

Programación nacional para la compra en el 2015 de medicamentos, insumos médicos y reactivos de laboratorio en República Dominicana.

Sistema Único de Gestión de Medicamentos e Insumos – SUGEMI-

Unidad Nacional de Gestión de Medicamentos e Insumos

Dirección de Desarrollo y Fortalecimiento de los Servicios Regionales de Salud
Ministerio de Salud Pública

Julio 2014

El ejercicio de programación y la producción de este informe se hicieron posibles gracias al apoyo proporcionado por la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID), bajo los términos del convenio cooperativo número AID-OAA-A-11-00021. El contenido del presente corresponde a Management Sciences for Health y no necesariamente refleja los puntos de vista de USAID ni del gobierno de los Estados Unidos.

Reconocimientos

La asistencia técnica fue proporcionada por el programa Sistemas para Mejorar el Acceso a Productos y Servicios Farmacéuticos (SIAPS). Este programa tiene como objetivo garantizar la disponibilidad de medicamentos de calidad y de servicios farmacéuticos eficaces para el logro de los resultados de salud deseados. Con este fin, las áreas de resultados del programa SIAPS incluyen las de mejorar la gobernabilidad, desarrollar la capacidad de gestión farmacéutica y servicios afines, fijar como prioridad la información necesaria para alimentar el proceso decisorio en el sector farmacéutico, fortalecer estrategias y mecanismos de financiamiento para mejorar el acceso a medicamentos y aumentar la calidad de los servicios farmacéuticos.

Especial reconocimiento y agradecimiento a María Elena Tapia, Milka Díaz, Nieves García, Yoleyda Marte y Kilvis Acosta por la Unidad Nacional de Medicamentos de la DDF-SRS; Emmanuel Moquete, Coordinación nacional de laboratorios de la DDF-SRS; Jacqueline Gonzales (SENASA), Mauricio Sánchez (PROMESE), Yuneyri Contreras (PROMESE) y Lahiri Fortunato (PROMESE). Así como, Annie Malla e Hilda Rosario de los Centros de Control de Enfermedades (CDC) y por parte de SIAPS/USAID Anadina Gautreaux, Alberto Mena, Leidy Ledesma, Adriano Mesa, Edwin Ramírez, Paula Díaz, Henry Espinoza, Edgar Barillas y Claudia Valdez, consultores nacionales e internacionales de apoyo en los talleres y resultados de la programación nacional.

Cita recomendada

Ministerio de Salud Pública de República Dominicana, Dirección de Desarrollo y Fortalecimiento de los Servicios Regionales de Salud – DDF/SRS, Unidad Nacional de Gestión de Medicamentos. Julio 2014. *Programación para la compra en el 2014 de medicamentos e insumos médicos en República Dominicana*. Santo Domingo, República Dominicana.

Antecedentes

El Ministerio de Salud Pública de República Dominicana- en el marco de la Reforma Sectorial- se encuentra implementando el Sistema Único de Gestión de Medicamentos e Insumos (SUGEMI) en la Red Pública de Servicios de Salud. Su objetivo es mejorar la accesibilidad de la población a medicamentos esenciales e insumos sanitarios de calidad, promoviendo el uso óptimo de los recursos existentes.

El SUGEMI establece que el proceso de estimación y programación de necesidades es una actividad que deberá realizarse anualmente y será responsabilidad de los Servicios Regionales de Salud¹. En Junio 2014 la Unidad Nacional de Gestión de Medicamentos e Insumos (UNGM) de la Dirección de Desarrollo y Fortalecimiento de los Servicios Regionales de Salud (DDF-SRS), coordinó el cuarto ejercicio de programación nacional para la estimación y programación de compra para el año 2015.

Este informe contiene los resultados de la estimación y programación de medicamentos, insumos sanitarios y reactivos de laboratorio de los Centros Especializados de Atención en Salud (CEAS) y Centros de Primer Nivel de Atención para la compra consolidada a través de PROMESE y compras descentralizadas en el año 2015.

Metodología

La programación de medicamentos e insumos para la compra en el 2014 se elaboró –en talleres nacionales realizados en junio de 2014– con información aportada por los nueve Servicios Regionales de Salud (SRS) y por una representación de 21 Centros Especializados de Atención en Salud (CEAS) de referencia nacional y los de autogestión (cuadro 1).

¹ Procedimiento operativo de Estimación y Programación de medicamentos e insumos (2011). Serie de documentos del Sistema Único de Gestión de Medicamentos e Insumos- SUGEMI-. Ministerio de Salud Pública.

Tabla 1. Servicios Regionales, CEAS (hospitales) participantes en los talleres e programación

Centros Especializados de Atención en Salud	
9- Servicios Regionales 0, 1, 2, 3, 4, 5, 6, 7, 8	25- Hospital Alejandro Cabral
10- Hospital Luis Eduardo Aybar	26- Hospital Arturo Grullón
11- Hospital Robert Read Cabral	27- Hospital San Vicente de Paul
12- Hospital San Lorenzo de los Minas	28- Hospital. Luís Bogaert
13- Hospital Maternidad Nuestra Señora de La Altagracia	29- Hospital Padre Fantino
14- Hospital Darío Contreras	30- Hospital Juan Pablo Pina
15- Hospital Moscoso Puello	31- Hospital 19 de Marzo (Taiwán)
16- Hospital Padre Billini	32- Hospital Ricardo Limardo (Pto Plata)
17- Hospital Morillo King	33- H. General Regional Dr. Marcelino Vélez Santana
18- Hospital Antonio Musa	34- CECANOT
19- Hospital Fco Gonzalvo	35- H. Pediátrico Dr. Hugo Mendoza
20- Hospital Nuestra Señora de la Altagracia(Higüey)	36- Centro de Gastroenterología
21- H. Dr. Vinicio Calventi	37- H. Ney Arias Lora
22- H. Materno Reynaldo Almanzar	38- H. Traumatológico Prof. Juan Bosch
23- Hospital José María Cabral y Báez	
24- Hospital Jaime Mota	

La metodología utilizada fue la de consumo histórico descrito en el Manual de Estimación y Programación de Medicamentos e Insumos Sanitarios del *SUGEMI*. Además se verificaron algunos reportes disponibles de hospitales sobre el número de atenciones prestadas, número de camas y nivel de atención del hospital. Para los CEAS que no participaron se usaron las mismas cantidades que el Programa de Medicamentos Esenciales y Central de Apoyo Logístico (PROMESE-CAL) les proveyó durante el 2013, con un incremento de un 25%.

