hoteles, clubes,

etc.)

5. Coordinar con los Oficiales de Seguridad asignadas a Protocolo.

ESTRUCTURA ORGANICA

 Director del Departamento de Protocolo y Ceremonial

• Secretaria de Protocolo

 31

 Coordinador de Protocolo

 Encargado de la Unidad de Relaciones Internacionales

• Encargado de Traducciones e Intérpretes

 Encargado de Protocolo Institucional

• Edecanes, Auxiliares, Enlaces y Guías.

 32

DEPARTAMENTO DE
PLANIFICACION Y

DESARROLLO

 33

SENADO DE LA REPUBLICA

Organigrama del Departamento de Planificación y Desarrollo Institucional

PRESIDENTE DEL
SENADO

DIRECTOR DE
PLANIFICACIÓN Y

DESARROLLO

SECRETARIA

ASISTENTE DE
PLANIFICACIÓN

ENCARGADO DIVISIÓN
DE DESARROLLO
ORGANIZACIONAL

JCNG181005

 34

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE PLANIFICACION Y DESARROLLO

OBJETIVOS

El departamento de Planificación y Desarrollo tiene como objetivo, de acuerdo a las

directrices del Presidente del Senado y en coordinación con los directores departamentales,

mantener actualizados los planes y programas de organización institucional, así como

diseñar y hacer los estudios de los nuevos planes y procedimientos necesarios, tanto a

mediano como a largo plazo; definiendo las políticas, objetivos y estrategias, con la

finalidad de obtener un plan general que sirva de guía en el uso racional y eficiente de los

recursos, asegurando la organización y el desarrollo del Senado de la República.

FUNCIONES PRINCIPALES

1. Prever, en coordinación el departamento de Recursos Humanos, las necesidades

de capacitación futuras del personal del Senado, sobre la base de las perspectivas

de desarrollo de la institución.

2. Mantener actualizados todos los Manuales de Procedimientos de Trabajo de las

áreas administrativa y legislativa, incluyendo el diseño de todos los formularios

necesarios, según previa coordinación con los directores involucrados. Velar por

el debido entrenamiento del personal a ejecutar dichos procedimientos.

3. Definir y mantener al día todas las descripciones de los puestos de trabajo,

incluyendo las competencias y el perfil necesario para las personas a ocupara

dichas posiciones.

 35

4. Coordinar con los directores departamentales los planes de desarrollo de sus

áreas, incluyendo los recursos necesarios para llevarlos a cabo.

5. Hacer los análisis económicos necesarios para llevar a cabo los planes y proyectos

que el Presidente del Senado considere.

6. Calcular y mantener actualizados los Indices de Rotación del personal del Senado

de la República.

7. Brindar apoyo al Sistema de Carrera Administrativa del Congreso Nacional.

8. Preparar y mantener actualizados los reglamentos, manuales e instructivos para la

implementación de la Ley de Carrera Administrativa del Congreso Nacional.

9. Dar seguimiento y ejecutar los acuerdos y medidas dictadas por la Comisión

Bicameral de Carrera Administrativa del Congreso Nacional y del Comité Técnico

de Gestión que le corresponden.

ESTRUCTURA ORGANICA

 Director del Departamento de Planificación y Desarrollo

 Encargado de la División de Desarrollo Organizacional

• Asistente de Planificación

• Secretaria

 36

DEPARTAMENTO
DE

REPRESENTACION

 37

Organigrama del Departamento de Representación

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Presidente del
Senado

Director de
Representación

Encargado de Apoyo a
la Participación

Ciudadana y Política

SENADO DE LA REPUBLICA

JCNG-021105

Encargado de
Comunicación e

Imagen

Encargado de la
Administración del

Portal
Página Web del Senado

Cabinas Públicas

Encargado de
Televisión y Radio

Encargado de
Prensa

Periodista

Fotógrafo

Camarógrafo

 38

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE REPRESENTACION

OBJETIVOS

Planifica, organiza, dirige y coordina los servicios de apoyo a las actividades sociales,

culturales e institucionales en general orientadas a la vinculación y participación de la

ciudadanía en las actividades del Senado. Coordina y controla el apoyo logístico,

operacional, técnico y administrativo a los senadores relacionados con sus atribuciones de

representación. Dirige los servicios de atención a la ciudadanía, el Internet y otros

mecanismos de información y comunicación. Coordina los servicios de relaciones públicas

y el apoyo a los bloques de partidos y a las oficinas provinciales.

FUNCIONES PRINCIPALES

1. Planificar, organizar, dirigir, coordinar y controlar las actividades relacionadas con

el apoyo logístico, operacional, técnico y administrativo a los legisladores,

relacionados con sus atribuciones de representación.

2. Desarrollar, conjuntamente con los senadores, una estrategia y un plan orientado a

la vinculación y participación de la ciudadanía en las actividades del Senado de la

República.

3. Desarrollar una estrategia de comunicación e información participativa con la

sociedad.

4. Dirigir los servicios de atención a la ciudadanía, en apoyo a los senadores y a la

Institución en general, a través del Internet y otros mecanismos de información y

comunicación.

 39

5. Dirigir los servicios de apoyo en relaciones publicas a las comisiones, bloques

parlamentarios y a los senadores en particular en sus actividades públicas de

vinculación social.

6. Desarrollar y controlar el programa cultural de apoyo a las acciones de vinculación

comunitaria de la Institución y de los senadores en particular.

7. Organizar y supervisar las actividades de apoyo logístico y administrativo a los

bloques parlamentarios y a las oficinas provinciales.

•

ESTRUCTURA ORGANICA

 Director del Departamento de Representación

 Encargado de la División de Comunicación e Imagen

 Encargado de la Unidad de Prensa

• Periodista

• Fotógrafo

 Encargado de la Unidad de Televisión y Radio

• Camarógrafo

 Encargado de la Unidad de Administración del Portal

 Encargado de la división de Apoyo a la Participación Ciudadana y

Política

 40

SECRETARIA GENERAL
LEGISLATIVA

 41

 42

 43

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

SECRETARIA GENERAL LEGISLATIVA

OBJETIVOS

Planificar, organizar, dirigir, coordinar y controlar las actividades relacionadas con los

procesos legislativos y de fiscalización de la Institución. Dirigir y controlar, a través de los

diferentes departamentos que coordina, el apoyo logístico, operacional, técnico y

administrativo al Hemiciclo, a las Comisiones y a los senadores en particular.

FUNCIONES PRINCIPALES

1. Llevar a cabo los trabajos de digitalización de las leyes, resoluciones y otros

documentos relacionados con las actividades legislativas de la Institución.

2. Transcribir los discursos del Presidente de la República en el Congreso Nacional.

3. Velar que se realicen los nombramientos oficiales aprobados por el Senado de la

República de los Jueces de la Junta Central Electoral y de los miembros de la

Cámara de Cuentas, así como, la aprobación de los Diplomáticos y otros

funcionarios oficiales.