El proceso se realizó en dos etapas: Etapa 1. Recolección de información en los centros participantes, incluyendo datos de consumos históricos en los últimos 3 años, precios unitarios de productos adquiridos a proveedores institucionales (no PROMESE) y existencias en almacenes; Etapa 2: Realización del taller con los técnicos de hospitales, incluyendo a farmacéuticos, administradores, bioanalistas; y encargados de las Unidades Regionales de Gestión de Medicamentos y las coordinadoras de laboratorio de los SRS. Los productos a estimar y programar fueron: medicamentos, insumos sanitarios y reactivos/material de laboratorio para métodos manuales y automatizados.

Para conocer la proporción de renglones y recursos financieros a ser asignados para compra conjunta a través de PROMESE/CAL y compra descentralizada o administrativa por los CEAS y SRS directamente, se establecieron criterios de selección según priorización por el método ABC o Pareto.

Tabla 2 Criterios de priorización utilizados para la inclusión de productos a compra conjunta.

MEDICAMENTOS	INSUMOS MEDICOS	REACTIVOS
A -B valores > 1 clientes	A -B valores > 3 clientes	A -B valores
A-B unidades > 2 clientes	A-B unidades >1 clientes	A-B unidades > 3 clientes
NO CC	C unidades > 3 clientes	A-C > 2000 unidades
		B-C + > 2000 unidades

En el informe y el resumen de la programación no fueron incluidos los hospitales de autogestión.

Los resultados obtenidos fueron revisados y validados en consulta con los responsables del suministro en cada una instituciones participantes. Mediante cartas, cada institución entregó oficialmente sus resultados a la Dirección de Fortalecimiento de los Servicios Regionales de Salud (DDFSRS).

Los resultados finales del ejercicio de programación para la compra en el 2015 y las bases de datos que lo respaldan fueron remitidos a la Dirección Administrativa del Ministerio de Salud, la Dirección de Fortalecimiento de los Servicios Regionales de Salud (DDF-SRS), Seguro Nacional de Salud (SENASA) y a PROMESE-CAL.

Resultados

Las 38 entidades participantes en el ejercicio de programación son responsables del 60% de las unidades y el 89.59% en valores programados a nivel nacional. La programación incluyó un total de 1,493 ítems, de los cuales 535 (36%) son medicamentos, 422 (28%) insumos sanitarios y 536 (36%) reactivos de laboratorio. El requerimiento valorizado para el 2015 ascendió a RD\$ \$2,439,625,990.50 Millones, para todo el país.

El análisis ABC o pareto realizado estableció que PROMESE-CAL adquirirá todos aquellos medicamentos de mayor consumo y costo (categorías A y B) y aquellos de menor consumo, pero sí de alto costo (categoría C) que son requeridos en el primer nivel de atención y los CEAS. Además, se incluyeron para la compra conjunta de PROMESE-CAL los productos para los cuales se contaba con histórico de compras y despacho. Se extrajeron los productos desiertos en las últimas licitaciones. (Gráfico 1.).

Mediante la compra conjunta a través de PROMESE/CAL deberán ser adquiridos 495 ítems (33% de las unidades programadas) a un valor de RD\$ 1,956, 222,719.00 (80% del valor total programado), distribuidos en: 306 medicamentos, 125 insumos sanitarios y 64 reactivos y material de laboratorio, tanto para métodos manuales y automatizados.

Para las compras descentralizadas/ administrativas se deberán adquirir un total de 998 ítems (67% de las unidades programadas), incluyendo 229 medicamentos, 297 insumos sanitarios y 472 reactivos y material de laboratorio (métodos manuales y automatizados). Para un valor total para compra descentralizada de RD\$ 483,403,271.50 (20% del valor total programado). Ver tabla 3.

Tabla 3 Proporción compra consolidada a PROMESE/CAL y compra descentralizada 2015.

	ITEMS 2015			
	PROMESE		Descentralizada	
MED	306	65%	229	38%
INS	125	61%	297	42%
LAB	64	18%	472	82%
	495	33.2%	998	67%

	VALORES_2015			
	PROMESE		Descentralizada	
MED	1,101,631,234.00	92%	\$ 167,515,260.50	8%
INS	634,594,473.00	70%	\$ 163,467,511.50	30%
LAB	219,997,012.00	95%	\$ 152,420,499.50	5%
Sub total	1,956,222,719.00	80.2%	\$ 483,403,271.50	20%
TOTAL			\$ 2,439,625,990.50	

Gráfico 1. Criterios para inclusión de productos a compra conjunta.

De la programación nacional para el 2015, el requerimiento valorizado total de productos para CEAS asciende a RD\$ 1,749 (72%). El total requerido por los CEAS para compra conjunta por PROMESE-CAL asciende a RD\$ 1,337 millones. El MSP tiene asignado RD\$ 711 millones para el 2014, por lo que la brecha financiera es de aproximadamente RD\$ 684 millones para el 2015.

Con respecto a los productos para el primer nivel de atención, el requerimiento valorizado nacional asciende a RD\$ 690 millones (28%). De estos RD\$ 311 millones (45%) deberán ser financiados por el MSP y RD\$ 378 millones (54%) por SENASA. El MSP tiene una asignación para los SRS de RD\$ 120 millones anuales, por lo que se evidencia una brecha de RD\$ 158 millones en el 2015 para la compra a través de PROMESE/CAL. Siendo el total de la brecha financiera del MSP RD\$ 843 millones para la compra conjunta de CEAS y SRS en el 2015.

Por otra parte, los CEAS y los SRS requerirán un total de RD\$ 444 millones para compras descentralizadas y/o administrativas, a ser incluidos en los anticipos financieros del MSP. (Tabla 4.) La brecha de compra conjunta y descentralizada por el MSP asciende a RD\$ 1,287 millones.

Tabla 4. Brecha financiera compra conjunta y descentralizada 2015-CEAS/SRS, solo Ministerio de Salud.

Total requerimiento valorizado MSP 2015		
Req_2015 CEAS	1,749,296,448.50	85%
Req_2015 SRS	311,206,074.65	15%
	2,060,502,523.15	100%

Distribución según categoría de compra			
	Compra Conjunta PROMESE	Asignado MSP	BRECHA MSP
Req_2015 CEAS	1,337,875,149.00	711,225,600.00	684,940,076.18
Req_2015 SRS	278,371,585.61	120,000,000.00	158,371,585.61
	1,616,246,734.61	831,225,600.00	843,311,661.79
	Descentralizada/ C. Administrativa	Asignado MSP	BRECHA
Req_2015 CEAS	411,421,310.50	-	411,421,310.50
Req_2015 SRS	32,834,489.03	-	32,834,489.03
	444,255,799.53	-	444,255,799.53
			1,287,567,450.33

Por su parte SENASA, tiene una asignación para los SRS de RD\$ 238 millones anuales, por lo que se evidencia una brecha de RD\$ 100 millones para cubrir los requerimientos de los SRS en el 2015 por PROMESE/CAL. Así mismo, los SRS requerirán un total de RD\$ 39 millones para realizar compras descentralizadas o administrativas, a través del financiamiento por facturación.

SENASA cubrirá el 54.9% (378 millones) de los requerimientos para el primer nivel de atención en el 2015; mientras que MSP cubrirá el 45% (311 millones). (Tabla 5)

Tabla 5. Brecha financiera compra conjunta y descentralizada 2015- SRS, solo SENASA.

	Compra Conjunta PROMESE	ASIGNADO SENASA	BRECHA
Req_2015 SENASA -SRS	339,975,984.37	238,992,286.68	100,983,697.69
	378,982,221.14		54.9%
	Descentralizada/ C. Administrativa		BRECHA
	39,006,236.77		39,006,236.77

La situación sobre la disponibilidad de medicamentos e insumos al momento de la programación de los CEAS y SRS, arrojó que el 50% de los medicamentos *programables* se encontraban desabastecidos y los insumos médicos en un 59%. Pudiendo resaltar las variables entre algunos hospitales y los SRS al momento de la programación. Ver tabla 6.

La tabla 7 presenta el análisis ABC para los 50 medicamentos e insumos de mayor costo agregado. En la tabla 8, se muestran las partidas presupuestarias requeridas para el 2015 por cada CEAS, para compra conjunta y descentralizada. Presenta la brecha financiera por cada CEAS en función de los recursos asignados a través de la retención del 40% a PROMESE/CAL en el 2014. Se observa que la brecha financiera se concentra en 54 CEAS; mientras que 121 CEAS poseen un remante a favor en PROMESE-CAL.

Las tablas 9 y 10 muestran la brecha financiera por cada SRS, para la compra conjunta a través de PROMESE/CAL.

Tabla 6. Desabastecimientos de productos al momento de la programación.

ENTIDAD_ PARTICIPANTE	ESTABLECIMIENTO	MEDICAMENTOS			MED + INSUMOS		
		Total Items	Items SIN STOCK	%	Total Items	Items SIN STOCK	%
SI_TALLER	CECANOT	163	163	100%	160	160	100%
SI_TALLER	Gastroenterologia	95	24	25%	53	7	13%
SI_TALLER	Hosp. Alejandro Cabral	107	36	34%	116	37	32%
SI_TALLER	Hosp. Antonio Musa	129	38	29%	131	43	33%
SI_TALLER	Hosp. Arturo Grullon	144	47	33%	199	105	53%
SI_TALLER	Hosp. Cabral y Baez	173	117	68%	120	76	63%
SI_TALLER	Hosp. Dario Contreras	173	45	26%	134	119	89%
SI_TALLER	Hosp. Francisco Gonzalvo	162	115	71%	147	84	57%
SI_TALLER	Hosp. Hugo Mendoza	89	89	100%	99	99	100%
SI_TALLER	Hosp. Jaime Mota	102	58	57%	81	44	54%
SI_TALLER	Hosp. Juan Bosch	101	13	13%	137	42	31%
SI_TALLER	Hosp. Juan Pablo Pina	140	140	100%	116	116	100%
SI_TALLER	Hosp. La Altagracia (higüey)	179	91	51%	174	63	36%
SI_TALLER	Hosp. Luis Bogaert	117	117	100%	124	124	100%
SI_TALLER	Hosp. Luis Eduardo Aybar	130	130	100%	98	98	100%
SI_TALLER	Hosp. Marcelino Velez	114	114	100%	139	139	100%
SI_TALLER	Hosp. Mat. Dr. Reynaldo Almanzar	103	4	4%	91	10	11%
SI_TALLER	Hosp. Mat. La Altagracia	99	21	21%	91	36	40%
SI_TALLER	Hosp. Mat. San Lorenzo de Los Mina	129	43	33%	142	57	40%
SI_TALLER	Hosp. Morillo King	181	101	56%	189	116	61%
SI_TALLER	Hosp. Moscoso Puello	165	88	53%	129	59	46%