4. Reproducir las leyes, resoluciones, contratos, etc., luego de ser conocidas en cada

Sesión.

5. Manejar el recibo y despacho de la correspondencia de las distintas Oficinas

Gubernamentales relacionadas con los asuntos legislativos.

6. Archivar las leyes y preparar listados de los proyectos de leyes, resoluciones y

contratos que han sido aprobados por el Senado de la República.

7. Velar porque los duplicados de los documentos emitidos por el Senado de la

República, sean conservados, a fin de formar el libro registro de despacho de

correspondencia.

 44

8. Formar un expediente, al terminar cada legislatura, de cada asunto conocido por el

Senado de la República, que comprenderá todos los documentos referentes al

mismo.

9. Llevar un registro de los documentos que se entreguen a los senadores, a los

empleados y al público en general.

10. Velar para que se certifique al pie de cada acta, para su publicación en el Boletín,

que es copia exacta del original y de los documentos conocidos en la Sesión

correspondiente.

11. Supervisar para que se reciban de los taquígrafos, los originales de las actas

corregidas por los senadores y que se encuadernen debidamente.

12. Ofrecer a las Comisiones de Trabajo todas las informaciones necesarias; así como

del apoyo técnico y logístico necesario para el estudio de los casos que sean

sometidos.

13. Facilitar que cada Senador reciba copia de aquellos asuntos de interés para su

gestión, que sean sometidos al Senado de la República.

ESTRUCTURA ORGANICA

 Secretario General Legislativo
 Director del Departamento de Coordinación de Comisiones
 Director del Departamento Técnico de Revisión Legislativa
 Director del Departamento Transcripción Legislativa
 Director del Departamento Elaboración de Actas
 Director del Departamento de documentación, Archivo y Correspondencia

• Secretario Auxiliar
• Recepcionista
• chofer

 Pro-Secretario General Legislativo
• Secretaria Legislativa
• Secretaria Ejecutiva
• Mensajero Interno

 Encargado de la Unidad de Registro y Trámite
• Auxiliar de Registro y Trámite
• Técnico Informático Legislativo
• Asistente Legislativo
• Asistente de Reproducción y Escaner

 45

DEPARTAMENTO DE
COORDINACION DE COMISIONES

 46

 47

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE COORDINACION DE COMISIONES

OBJETIVOS

a) Coordinar el apoyo técnico, logístico y administrativo a las diferentes Comisiones,

sean éstas permanentes, especiales o bicamerales, del Senadores.

b) Auxiliar a las Comisiones de Legisladores en el estudio de sus asuntos y en la

preparación de los informes, obteniendo y suministrándoles los datos que sean

requeridos en la realización de sus trabajos.

c) Tramitar y canalizar todos los asuntos de carácter legislativo (Proyectos de Ley, de

Resoluciones, etc.), encomendados por las Comisiones y/o por el Director

Legislativo.

d) Ofrecer apoyo secretarial y auxiliar a los Secretarios de las Comisiones en sus

trabajos.

FUNCIONES PRINCIPALES

1. Establecer el número de expediente, autor, título y naturaleza de cada iniciativa que

llega al departamento, a través de la Unidad de Registro y Trámite.

2. Registrar en el record e insertar en el listado de Asuntos Pendientes de las

Comisiones, donde se deberá especificar los siguientes aspectos:

a. Fecha de Remision.

b. Número de expediente.

c. Autor.

d. Procedencia.

 48

e. Plazo de Informes.

f. Comentarios, etc.

3. Remitir el expediente al Departamento Técnico de Revisión Legislativa

(DETEREL) y los asesores, quienes tienen un plazo de diez (10) días laborable para

rendir el informe técnico referente a lo constitucional, legal y lingüístico.

4. Adjuntar, física y digitalmente, al expediente, el informe de DETEREL.

5. Entregar el expediente, una vez recibido de DETEREL, a la División de Apoyo a las

Comisiones, donde se entrega a los Coordinadores Técnicos, según comisiones o

asignación de Dirección, quienes deben compilar los datos siguientes:

a) Antecedentes del expediente (historial)

b) Leyes conexas

c) Legislación comparada

d) Datos o estadísticas

e) Posibles invitados

f) Partes interesadas

6. Abrir a cada expediente u archivo digital y compilar en carpetas nombradas por

Comisión, con Coordinador Técnico responsable y asesores participantes.

7. Comunicar al presidente de la comisión para iniciar los trabajos. A partir de este

momento comienza el plazo de 30 días calendario, para la Comisión rendir su

informe.

8. Ofrecer a las Comisiones todo el apoyo logístico necesario para ésta llevar a cabo su

trabajo, tales como:

a) Convocar a los miembros de la comisión de que se trate, para cada

reunión

b) Preparar salón donde ha de celebrarse la reunión

c) Ofrecer servicios secretariales y de grabación

d) Coordinar cualquier invitación especial que la Comisión requiera

e) Preparar Actas de Reuniones y distribuirlas

 49

f) Redactar e imprimir el Informe Final del estudio. Una vez

revisado y registrado, este informe debe ser enviado al Pleno

Senatorial para su lectura

ESTRUCTURA ORGANICA

 Director de Coordinación de Comisiones

• Secretaria Ejecutiva

• Mensajero Interno

 Encargado de la División de Apoyo a las Comisiones

• Secretarias Legislativas

 Encargado de la Unidad de Registro y Trámite

• Auxiliar de Reproducción

 Encargado de la Unidad de Coordinación Técnica

• Asesores de Comisiones

 50

DEPARTAMENTO TECNICO DE
REVISION LEGISLATIVA

 51

Secretario General
Legislativo

Director de Revisión
Legislativa

REPUBLICA DOMINICANA
SENADO DE LA REPÚBLICA

ORGANIGRAMA DEL DEPARTAMENTO TECNICO DE REVISION LEGISLATIVA

JCNG-121005

Secretaria

Encargado Unidad
de Revisión Legal

Abogado Ayudante
Constitucional

Mensajero Interno

Encargado Unidad
de Revisión

Constitucional

Encargado Unidad
de Revisión

Técnico-Linguistico

Abogado Ayudante
Legal

Ayudante Técnico -
Lingüístico

 52

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO TÉCNICO DE REVISIÓN LEGISLATIVA

OBJETIVO

Prestar servicios de asesoría legislativa en lo referente a Derecho Constitucional, legal,

lingüística y de formato. Una vez tomado en consideración y remitida la ley a Comisiones,

previa a su aprobación en el hemiciclo, revisarla jurídicamente, evaluando en los aspectos

constitucional, de legislación legal y de lingüística. En caso de que el asunto no sea

remitido a Comisiones luego de ser tomado en consideración, podrá ser remitido por la

Secretaría General Legislativa a esta oficina para su revisión

FUNCIONES PRINCIPALES

1. Preparar un historial interno para cada expediente, con campos predeterminados que

incluyen: número de control general del Senado, oficio de llegada y fecha, tema del

proyecto, número de control interno de oficios e informes del Departamento,

abogado a quien se le asigna y fecha de despacho.

2. El Director, luego de revisar las iniciativas de la que ha sido apoderado el

departamento, designa los expedientes a las unidades en que este se divide:

a) Unidad de Revisión Constitucional

b) Unidad de Revisión Legal

c) Unidad de Revisión Técnico-Lingüístico

3) Los encargados de las unidades deben asignar las iniciativas a los abogados bajo su

dependencia, haciéndolo contar en el formulario del historial. Cada abogado revisa

una sola iniciativa, aunque pueden reunirse en equipo para discutirlas.

 53

4) Al preparar los informes, los abogados observan elementos propios del proyecto,

que sirven para orientar al legislador sobre su contenido, como son: objeto,

proponente, fecha de la propuesta, facultad legislativa del congreso para legislar

sobre la materia de que se trata e impacto de la vigencia, agregando, en algunos, un

análisis de legislación comparada. Asimismo, a partir de lo establecido en los

reglamentos del Senado, analiza los aspectos constitucionales, legales, técnicos

legislativos y lingüísticos. En torno a lo legal, realiza un compendio legislativo de

todas las leyes que toca, así como un análisis de él en este aspecto

5) Redactados los informes, pasan a ser revisados por los encargados de unidades,

quienes estudian los proyectos e informes y/o transcriben algunos, enfatizando en

su especialidad legal, constitucional o técnica.

6) Realizadas las apostillas de lugar, las iniciativas con sus informes anexos son

remitidas al director, quien las revisa y analiza en todos los aspectos y, cuando fuere

de lugar, recomienda cambios y finalmente forma.

7) Recibido el informe completo y firmado por el Director, la secretaria envía el

expediente a comisiones, por el SIL y físico, haciéndolo constar en el formulario del

historial.

En cuanto a la constitucionalidad.

• Hacer una revisión constitucional, verificando que dicho asunto no viole ningún

precepto de la Constitución Dominicana.

• En caso de que el asunto en cuestión no esté conforme con alguna disposición

constitucional, indicará el texto afectado del mismo y las razones que fundamentan

la inconstitucionalidad.

• Así mismo, la oficina propondrá una redacción alternativa que no contradiga lo

establecido en la Constitución.

En cuanto a la revisión legal.

 54

• Inventariar las leyes, decretos y/o reglamentos involucrados en el asunto sometido a

revisión, y emitir un informe técnico al respecto que contemple el impacto del

asunto en los mismos, ya sea modificación, contradicción, repetición o derogación.

En cuanto a la lingüística.

• Comprobar que el texto del proyecto de ley está redactado con ajuste a las reglas

gramaticales de la lengua castellana, revisando rigor ortográfico, léxico y estilo.

• Asegurarse de que las ideas expresadas realmente representan la voluntad del

legislador autor del proyecto.

En cuanto al formato.

• Verificar, desde una perspectiva de técnica legislativa, que el texto del proyecto esté

adecuado a las directrices establecidas por el Senado sobre la calidad del texto de

las leyes a presentarse. Es decir, ajustado a lo especificado en el Manual de Técnica

Legislativa.

• Así mismo, la oficina deberá proponer una redacción alternativa que, sin variar el

contenido ni la intención del proyecto, esté acorde con el formato establecido.

• Preparar mensualmente un informe conteniendo un resumen de los asuntos

conocidos durante ese periodo, con el estatus de cada uno.

ESTRUCTURA ORGANICA

 Director del Departamento Técnico de Revisión Legislativa

• Secretaria Ejecutiva

• Mensajero Interno

 Encargado de la Unidad de Revisión Constitucional

• Abogado Ayudante Constitucional

 55

 Encargado de la Unidad de Revisión Legal

• Abogado Ayudante Legal

 Encargado de la Unidad de Técnico-Lingüística

• Ayudante Técnico-Lingüístico

 56

`

DEPARTAMENTO DE
TRANSCRIPCION LEGISLATIVA

 57

Secretario General
Legislativo

Director de
Transcripción

Legislativa

REPUBLICA DOMINICANA
SENADO DE LA REPÚBLICA

ORGANIGRAMA DEL DEPARTAMENTO DE TRANSCRIPCION LEGISLATIVA

JCNG-121005

Corrector de
Transcripción

Legislativa

Secretaria
Legislativa

Secretaria

Encargado de
Registro, Trámite y

Certificación

Mensajero Interno

 58

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE TRANSCRIPCION LEGISLATIVA

OBJETIVO

El departamento de Trascripción Legislativa tiene como función fundamental transcribir

todas las iniciativas aprobadas por el Hemiciclo Senatorial, y que recibe de la Secretaría

General Legislativa; se verifica que los mismos estén completos y, a través de la División

de Registro, Tramite y Certificación, se asigna las iniciativas a las Secretarias Legislativas

para su transcripción.

FUNCIONES PRINCIPALES

1. Revisar los expedientes que son aprobados en el Pleno del Senado, verificando

que no falte ningún documento ni firma.

2. Hacer, asignándole a las Secretarias Legislativas correspondientes, la

transcripción de todas las iniciativas aprobadas por el Pleno del Senado.

3. Despachar las iniciativas transcriptas en formato físico y digital, en un plazo no

mayor de diez (10) días, al Departamento de Auditoría Legislativa.

4. Recibir y corregir, en un plazo no mayor de cinco (5) días, las correcciones, si

los hay, que Auditoría Legislativa realice a los expedientes.

ESTRUCTURA ORGANICA

 Director del Departamento de Transcripción Legislativa

• Secretaria

 59

• Corrector de Transcripción Legislativa

• Mensajero Interno

 Encargado de la Unidad de Registro, Trámite y Certificación

• Secretaria Legislativa

 60

DEPARTAMENTO DE

ELABORACION DE ACTAS

 61

SECRETARIO GENERAL
LEGISLATIVO

DIRECTOR DE
ELABORACION DE ACTAS

REPUBLICA DOMINICANA
SENADO DE LA REPÚBLICA

ORGANIGRAMA DEL DEPARTAMENTO DE ELABORACION DE ACTAS

JCNG-141005

Encargado de
Grabación y Sonido

Asistente de
Relatoría,

Votaciones y
Administrador SIL

Secretaria
Administrativa

Encargado de la
División de Relatoría,

Asistencia y
Votaciones

Mensajero
Externo

Encargado de
Taquígrafas

Parlamentarias y
Transcriptores

Encargado de
Edición del Boletín

Auxiliar de
Grabación y Sonido

Taquígrafa
Parlamentaria Transcriptor

 62

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE ELABORACION DE ACTAS

OBJETIVO

Grabar las sesiones del Pleno de Senadores y llevarlo a la Intranet. Tomar los informes y

elaborar las actas de las incidencias de las sesiones basados en los datos facilitados por la

Secretaría General Legislativa y de las notas taquigráficas

FUNCIONES PRINCIPALES

1. Hacer la adecuada corrección ortográfica y de estilo del cuerpo completo del

Acta y comprobar que ésta no contiene ningún error.