SI_TALLER	Hosp. Ney Arias Lora	143	64	45%	153	99	65%
SI_TALLER	Hosp. Padre Billini	182	182	100%	141	141	100%
SI_TALLER	Hosp. Ricardo Limardo	127	59	46%	112	18	16%
SI_TALLER	Hosp. Robert Reid Cabral	113	113	100%	127	127	100%
SI_TALLER	Hosp. San Vicente de Paul	120	53	44%	118	78	66%
SI_TALLER	Hosp. Taiwan	88	16	18%	92	21	23%
SI_TALLER	Hosp. Vinicio Calventi	183	54	30%	222	75	34%
SI_TALLER	SRS 0	137	68	50%	16	12	75%
SI_TALLER	SRS 1	196	88	45%	21	7	33%
SI_TALLER	SRS 2	154	44	29%	32	7	22%
SI_TALLER	SRS 3	230	67	29%	25	6	24%
SI_TALLER	SRS 4	187	52	28%	21	18	86%
SI_TALLER	SRS 5	167	43	26%	15	2	13%
SI_TALLER	SRS 6	200	69	35%	35	17	49%
SI_TALLER	SRS 7	182	59	32%	23	11	48%
SI_TALLER	SRS 8	201	64	32%	27	9	33%
	TOTAL	5405	2689	50%	3850	2282	59%

Tabla 7. Análisis ABC de los medicamentos e insumos médicos programados para la compra en el 2015 (muestra de 50 ítems).

Productos, Descripción: Nombre, forma farmacéutica, concentración y presentación	CC 2015	Valor CC2015	%	% acumulado
GASA 36 X 100;;YARDAS;ROLLO 20 x 12;UNIDAD	112,279	52,465,544	2.7%	2.7%
LACTATO EN RINGER;;INYECTABLE;FRASCO SOLUCIÓN x 1 L;UNIDAD	1,188,079	40,751,093	2.1%	4.8%
GUANTE EXAMEN MEDIUM (M);;UNIDAD;CAJA x 100 Unidades;CAJA 100 UD	304,827	36,548,697	1.9%	6.6%
CLOURO SODICO;0.009;INYECTABLE;FRASCO SOLUCIÓN x 1 L;UNIDAD	1,212,780	34,891,683	1.8%	8.4%
ALBUMINA HUMANA;0.2;INYECTABLE;VIAL x 50 ml;UNIDAD	23,699	32,187,372	1.6%	10.1%
CATETER IV RADIOPACO 22g;;UNIDAD;;UNIDAD	1,322,210	30,212,505	1.5%	11.6%
CATETER IV RADIOPACO 20g;;UNIDAD;;UNIDAD	1,189,675	27,184,062	1.4%	13.0%
INMUNOGLOBULINA TETANICA;250 UI;INYECTABLE;VIAL;UNIDAD	41,440	24,554,088	1.3%	14.3%
DEXTROSA + CLORURO SODICO;5% + 0.33%;INYECTABLE;FRASCO SOLUCIÓN x 1 L;UNIDAD	687,715	23,540,478	1.2%	15.5%
CATETER IV RADIOPACO 24g;;UNIDAD;;UNIDAD	1,029,416	23,522,162	1.2%	16.7%
HIDROCORTISONA SUCINATO SODICO;100 mg/mL;INYECTABLE;VIAL;UNIDAD	1,048,690	22,494,403	1.1%	17.8%
SEVOFLUORANO;1;SOLUCIÓN;FRASCO x 250 ml;UNIDAD	4,457	22,060,170	1.1%	18.9%
AGENTE SURFACTANTE ALVEOLAR;25 mg/ml;INYECTABLE;VIAL x 8 ml;UNIDAD	3,990	21,929,085	1.1%	20.1%
FENITOINA SODICA;250 mg;INYECTABLE;VIAL;UNIDAD	150,906	20,749,548	1.1%	21.1%
CATGUT CROMICO 1 AGUJA CURVA ROMA 1/2 CIRC. CT-1, 70 CM;;UNIDAD;;UNIDAD	233,401	18,921,835	1.0%	22.1%
SYSMEX KX 21-N	17,805,106	17,805,106	0.9%	23.0%
HILO POLIGLACTINA 1 AGUJA CURVA-ROMA 1/2 CT-1, 75 CM;;UNIDAD;;UNIDAD	161,886	17,781,503	0.9%	23.9%
DEXTROSA + CLORURO SODICO;5% + 0.9%;INYECTABLE;FRASCO SOLUCIÓN x 1 L;UNIDAD	512,576	17,509,610	0.9%	24.8%
GUANTE EXAMEN LARGE (L);;UNIDAD;CAJA x 100 Unidades;CAJA 100 UD	143,731	17,233,323	0.9%	25.7%
BAJANTE PARA BOMBA DE INFUSION;;UNIDAD;;UNIDAD	96,314	16,001,575	0.8%	26.5%
NYLON 2-0 AGUJA CURVA CORTANTE 3/8 CIRC. SC, 45 CM;;UNIDAD;;UNIDAD	310,471	15,899,199	0.8%	27.3%
INSULINA INTERMEDIA NPH;100 UI/ml;INYECTABLE;VIAL x 10 ml;UNIDAD	135,750	15,679,160	0.8%	28.1%
JERINGA 5 ML 21 X 1 1/2";;UNIDAD;CAJA x 100 Unidades;UNIDAD	11,647,776	14,792,675	0.8%	28.9%
GUANTE QUIRURGICO Nº 7 1/2;;UNIDAD;PAR;PAR	2,237,922	14,747,908	0.8%	29.6%

CATGUT CROMICO 0 AGUJA CURVA ROMA 1/2 CIRC. CT-1 , 70 CM;;UNIDAD;;UNIDAD	193,120	14,507,189	0.7%	30.4%
ACETAMINOFEN (PARACETAMOL);120 mg/5ml;JARABE;FRASCO x 120 ml;UNIDAD	902,202	14,390,116	0.7%	31.1%
PLACA RX 14 X 17;;UNIDAD;CAJA x 100 Unidades;CAJA 100 UD	4,194	14,250,793	0.7%	31.8%
VITAMINA A + D;10000 UI + 1500 UI/5 ml;EMULSION;FRASCO x 180 ml;UNIDAD	451,302	13,827,887	0.7%	32.5%
JERINGA 10 ML 21 X 1 1/2";;UNIDAD;CAJA x 100 Unidades;UNIDAD	7,550,072	13,741,131	0.7%	33.2%
INSULINA MIXTA 70 / 30 HUMANA;100 UI/ml;INYECTABLE;VIAL x 10 ml;UNIDAD	111,106	12,832,731	0.7%	33.9%
AMOXICILINA;250 mg/5ml;POLVO PARA SUSPENSIÓN;FRASCO x 120 ml;UNIDAD	565,979	12,779,808	0.7%	34.5%
CATETER IV RADIOPACO 18g;;UNIDAD;;UNIDAD	557,245	12,727,485	0.7%	35.2%
ACIDO FOLICO + VIT B12;5 mg + 500 mcg;JARABE;FRASCO x 120 ml;UNIDAD	368,828	12,577,018	0.6%	35.8%
JERINGA 3 ML 21 X 1 1/2";;UNIDAD;CAJA x 100 Unidades;UNIDAD	10,027,044	12,132,724	0.6%	36.5%
TUBOS DE VACUTAINER DE 5 ML TAPA LILA CAJAS DE 100 TUBOS CAJA	23,281	11,640,500	0.6%	37.1%
HILO POLIGLACTINA 0 AGUJA CURVA-ROMA 1/2 CT-1, 75 CM;;UNIDAD;;UNIDAD	115,228	11,585,063	0.6%	37.6%
NYLON 4-0 AGUJA CURVA CORTANTE 3/8 CIRC. SC, 45 CM;;UNIDAD;;UNIDAD	219,459	10,926,874	0.6%	38.2%
PLACA RX 14 X 14;;UNIDAD;CAJA x 100 Unidades;CAJA 100 UD	3,889	10,888,375	0.6%	38.8%
CARTUCHO PARA GASES ARTERIALES PARA PH,PCO2,PO2,Na,K,Hct, CA;;UNIDAD;;UNIDAD	30,188	10,559,657	0.5%	39.3%
CITICOLINA;500 mg;INYECTABLE;VIAL;UNIDAD	97,169	10,528,218	0.5%	39.8%
METRONIDAZOL + DIYODOHIDROXIQUINOLEINA;250 mg + 200 mg/5ml;SUSPENSIÓN ORAL;FRASCO x 120 ml;UNIDAD	117,873	10,372,833	0.5%	40.4%
NYLON 3-0 AGUJA CURVA CORTANTE 3/8 CIRC. SC, 45 CM;;UNIDAD;;UNIDAD	222,944	10,371,332	0.5%	40.9%
DEXTROSA;0.05;INYECTABLE;FRASCO SOLUCIÓN x 1 L;UNIDAD	300,157	10,274,374	0.5%	41.4%
CEFTRIAXONA;1 g;INYECTABLE;VIAL;UNIDAD	1,056,918	10,252,108	0.5%	41.9%
CEFALEXINA;500 mg;CAPSULA;BLISTER;CAPSULA	4,637,295	9,970,185	0.5%	42.5%
BAJANTE DE SUERO;;UNIDAD;;UNIDAD	1,803,363	9,900,460	0.5%	43.0%
ALCOHOL ISOPROPILICO;0.7;SOLUCIÓN;GALÓN;GALON	32,308	9,559,967	0.5%	43.5%
ENOXAPARINA;40 mg;INYECTABLE;JERINGA PRECARGADA x 0.4 ml;UNIDAD	74,225	9,062,873	0.5%	43.9%
GUANTE QUIRURGICO Nº 8;;UNIDAD;PAR;PAR	1,361,668	8,973,391	0.5%	44.4%

Tabla 8. Brecha para la adquisición por compra conjunta y descentralizada para los CEAS en el 2015.