2. Enviar a la Secretaría General Legislativa para ser presentada en la próxima

Sesión e informarles a los Honorables Senadores que pueden pasar por los

bloques de los diferentes partidos por si quieren hacer alguna observación a la

misma.

3. Ingresar en la Intranet para consulta interna del Senado.

4. Después de 15 días de ser leídas, colocar en agenda las Actas, nuevamente, para

ser aprobadas,

5. Publicar las Actas en la Internet para consulta del público en general, posterior a

ser aprobadas en el Hemiciclo.

6. Hacer una recopilación de todas las actas íntegras para preparar y editar el

Boletín Legislativo. Esto se hará semestralmente o anualmente, según lo

amerite el caso.

 63

ESTRUCTURA ORGANICA

 Director del Departamento de Elaboración de Actas

• Secretaria Administrativa

• Mensajero Interno

 Encargado de la Unidad de Grabación y Sonido

• Auxiliar de Grabación y Sonido

 Encargado de la Unidad de Taquígrafas Parlamentarias y Transcriptores

• Taquígrafa Parlamentaria

• Transcriptor

 Encargado de Edición del Boletín

 64

DEPARTAMENTO DE

DOCUMENTACION, ARCHIVO Y

CORRESPONDENCIA

 65

 66

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE DOCUMENTACION,

ARCHIVO Y CORRESPONDENCIA

OBJETIVO

Mantener registro y control de leyes, resoluciones y contratos aprobados, con toda su

documentación anexa, si tuvieren. Archivar y preparar listados de los proyectos que han

sido aprobados. Recibir, registrar y distribuir toda la correspondencia que llega a la

Institución, de las distintas oficinas gubernamentales.

FUNCIONES PRINCIPALES

1. Recibir los expedientes desde Auditoría Legislativa en formato físico y digital;

verificar que estos estén completos.

2. Sellar y llenar el registro en la parte de atrás del documento.

3. Enviar el Secretario General Legislativo para su firma.

4. Recibir los documentos desde la Secretaría General Legislativa y confirmar que

todas las páginas estén ya firmadas y selladas.

5. Agregar a los documentos los anexos correspondientes.

6. Registrar los oficios, sellarlos, enumerarlos, fecharlos y enviarlos a su destino,

ya sea a la Cámara de Diputados o al Poder Ejecutivo.

7. Abrir ficha a cada documento en el Sistema de Información Legislativa (SIL).

8. Recibir las promulgaciones que vienen del Poder Ejecutivo, anexarlas al

expediente correspondiente e incluirlas en el SIL.

 67

ESTRUCTURA ORGANICA

 Director del Departamento de Documentación, Archivo y Correspondencia

• Secretaria

• Mensajero Interno

 Encargado de la Unidad de Trámite y Correspondencia

• Asistente de Trámite y Correspondencia

• Auxiliar de Trámite y Correspondencia

 Encargado de la Unidad de Archivo

• Auxiliar de Archivo

 Encargado de Edición del Boletín

 68

SECRETARIA GENERAL

ADMINISTRATIVA

 69

 70

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

SECRETARIA GENERAL ADMINISTRATIVA

OBJETIVO

Planificar, organizar, supervisar y controlar, a través de los diferentes departamentos que

coordina, las actividades y operaciones administrativas, financieras y técnicas de la

Institución. Dirigir la formulación, estudio y posterior control de la ejecución del

presupuesto anual de la Institución. Recibir y revisar los estados financieros mensuales y

reportarlos a su superior. Garantizar que los servicios administrativos, registros

presupuestarios y la contabilidad de la Institución cumplan con las políticas, normas y

procedimientos establecidos. Dirigir las actividades y operaciones de las direcciones

financiera, administrativas, de seguridad y de recursos humanos; así como, de la dirección

de informática de la Institución.

FUNCIONES PRINCIPALES

1. Formular las políticas, normas y procedimientos administrativos y

financieros, relacionados con las compras, el presupuesto, la contabilidad

y el mantenimiento de la planta física.

2. Planificar, organizar, dirigir y controlar las actividades administrativas y

financieras de la Institución.

3. Dirigir la formulación del presupuesto anual de la Institución, controlar su

ejecución manteniendo el equilibrio entre los ingresos y los gastos.

4. Velar por el adecuado registro contable de todas las operaciones de la

Institución y por la elaboración y análisis mensual de los estados

financieros y de la ejecución presupuestaria.

 71

5. Establecer las políticas de compras de bienes y servicios, así como su

almacenamiento, oportuno suministro y control de los inventarios.

6. Supervisar el mantenimiento preventivo, las reparaciones, limpieza general

y correcta funcionalidad de la planta física, instalaciones, muebles y

equipos de la Institución, tanto en la sede del Congreso Nacional como de

las oficinas provinciales.

7. Dirigir estudios de reorganización administrativa y financiera para

mantener actualizados los sistemas y procesos, según las necesidades de

la Institución.

8. Garantizar la efectividad de los servicios de transportación, vigilancia,

seguridad y aseo, en la Institución.

9. Ejercer un efectivo control administrativo y financiero de los recursos de

la Institución.

10. Mantener al día los registros contables, presupuestarios y administrativos

en general.

11. Preparar y remitir oportunamente los informes y reportes financieros y

administrativos que le sean requeridos por el Presidente del Senado.

ESTRUCTURA ORGANICA

 Secretario General Administrativo

• Asistente Administrativa

• Secretaria

• Chofer

• Mensajero Interno

 Director del Departamento de Finanzas

 Director del Departamento Administrativo

 Director del Departamento de Recursos Humanos

 Director del Departamento de Informática

 Director del Departamento de Servicios la Legislador

 Director del Departamento de Seguridad

 72

DEPARTAMENTO DE FINANZAS

 73

REPUBLICA DOMINICANA
SENADO DE LA REPUBLICA

Organigrama del Departamento Financiero

jcng250905

SECRETARIO GENERAL
ADMINISTRATIVO

MENSAJERO
iNTERNO

ENCARGADO DE
NOMINA

ENCARGADO DE
ACTIVO FIJO

DIRECTOR
FINANCIERO

 SECRETARIA

AUXILIAR DE
CONTABILIDAD

ENCARGADO. DE
EJECUCION

PRESUPUESTARIA
CAJERO

MENSAJERO
EXTERNO

CONTADOR GENERAL

ENCARGADO DE
CUENTAS POR

PAGAR

ENCARGADO DE
TESORERIA

ENCARGADO DE
PRESUPUESTO

ASISTENTE
FINANCIERO

AUXILIAR
FINANCIERO

AUXILIAR DE
TESORERIA

 74

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA
Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE FINANZAS

OBJETIVO

Planificar, organizar, supervisar y controlar, a través de sus divisiones y unidades de

trabajo, las operaciones financieras y contables de la Institución. Dirigir la elaboración del

presupuesto anual de la Institución. Elaborar y analizar los Estados Financieros mensuales

a más tardar los día 15 de cada mes. Garantizar que los registros presupuestarios y

contables cumplan con las normas y procedimientos establecidos. Dirigir las operaciones

de Contabilidad, Presupuesto y Tesorería.

FUNCIONES PRINCIPALES

1. Elaborar el presupuesto anual del Senado de la República.

2. Supervisar y controlar la ejecución presupuestaria manteniendo el

equilibrio entre los ingresos y los gastos.

3. Supervisar y controlar el registro contable de todas las operaciones de la

Institución.

4. Garantizar la solvencia financiera de la Institución, manteniendo el

equilibrio entre sus disponibilidades y sus desembolsos.

5. Dirigir la elaboración y análisis mensual de los Estados Financieros y de

Ejecución Presupuestaria.

6. Ejercer un efectivo control de los recursos financieros de la Institución.

7. Verificar el mantenimiento al día de los Estados de las Cuentas Bancarias.

8. Establecer un efectivo control de los valores en tesorería, fondos de caja

chica y documentos y valores en general propiedad de la Institución.

9. Velar por la correcta aplicación del presupuesto asignado a la Institución.

 75

10. Gestionar los fondos en la Oficina Nacional de Presupuesto.

11. Velar por el correcto registro de los fondos de asignaciones, apropiaciones

y gastos.

12. Ejercer un efectivo control de las cuentas por pagar.

13. Analizar los Estados Financieros mensuales y remitir informe a su

superior.

ESTRUCTURA ORGANICA

 Director Financiero

• Secretaria

• Auxiliar Financiero

• Mensajero Interno

• Mensajero Externo

 Encargado de Tesorería

• Cajero

• Auxiliar de Tesorería

 Encargado de Presupuesto

• Encargado de Ejecución Presupuestaria

• Asistente financiero

 Contador General

 Encargado de Activo Fijo

 Encargado de Cuentas por Pagar

 Encargado de Nómina

• Auxiliar de Contabilidad

 76

DEPARTAMENTO

ADMINISTRATIVO

 77

 78

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO ADMINISTRATIVO

OBJETIVO

Planifica, organiza, supervisa y controla las actividades y operaciones administrativas y

técnicas del Senado de la República. Garantiza que los servicios administrativos y de

mantenimiento de la Institución cumplan con las políticas, normas y procedimientos

establecidos. Dirige las actividades y operaciones de las Divisiones de Ingeniería y

Mantenimiento, Servicios Generales y Compras y Suministros.

FUNCIONES PRINCIPALES

1. Formular las políticas, normas y procedimientos administrativos,

relacionados con las compras, el almacenaje y el mantenimiento de la planta

física.

2. Dirigir la formulación del presupuesto anual de la Dirección Administrativa,

controlar su ejecución manteniendo control sobre los gastos.

3. Supervisar y controlar las compras de bienes y servicios, así como su

almacenamiento, oportuno suministro y control de los inventarios.

4. Desarrollar el programa de mantenimiento preventivo, las reparaciones,

limpieza general y correcta funcionalidad de la planta física, instalaciones,

muebles y equipos de la Institución.

5. Dirigir estudios de reorganización administrativa para mantener actualizados

los sistemas y procesos, según las necesidades de Institución.

6. Garantizar la efectividad de los servicios de transportación y aseo, en la

Institución.

 79

7. Ejercer un efectivo control administrativo y financiero de los recursos de la

Dirección Administrativa.

8. Preparar y remitir oportunamente los informes y reportes administrativos

que le sean requeridos por los superiores.

ESTRUCTURA ORGANICA

 Dirección Administrativa

• Asistente

 División de Ingeniería y Mantenimiento

• Encargado de Electricidad y Aire Acondicionado

 División de Servicios Generales

• Encargado de la Central Telefónica

• Encargado de Reproducción

• Encargado de Mayordomía

• Encargado de Servicios de Camareros

• Encargado de Transportación

 División de Compras y Suministros

• Asistente de Compras

• Encargado de Almacén

 80

DEPARTAMENTO

DE

INFORMATICA

 81

SECRETARIA GENERAL
ADMINISTRATIVA

OPERACIONES
(HELP DESK)

DIVISION DE
SOPORTE TECNICO

DIVISION DE
SISTEMAS Y

DESARROLLO

DEPARTAMENTO DE
INFORMATICA

REPUBLICA DOMINICANA
SENADO DE LA REPUBLICA

Departamento de Infomática

jcng250905

SECRETARIA

Aplicaciones
Legislativas
Wedmaster

Base de Datos
Backup

SeguridadAplicaciones
Administrativas

Reparaciones Redes
(LAN,WAN, PBX)

Organigrama Funcional

 82

SECRETARIO GENERAL
ADMINISTRATIVO

COORDINADOR
ASISTENCIA AL

USUARIO

ENCARGADO DE
SOPORTE TECNICO

ENCARGADO DE
SISTEMAS Y

DESARROLLO

DIRECTOR DE
INFORMATICA

REPUBLICA DOMINICANA
SENADO DE LA REPUBLICA

Organigrama del Departamento de Infomática

jcng250905

SECRETARIA

Encargado de
Sistemas

Legislativas

Encargado de
Base de Datos y

Backup

Encargado de
Seguridad

Encargado de
Sistemas

Administrativos

Técnico en
Reparación

Técnico en
Redes y

Comunicaciones

Webmaster y
Administrador

de Correos

 83

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE INFORMATICA

OBJETIVO

Administra y vela por el buen funcionamiento del sistema y los equipos de informática del

Senado de la República y de la infraestructura de comunicación. Provee soporte técnico a

los distintos usuarios de los diferentes departamentos. Cuida de la integridad y seguridad de

la información de la Institución.

FUNCIONES PRINCIPALES

1. Ofrecer apoyo en el procesamiento de las operaciones administrativas y

financieras del Senado de la República.

2. Velar por la integridad y seguridad de la información procesada en los

sistemas.

3. Velar por el buen funcionamiento del sistema de control interno de la

Institución.

4. Supervisar la infraestructura de comunicación de voz y data de la

Institución (Red LAN).

5. Autorizar el soporte técnico a los usuarios para las anomalías que puedan

presentar.

6. Reparar y dar mantenimiento a los equipos de la Institución

7. Instalar y configurar los softwares que se emplean en la Institución.

8. Supervisar Backup diariamente de la información de la Institución.

9. Dar soporte al Sistema Contable en sus distintos módulos.

10. Garantizar la estabilidad y la integridad del Website del Senado.

 84

11. Solicitar y coordinar la reparación de los equipos (computadores),

periféricos y máquinas de fax.