CEAS	Valor CC2015	Asignación Anual (Retención 40% MSP)	Brecha Compra Conjunta PROMESE	Brecha Compra Descentralizada
HOSPITAL REGIONAL UNIVERSITARIO JOSE MARIA CABRAL Y BAEZ	158,136,438	48,000,000	(110,136,438)	33,040,336
HOSPITAL DE MATERNIDAD NUESTRA SRA DE LA ALTAGRACIA	71,755,877	23,040,000	(48,715,877)	16,529,912
HOSPITAL REGIONAL DR. LUIS MORILLO KING	67,657,873	15,840,000	(51,817,873)	6,141,111
HOSPITAL DOCENTE UNIVERSITARIO DOCTOR DARÍO CONTRERAS	66,363,521	36,960,000	(29,403,521)	11,590,555
HOSPITAL DR FRANCISCO E MOSCOSO PUELLO	64,469,729	26,400,000	(38,069,729)	12,864,492
HOSPITAL MATERNO INFANTIL SAN LORENZO DE LOS MINAS	61,944,862	20,640,000	(41,304,862)	6,974,394
HOSPITAL JUAN PABLO PINA	61,389,553	21,120,000	(40,269,553)	9,743,265
HOSPITAL DR LUIS EDUARDO AYBAR	56,792,264	28,320,000	(28,472,264)	15,479,564
HOSPITAL INFANTIL REGIONAL DR ARTURO GRULLON	53,857,104	36,000,000	(17,857,104)	17,670,908
HOSPITAL DOCENTE PADRE BILLINI	51,606,575	18,960,000	(32,646,575)	8,179,856
HOSPITAL INFANTIL DR ROBERT REID CABRAL	50,786,193	24,000,000	(26,786,193)	13,238,760
HOSPITAL REGIONAL DR ANTONIO MUSA	50,607,825	12,480,000	(38,127,825)	5,089,492
HOSPITAL REGIONAL SAN VICENTE DE PAUL	40,170,312	16,800,000	(23,370,312)	3,418,127
HOSPITAL REGIONAL TAIWÀN 19 DE MARZO	31,592,007	16,320,000	(15,272,007)	2,993,193
HOSPITAL REGIONAL DR ALEJANDRO CABRAL	30,717,466	14,400,000	(16,317,466)	2,964,960
HOSPITAL DR FRANCISCO ANTONIO GONZALVO	27,181,979	6,720,000	(20,461,979)	7,293,206
HOSPITAL REGIONAL JAIME MOTA	25,013,751	9,120,000	(15,893,751)	4,308,072
HOSPITAL PROVINCIAL DR RICARDO LIMARDO	24,227,235	11,040,000	(13,187,235)	2,879,762
HOSPITAL REGIONAL ING LUIS L BOGAERT	21,553,003	5,760,000	(15,793,003)	4,261,988
HOSPITAL NTRA SRA DE LA ALTAGRACIA	20,495,653	6,240,000	(14,255,653)	5,275,291
CENTRO GASTROENTEROLOGÍA DE LA CIUDAD SANITARIA DR. LUIS EDUARDO AYBAR	9,976,409	5,760,000	(4,216,409)	3,174,661
HOSPITAL NUESTRA SEÑORA DE REGLA	9,829,811	10,080,000	250,189	1,131,117
HOSPITAL PADRE FANTINO	9,390,220	3,600,000	(5,790,220)	44,913
HOSPITAL DOCTOR TORIBIO BENCOSME	8,633,253	10,080,000	1,446,747	122,790

HOSPITAL PASCASIO TORIBIO PIANTINI	6,994,543	6,000,000	(994,543)	16,263
HOSPITAL DR PEDRO E DE MARCHENA	6,805,755	7,680,000	874,245	299,797
UNIDAD DE QUEMADOS PEARL F ORT	6,708,951	12,000,000	5,291,049	19,265
HOSPITAL DR FEDERICO ARMANDO AYBAR	6,375,113	4,560,000	(1,815,113)	131,639
HOSPITAL DR ANTONIO YAPOR HEDED	5,295,411	3,480,000	(1,815,411)	59,796
HOSPITAL DR LEOPOLDO POU	5,257,144	3,417,600	(1,839,544)	15,727
HOSPITAL INMACULADA CONCEPCION	5,139,390	5,280,000	140,610	44,836
HOSPITAL DR RAFAEL CASTRO (CIEN FUEGO)	4,238,619	3,120,000	(1,118,619)	52,687
HOSPITAL DR TEOFILO HERNANDEZ	4,000,492	2,880,000	(1,120,492)	9,612
HOSPITAL MUNICIPAL SAN BARTOLOME DE NEYBA	3,866,720	2,880,000	(986,720)	48,503
HOSPITAL GENERAL PROVINCIAL SANTIAGO RODRIGUEZ	3,841,789	3,360,000	(481,789)	12,925
HOSPITAL RAMON MATIAS MELLA	3,825,000	2,880,000	(945,000)	29,285
HOSPITAL DR PEDRO ANTONIO CESPEDES	3,387,468	2,880,000	(507,468)	15,401
HOSPITAL PROVINCIAL ROSA DUARTE ELIAS PIÑA	3,376,709	2,640,000	(736,709)	12,113
HOSPITAL SAN JOSÉ	3,370,600	2,760,000	(610,600)	13,196
HOSPITAL INFANTIL SANTO SOCORRO	3,234,890	3,360,000	125,110	19,030
HOSPITAL OCTAVIA GAUTIER DE VIDAL DE JARABACOA	3,168,726	2,400,000	(768,726)	19,086
HOSPITAL DR LEOPOLDO MARTINEZ	3,127,862	2,400,000	(727,862)	21,495
HOSPITAL MUNICIPAL ENGOMBE	3,052,225	2,880,000	(172,225)	14,350
HOSPITAL LOCAL BOCA CHICA	2,884,047	1,440,000	(1,444,047)	14,219
HOSPITAL DR RODOLFO DE LA CRUZ LORA	2,715,841	5,400,000	2,684,159	31,072
HOSPITAL PROVINCIAL DR. ELIO FIALLO	2,657,587	1,440,000	(1,217,587)	24,207
CENTRO ESPECIALIZADO DE ATENCION DE SALUD JUAN XXIII	2,616,149	1,680,000	(936,149)	5,862
HOSPITAL MUNICIPAL MANUEL DE LUNA GASPAR HERNANDEZ	2,517,889	1,680,000	(837,889)	7,468
HOSPITAL MUNICIPAL DE ESPERANZA	2,481,905	2,400,000	(81,905)	41,494
HOSPITAL PERIFERICO DEL ENSANCHE LIBERTAD POR JOSE DE JESUS JIMENEZ ALMONTE	2,475,571	2,160,000	(315,571)	22,106
HOSPITAL LAGUNA SALADA	2,350,440	1,440,000	(910,440)	3,939

Programación para la compra de medicamentos e insumos médicos para el 2015 en República Dominicana.