12. Realizar Backups mensuales de los cierres de mes.

ESTRUCTURA ORGANICA

 Dirección de Informática

• Operaciones (Help Desk)

• Secretaria

 División de Sistemas y Desarrollo

• Aplicaciones Administrativas

• Aplicaciones Legislativas y Webmaster

• Seguridad

 División de Soporte Técnico

• Reparaciones

• Redes (LAN, WAN, PBX)

 85

DEPARTAMENTO

DE

RECURSOS HUMANOS

 86

Secretario General
Administrativo

Encargado de Servicios
y Beneficios

Encargado de
Reclutamiento,

Selección, Evaluación y
Desarrollo

Director de Recursos
Humanos

SENADO DE LA REPUBLICA

Organigrama del Departamento de Recursos Humanos

JCNG111005

SecretariaAsistente

Mensajero Interno

Analista de
Reclutamiento,

Selección, Evaluación y
Desarrollo

Analista de Servicios y
Beneficios

 87

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE RECURSOS HUMANOS

OBJETIVO

Planifica, organiza, dirige y controla las actividades relacionadas con la administración de

los recursos humanos del Senado de la República. Establece y desarrolla las políticas,

normas y procedimientos para la gestión efectiva de los recursos humanos. Administra el

Sistema de Carrera Administrativa y aplica el Reglamento Interno de Trabajo. Provee

asesoría a los niveles directivos acerca de la administración de los recursos humanos de la

Institución.

FUNCIONES PRINCIPALES

1. Establecer y desarrollar las políticas, normas y procedimientos para la gestión

efectiva de los recursos humanos, acorde con los mandatos de la Ley 2-06 de

Carrera Administrativa del Congreso Nacional.

2. Dirigir las políticas, normas y procedimientos de las divisiones de Reclutamiento,

Selección y Registro; de Salarios y Servicios y de Evaluación y Desarrollo.

3. Dirigir la correcta aplicación de los procedimientos de empleos y cambios internos

del personal de la Institución en lo relacionado con nombramientos, promociones,

cambios en los salarios, licencias, traslados y otros cambios internos.

4. Dirigir la planificación, organización y coordinación de los programas de

evaluación anual y sistemática del desempeño laboral para todo el personal de la

Institución

5. Establecer y aplicar las políticas, normas y procedimientos para la administración

efectiva de los salarios y servicios al personal, en lo relacionado con asignación,

reajustes, efecto financiero en nóminas, incentivos, etc.

 88

6. Dirigir la planificación, organización y desarrollo de los programas de capacitación

del personal de acuerdo a las necesidades de la Institución.

7. Dirigir los programas de desarrollo de los recursos humanos.

8. Administrar el Sistema de Carrera Administrativa y velar por su cabal

cumplimiento.

9. Dirigir la correcta aplicación del Reglamento Interno de Trabajo y velar por el cabal

cumplimiento de las normas disciplinarias.

10. Asesorar a los directores, gerentes y encargados departamentales en la

interpretación y aplicación de las políticas, normas y procedimientos de personal de

la Institución.

11. Preparar y tramitar informes establecidos y los que le sean requeridos en relación

con las funciones bajo su responsabilidad.

ESTRUCTURA ORGANICA

 Dirección de Recursos Humanos

 División de Reclutamiento, Selección, Evaluación y Desarrollo

• Analistas de Reclutamiento, Selección, Evaluación y Desarrollo

 División de Servicios y Beneficios

• Analistas de Servicios y Beneficios

 89

DEPARTAMENTO DE

SERVICIOS AL LEGISLADOR

 90

 91

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE SERVICIOS AL LEGISLADOR

OBJETIVO

El objetivo de este Departamento de Servicios al Legislador es ofrecer la coordinación y

control de las actividades de apoyo técnico, logístico y administrativo necesarias para que

cada Senador de la República cuente con los servicios básicos administrativos necesarios,

para que éste pueda ejercer sus funciones sin ningún tipo de inconvenientes, tanto en sus

oficinas en el Congreso Nacional, como en sus oficinas provinciales.

FUNCIONES PRINCIPALES

1. Desarrollar, en coordinación con el Departamento de Ingeniería, la estrategia

y el plan de mantenimiento y reparación de los equipos técnicos y de

servicio de cada oficina, tanto del Congreso Nacional como en las

provincias.

2. Manejar las solicitudes de servicios y las sugerencias, quejas y reclamos

relativas a los equipos técnicos de cada oficina de Senador.

3. Planificar y organizar los servicios de tipo administrativo y de logística que

requieran los senadores en general y cada uno en particular.

4. Garantizar un efectivo servicio de apoyo social y familiar requerido por cada

Senador, tales como los Servicios de Salud, Club del Legislador y Plan de

Pensiones.

5. Ofrecer apoyo logístico, en sus atribuciones de Servicio al Senador, tales

como tramitar documentaciones oficiales especiales y recepción de

publicaciones periódicas.

 92

6. Organizar, coordinar y controlar el apoyo técnico, logístico, administrativo

y operacional a las actividades de servicio a los senadores en las actividades

de vinculación ciudadana que realizan en sus respectivas comunidades y la

Institución a través de las oficinas provinciales.

7. Coordinar con el personal de cada oficina en las provincias, la satisfacción

de sus necesidades de materiales, mantenimiento instalaciones técnicas.

8. Mantener registro de servicios prestados y gastos incurridos para cada

Senador y oficina, de tal manera que facilite la recopilación de datos

estadísticos y la elaboración del presupuesto

ESTRUCTURA ORGANICA

 Dirección de Servicios al Legislador

 Unidad de Coordinación Técnica

 Unidad de Coordinación Administrativa

 Unidad de Coordinación de Servicios a Oficinas Provinciales

 93

DEPARTAMENTO

DE

SEGURIDAD

 94

SECRETARIO GENERAL
ADMINISTRATIVO

ENCARGADO DE LA
SUPERVISION DE

SEGURIDAD

ENCARGADO DEL
CONTROL DE ENTRADA Y

CIRCULACIÓN

DIRECTOR DE
SEGURIDAD DEL SENADO

SENADO DE LA REPUBLICA

Organigrama del Departamento de Seguridad

jcng250905

Consejo Bicameral de
Seguridad

CCTV y Monitores
Base de Datos de Visitantes

Control de Paquetes
Máquinas de Rayos X

Capacitación de Operadores

Supervisores de Seguridad en
áreas críticas y por pisos

Planes de Evacuación
Mangueras y Extintores

Señalizaciones

ENCARGADO DE
SEGURIDAD DE SISTEMAS

INFORMÁTICOS Y
COMUNICACIÓN

Copias de Seguridad
Control a los Sistemas de
Audio, Data y Teléfonos

 95

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

DEPARTAMENTO DE SEGURIDAD

OBJETIVO

Salvaguardar los activos físicos y los recursos humanos del Senado de la República, a

través de un estricto control de entrada y circulación, manteniendo vigilancia de todas las

áreas, velando porque se eviten condiciones y comportamientos inseguros y por el buen uso

y mantenimiento de los equipos contra incendios.

FUNCIONES PRINCIPALES

1. Establecer y hacer respetar todas las normas de conducta, tanto del personal

del Senado de la República como de visitantes y senadores, con miras a

evitar situaciones que pongan en peligro la integridad física de las personas y

la preservación de los activos de la Institución.

2. Velar porque se respeten todos los sistemas de control de entrada y

circulación en los edificios del Senado, tales como censores, cámaras de

circuito cerrado, máquinas de rayos X y control de porte de armas.

3. Desarrollar un sistema de mantenimiento y protección de las imágenes

grabadas en el cuarto de cámaras monitoreo y verificar que no se registre

ninguna anormalidad, de descubrir cualquier cosa anormal, hacer las

investigaciones pertinentes.

4. Analizar todos los documentos y reportes que se generen con relación a los

registros de control de entradas y circulación.

5. Asumir la responsabilidad de denunciar y/o denunciar culpables ante la

policía o cualquier otro organismo correspondiente, en caso de flagrante

delito contra la seguridad de la Institución,.

 96

6. Asesorar, siempre que sea necesario, al Bufete Directivo, los senadores y/o

los funcionarios del Senado, en materia de seguridad.

7. Mantener un sistema de verificación de la situación de carga de todos los

extintores contra incendios del Senado. Ordenar la recarga de los que los

necesiten.

8. Programar cursos de capacitación sobre manejo de emergencias para el

personal bajo este departamento.

9. Redactar un informe mensual al Secretario General Administrativo, sobre la

situación del Senado de la República en materia de seguridad, informando

sobre los acontecimientos más sobresalientes del mes y las recomendaciones

de lugar.

ESTRUCTURA ORGANICA

 Dirección de Seguridad

 División de Control de Entrada y Circulación

 División de Supervisión y Seguridad

 Unidad de Seguridad de Sistemas Informáticos y de Comunicación

 97

SERVICIOS BICAMERALES

 98

 99

OFICINA PERMANENTE DE

ASESORIA (OPA)

 100

ASAMBLEA DE LEGISLADORES
(PLENO)

CONGRESO NACIONAL
OFICINA PERMANENTE DE ASESORIA

Consejo Directivo Bicameral
de la Oficina Permanente de

Asesoría

Director Ejecutivo

Unidad de Asesoría
Legislativa

Unidad de Evaluación y
Análisis

Unidad Administrativa y
Financiera

Estructura Administrativa

Mentores -Asesores
Honoríficos

Asistentes Legislativos

Analistas Analistas

Secretaria
Mensajero

SAF-280505

 101

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Comisión Bicameral de la Ley de Carrera Administrativa

SENADO DE LA REPUBLICA

Manual de Organización y Funciones

OFICINA PERMANENTE DE ASESORIA

OBJETIVOS

La oficina Permanente de Asesoría del Congreso Nacional Está definida como una entidad

con autonomía e independencia de criterio para brindar asesoría técnico-profesional, con

carácter institucional. Es una entidad bicameral que tiene por objetivo dimensionar la

capacidad institucional del Congreso Nacional, en lo que respecta a la fiscalización y

formulación de leyes relacionadas con el ámbito económico y social, con énfasis especial

en temas de política fiscal, monetaria-financiera, presupuesto, deuda pública y otros temas

de interés del Congreso.

Así mismo, esta oficina brinda asesoría técnico-profesional, con carácter institucional, a

legisladores en ejercicio de sus funciones, comisiones de trabajo y otros órganos

pertenecientes al Senado y a la Cámara de Diputados al momento de preparar estudios de

antecedentes de los proyectos de leyes y en la realización de trabajos especializados, tales

como anteproyectos, dictámenes y resoluciones, de interés legislativo.

1. FUNCIONES PRINCIPALES

2. Analizar el impacto social, institucional, económico y fiscal que tendrán los

proyectos de leyes y resoluciones;

3. Analizar la consistencia macroeconómica de cada proyecto de ley, en el

contexto del sector público.

4. Establecer mecanismos de seguimiento y control presupuestario mediante la

recopilación de periódica de información acerca de la ejecución

presupuestaria corriente y la de capital

 102

5. Servir de enlace entre el Congreso Nacional y la Cámara de Cuentas, a

través del Consejo Directivo de la OPA.

6. Analizar las operaciones de deuda pública, implicaciones sobre el

endeudamiento neto y el servicio de la deuda y su compatibilidad con las

metras macro económicas.

7. Facilitar el desarrollo de investigaciones y análisis sectorial, a fin de que el

Congreso Nacional pueda contribuir a mejorar los niveles de eficiencia,

competitividad y productividad de los renglones de la producción nacional,

introduciendo nuevas leyes o actualizando leyes vigentes.

8. Contratar, seleccionando conforme a criterios objetivos, académicos,

profesionales y de experiencia, los expertos nacionales e internacionales que

servirán como consultores externos en estudios especializados.

9. Realizar estudios de antecedentes de proyectos de leyes.

ESTRUCTURA ORGANICA

La estructura de la Oficina Permanente de Asesoría está conformada por las siguientes

instancias:

1. El Consejo Directivo Bicameral compuesto por tres senadores y tres diputados

designados por ambos hemiciclos. La presidencia de este Consejo es rotatoria entre

ambas Cámaras por un período de un año de duración. Las decisiones de este

Consejo, serán tomadas por mayoría absoluta de votos con un quórum reglamentario

de la mitad mas uno de sus miembros activos.

2. La Dirección Ejecutiva. Corresponde a la función de director a cargo del

funcionamiento operacional de la oficina, de la gestión de asesoría especializada para

formulación de leyes y responsable de los estudios y/o consultas.

3. Los Coordinadores y Personal Técnico de las Unidades de Trabajo. Equipo de

profesionales, especialistas en diferentes áreas, responsables de os servicios de

asesoría para la formulación de leyes.

 103

4. Los Mentores o Asesores Honoríficos. Profesionales de prestigio, quienes colaboran

en las investigaciones y estudios de antecedentes y en la desarrollo de proyectos u

otro tipo de estudios técnicos para la formulación de leyes.

5. Los Asistentes Legislativos. Se trata de estudiantes de término, que mediante

convenios con las universidades, colaboran en la realización de los estudios de

antecedentes.