CENTRO SALUD INTEGRAL BELLA VISTA	2,246,747	2,160,000	(86,747)	84,785
HOSPITAL MUNICIPAL DE HAINA	2,231,132	1,920,000	(311,132)	8,494
HOSPITAL MUNICIPAL SAN JOSE DE LA MATAS	2,218,969	1,680,000	(538,969)	3,732
HOSPITAL MUNICIPAL ELVIRA ECHAVARRIA VDA CASTILLO	2,204,640	1,680,000	(524,640)	11,456
S/C MARIA TRINIDAD SANCHEZ	2,183,639	0	(2,183,639)	10,494
HOSPITAL JIMA ABAJO	2,150,275	1,440,000	(710,275)	13,095
HOSPITAL MUNICIPAL DE VILLA ALTAGRACIA	2,048,751	1,920,000	(128,751)	3,219
HOSPITAL MUNICIPAL LAS GUARANAS	1,999,748	1,440,000	(559,748)	21,367
HOSPITAL MUNICIPAL DE ARENOSO	1,953,760	1,200,000	(753,760)	30,481
S/C VILLA BISONO	1,911,884	0	(1,911,884)	6,600
HOSPITAL LOCAL EL ALMIRANTE	1,882,724	1,920,000	37,276	26,547
HOSPITAL MUNICIPAL TAMBORIL	1,880,366	1,680,000	(200,366)	17,690
HOSPITAL MUNICIPAL JULIA SANTANA DE TAMAYO	1,878,215	1,440,000	(438,215)	17,205
HOSPITAL MUNICIPAL DESIDERIO ACOSTA	1,875,335	1,320,000	(555,335)	7,170
HOSPITAL MUNICIPAL DR. JACINTO IGNACIO MAÑON LOS GIRASOLES	1,870,740	1,680,000	(190,740)	12,571
HOSPITAL MUNICIPAL ENRIQUILLO	1,860,864	1,440,000	(420,864)	15,083
HOSPITAL MUNICIPAL VILLA TAPIA	1,856,607	1,680,000	(176,607)	37,039
HOSPITAL MUNICIPAL PABLO A. PAULINO	1,851,625	1,080,000	(771,625)	20,199
HOSPITAL DR ANGEL CONCEPCION LAJARA	1,835,106	1,680,000	(155,106)	1,713
HOSPITAL MUNICIPAL EL CERCADO	1,825,120	1,320,000	(505,120)	2,293
HOSPITAL MUNICIPAL CAMBITA PUEBLO	1,800,854	1,920,000	119,146	65,886
HOSPITAL MUNICIPAL LOS ALMACIGOS	1,772,250	1,680,000	(92,250)	8,491
HOSPITAL GENERAL MUNICIPAL DE MICHES	1,761,734	1,320,000	(441,734)	29,942
HOSPITAL MONTE PLATA DR. ANGEL RAMON CONTRERAS MEJIA	1,744,292	10,800,000	9,055,708	6,150
HOSPITAL MUNICIPAL MATERNO INFANTIL DE VILLA MELLA	1,734,255	1,680,000	(54,255)	588,367
HOSPITAL MUNICIPAL VILLA LA MATA	1,714,176	1,800,000	85,824	2,578
HOSPITAL MUNICIPAL DE IMBERT	1,680,416	1,680,000	(416)	
HOSPITAL PROVINCIAL GENERAL MELENCIANO	1,670,687	2,400,000	729,313	78,781
HOSPITAL DR RAMON ADRIANO VILLALONA	1,628,287	1,680,000	51,713	11,732

HOSPITAL MUNICIPAL DE VICENTE NOBLE	1,627,039	1,440,000	(187,039)	2,948
HOSPITAL MUNICIPAL NUESTRA SEÑORA DEL CARMEN	1,624,672	1,440,000	(184,672)	32,969
HOSPITAL MUNICIPAL JOSE PEREZ DUVERGE	1,624,128	1,440,000	(184,128)	27,406
HOSPITAL MUNICIPAL LICEY AL MEDIO	1,619,071	1,560,000	(59,071)	11,172
HOSPITAL MUNICIPAL DE CEVICOS	1,617,559	1,560,000	(57,559)	6,853
HOSPITAL MUNICIPAL DE YAMASA	1,617,332	1,920,000	302,668	15,696
HOSPITAL MUNICIPAL DR. MARIO FERNANDEZ MENA	1,614,825	1,200,000	(414,825)	5,101
HOSPITAL MUNICIPAL DE CABRAL	1,589,782	1,440,000	(149,782)	2,711
HOSPITAL MUNICIPAL DE CAMBITA GARABITO	1,563,825	2,160,000	596,175	3,171
HOSPITAL MUNICIPAL TOMASINA VALDEZ	1,554,740	1,680,000	125,260	43,060
HOSPITAL MUNICIPAL DE SABANA IGLESIA	1,543,723	1,560,000	16,277	16,659
HOSPITAL NAPIER DIAZ	1,533,769	1,560,000	26,231	9,261
HOSPITAL MUNICIPAL ALBERTO GAUTREAUX	1,530,819	1,320,000	(210,819)	18,712
HOSPITAL MUNICIPAL DE VILLA VASQUEZ	1,525,779	1,680,000	154,221	10,351
HOSPITAL MUN. DR. PEDRO HEREDIA ROJAS GIOVANNI (SABANA GRANDE DE BOYA)	1,514,468	1,680,000	165,532	8,224
HOSPITAL MUNICIPAL YAGUATE	1,507,935	1,680,000	172,065	5,454
HOSPITAL MUNICIPAL DE MONTE PLATA	1,474,537	1,920,000	445,463	5,106
HOSPITAL MUNICIPAL VILLA FUNDACION	1,470,732	1,680,000	209,268	41,036
HOSPITAL MUNICIPAL LA DESCUBIERTA	1,462,993	1,320,000	(142,993)	15,506
HOSPITAL MUNICIPAL DE LA VICTORIA	1,442,130	1,440,000	(2,130)	47,833
HOSPITAL MUNICIPAL MAIMON	1,439,698	1,440,000	302	2,633
HOSPITAL MUNICIPAL DE POLO	1,423,197	1,200,000	(223,197)	47,370
HOSPITAL JUAN DE HERRERA S.J.M.	1,411,630	1,200,000	(211,630)	10,283
HOSPITAL MUNICIPAL SRTA ELUPINA CORDERO	1,408,257	1,560,000	151,743	21,222
HOSPITAL PROVINCIAL PEDRO MARIA SANTANA	1,365,072	1,200,000	(165,072)	4,810
HOSPITAL MUNICIPAL ALTAMIRA	1,363,236	1,440,000	76,764	75,028
HOSPITAL MUNICIPAL ALICIA DE LEGENDRE	1,358,935	1,200,000	(158,935)	12,073