Así, la composición orgánica es la siguiente:

 Dirección Ejecutiva

• Mentores Asesores

• Asistentes Legislativos

 Unidad de Evaluación y Análisis

• Analistas

 Unidad de Asesoría Legislativa

• Analistas

 Unidad Administrativa y Financiera

• Secretaria

• Mensajero

 104

CENTRO DE DOCUMENTACION E

INFORMACION

 105

ASAMBLEA NACIONAL

ASAMBLEA DE
LEGISLADORES

(HEMICICLO)

REPUBLICA DOMINICANA
CONGRESO NACIONAL

Centro de Documentación e Información

Consejo Directivo Bicameral
del Centro de Documentación

e Información

SAF-160505

OPASeguridad Centro de Documentación e
Información

Publicaciones Oficiales,
Legislativas y

Gubernamentales

Colección Audio

Colección Video

Colección de
Referencia

Colección General

Colecciónes Especiales

Fondo Documental
LegislativoFondo Bibliográfico Hemeroteca

Periódicos

Revistas

Consejo Directivo Bicameral
de Seguridad

Consejo Directivo Bicameral de
la Oficina Permanente de

Asesoría

Distribución Funcional

Centro de
Capacitación

 106

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Comisión Bicameral de la Ley de Carrera Administrativa

Manual de Organización y Funciones

CENTRO DE DOCUMENTACION E INFORMACION

 (BIBLIOTECA “JUAN PABLO DUARTE”)

OBJETIVO

El Centro de Documentación e Información es una entidad bicameral cuyo objetivo

principal es reunir, clasificar y difundir materiales y servicios que faciliten el acceso a la

información relevante, contribuyendo con la difusión de la cultura, la historia, la lengua y

principalmente de los proyectos y reformas emanadas del poder legislativo del país. Para

ello tiene como misión adquirir, formar y preservar una colección amplia y representativa

de los proyectos, normas y publicaciones oficiales, así como, desarrollar los medios de

acceso adecuados a las fuentes del conocimiento y la información nacional e internacional,

a través del uso de las tecnologías de información.

FUNCIONES PRINCIPALES

1. Reunir, conservar y dar a conocer los fondos bibliográficos, hemerográficos,

gráficos, sonoros y audiovisuales integrantes del sistema Bibliográfico

Legislativo y nacional

2. Mantener y conservar los ejemplares depositados siguiendo las normas

establecidas.

3. Elaborar y el mantener los catálogos colectivos de cualquier tipo de

publicaciones proyectos y normas emanadas del poder legislativo.

4. Elaborar y difundir la información de su acervo para satisfacer la demanda

de los usuarios y de los restantes centros bibliotecarios.

5. Proveer su información y materiales a través de un acceso libre e ilimitado al

conocimiento, el pensamiento, la cultura y la información a la ciudadanía.

 107

6. Difundir las actividades que organiza, para que, en primer término los

miembros del Congreso Nacional y en segundo, todos los ciudadanos se

puedan beneficiar de ellas.

7. Procurar que los ciudadanos, los estudiosos, políticos, periodistas se

conviertan en usuarios de la biblioteca y accedan de este modo a la cultura y

sus fondos editoriales.

8. Llevar a cabo actividades de fomento a la lectura. Estas actividades han de

transmitir la idea de que la lectura es un hábito gratificante.

9. Fomentar la colaboración con otras bibliotecas, participando activamente

con los programas dirigidos a lograr este fin.

ESTRUCTURA OGANICA

Siendo una organización de servicio para todo el Congreso Nacional y para la ciudadanía

en general, el Centro de Documentación e Información es regida por el Consejo Directivo

Bicameral del Centro de Documentación e Información, el cual, a su vez, depende

directamente de las decisiones de los Hemiciclos y cumple sus atribuciones de organización

y difusión de documentos, a través de la siguiente organización:

 Fondo Documental Bibliográfico

• Colección de Referencia

• Colección General

• Colección Especializada

 Fondo Documental Legislativo

• Publicaciones Oficiales Legislativas y Gubernamentales

• Colección Audio

• Colección Video

 Hemeroteca

• Periódicos

• Revistas

 Centro de Capacitación

 108

SEGURIDAD CONGRESUAL

 109

ASAMBLEA NACIONAL

ASAMBLEA DE
LEGISLADORES

(HEMICICLO)

REPUBLICA DOMINICANA
CONGRESO NACIONAL

Organigrama Estructural de Seguridad Congresual

Consejo Directivo de
Seguridad

SAF-280205

Director General de
Seguridad Congresual

Director de Seguridad del
Senado de la República

Director de Seguridad de
la Cámara de Diputados

 110

CONGRESO NACIONAL DE LA REPUBLICA DOMINICANA

Comisión Bicameral de la Ley de Carrera Administrativa

Manual de Organización y Funciones

SEGURIDAD CONGRESUAL

OBJETIVO

El Departamento Bicameral de Seguridad es responsable de mantener un sistema de

seguridad que garantice la protección e integridad de vidas y la protección de activos,

dentro del edificio del Congreso Nacional, mediante el empleo de procedimientos, equipos,

dispositivos, accesorios y periféricos eléctricos y electrónicos diseñados para tales fines y

mediante una compaña sostenida de concienciación orientada a crear un ambiente de

trabajo sano y seguro.

Esta área cuenta con un Consejo Bicameral de Seguridad, compuesto por tres Diputados y

tres Senadores, que son responsables de trazar las políticas, normas y planes que inciden en

la seguridad del Congreso Nacional, como un todo. Así, los departamentos de seguridad de

cada cámara deberán ceñir su organización, planes y actividades a las normas trazadas por

este consejo.

 111

Manual de Organización y Funciones

SEGURIDAD DEL SENADO DE LA REPUBLICA

OBJETIVO DE LA SEGURIDAD DEL SENADO

Salvaguarda los activos físicos y los recursos humanos del Senado de la República, a través

de un estricto control de entrada y circulación, vigilancia de todas las áreas, velando porque

se eviten condiciones y comportamientos inseguros, y supervisando el buen uso y

mantenimiento de los equipos de seguridad.

FUNCIONES PRINCIPALES

1. Establecer las normas de conducta, tanto del personal del Senado de la

República como de visitantes senadores y visitantes, con miras a evitar

situaciones que pongan en peligro la integridad física de las personas y la

preservación de los activos de la Institución.

2. Velar porque se respeten todos los sistemas de control de entrada y circulación

en los edificios del Senado, tales como censores, cámaras de circuito cerrado,

máquinas de rayos X y control de porte de armas.

3. Establecer programas de revisiones periódicas de las imágenes grabadas en el

cuarto de cámaras monitoreo y verificar que no se registre ninguna anormalidad,

de descubrir cualquier cosa anormal, hacer las investigaciones pertinentes.

4. Supervisar, a través de su Director, las labores de todos y cada uno de los

miembros del cuerpo de seguridad, verificando el cumplimiento de sus

responsabilidades.

5. Recibir y analizar todos los documentos y reportes que se generen con relación a

los registros de control de entradas y circulación.

 112

6. Asumir la responsabilidad de denunciar y/o denunciar culpables en caso de

flagrante delito contra la seguridad de la Institución, ante la policía o cualquier

otro organismo correspondiente.

7. Asesorar, a través de su Director, siempre que sea necesario, al Bufete

Directivo, los senadores y/o los funcionarios del Senado, en materia de

seguridad.

8. Diseñar un sistema de supervisión y verificación de la situación de carga de

todos los extintores contra incendios del Senado. Ordenar la recarga de los que

los necesiten.

9. Programar cursos de capacitación sobre manejo de emergencias para el personal

bajo su dependencia.

10. Redactar un informe mensual al Secretario General Administrativo, sobre la

situación del Senado de la República en materia de seguridad, informando sobre

los acontecimientos más sobresalientes del mes y las recomendaciones de lugar.