Programación para la compra de medicamentos e insumos médicos para el 2015 en República Dominicana.

HOSPITAL MUNICIPAL RAFAEL GUTIERREZ CAYETANO GERMOSEN	1,351,734	1,440,000	88,266	3,385
HOSPITAL MUNICIPAL GUAYMATE	1,338,485	1,200,000	(138,485)	9,427
HOSPITAL MUNICIPAL DE NIZAO	1,335,585	1,680,000	344,415	772
HOSPITAL DR FELIPE J ACHECAR	1,328,628	1,200,000	(128,628)	19,355
DISPENSARIO MEDICO ANTITUBERCULOS	1,325,564	1,200,000	(125,564)	5,441
HOSPITAL MUNICIPAL JAMAO AL NORTE	1,310,313	1,440,000	129,687	35,773
HOSPITAL MUNICIPAL JANICO	1,301,369	1,440,000	138,631	2,009
SUB CENTRO SANTO CRISTO DE LOS MILAGROS	1,296,341	1,320,000	23,659	62,437
HOSPITAL MUNICIPAL CASTILLO	1,292,091	1,200,000	(92,091)	6,267
HOSPITAL MUNICIPAL DE MONCION	1,282,856	1,440,000	157,144	12,738
HOSPITAL PERIFERICO DE MONTE ADENTRO	1,274,339	1,440,000	165,661	21,802
HOSPITAL MUNICIPAL GUAYUBIN	1,270,304	1,920,000	649,696	4,404
HOSPITAL MUNICIPAL EL FACTOR	1,267,897	1,200,000	(67,897)	33,713
HOSPITAL MUNICIPAL PIEDRA BLANCA	1,262,625	1,200,000	(62,625)	21,702
HOSPITAL MUNICIPAL HACIENDA ESTRELLA	1,258,520	1,440,000	181,480	8,679
HOSPITAL DR ALEJO MARTINEZ GARCIA	1,256,425	1,920,000	663,575	9,293
HOSPITAL MUNICIPAL DE CASTAÑUELA	1,249,761	1,440,000	190,239	7,470
HOSPITAL MUNICIPAL VILLA ISABELA	1,244,048	1,560,000	315,952	6,916
HOSPITAL DR. JUAN ANTONIO CASTILLO	1,207,965	1,440,000	232,035	7,619
HOSPITAL PSIQUIATRICO PADRE BILLINI	1,189,156	5,760,000	4,570,844	2,747
HOSPITAL MUNICIPAL DE RESTAURACION	1,158,366	1,440,000	281,634	36,011
HOSPITAL MUNICIPAL ALCARRIZOS II	1,128,741	1,320,000	191,259	33,063
HOSPITAL MUNICIPAL HONDO VALLE	1,127,430	1,320,000	192,570	3,425
HOSPITAL MUNICIPAL CONSUELO	1,120,908	1,440,000	319,092	2,800
HOSPITAL MUNICIPAL GUANANICO	1,120,733	1,440,000	319,267	2,469
HOSPITAL MUNICIPAL DR VIRGILIO GARCIA DE CABRERA	1,111,858	1,320,000	208,142	78,755
HOSPITAL MUNICIPAL MARIA PANIAGUA	1,100,365	0	(1,100,365)	19,044
HOSPITAL MUNICIPAL LOS HIDALGOS	1,067,040	1,440,000	372,960	3,463
HOSPITAL MUNICIPAL JOSE CONTRERAS VILLA TRINA	1,063,575	1,320,000	256,425	56,779

CENTRO SANITARIO SANTO DOMINGO	1,055,057	1,200,000	144,943	13,753
HOSPITAL MUNICIPAL PARTIDO	1,043,729	1,000,000	(43,729)	5,635
HOSPITAL MUNICIPAL ANTONIO FERNANDEZ(BAITOA)	1,022,007	1,000,000	(22,007)	164,562
HOSPITAL MUNICIPAL EL VALLE	1,020,159	1,320,000	299,841	29,289
HOSPITAL MUNICIPAL DR GUARIONEX ALCANTARA	1,014,219	1,200,000	185,781	35,191
HOSPITAL MUNICIPAL VALLEJUELO	1,014,111	1,080,000	65,889	18,070
HOSPITAL MUNICIPAL PABLO MORROBEL JIMENEZ	1,003,614	1,320,000	316,386	4,956
HOSPITAL MUNICIPAL DE HATO DEL YAQUE	987,009	1,000,000	12,991	3,435
HOSPITAL MUNICIPAL PEPILLO SALCEDO	964,589	1,200,000	235,411	12,225
HOSPITAL MUNICIPAL DE GUAYABAL AZUA	963,908	1,080,000	116,092	78,988
HOSPITAL MUNICIPAL PERALTA	950,539	1,200,000	249,461	44,173
HOSPITAL MUNICIPAL LAS LAGUNAS NISIBON	944,211	1,320,000	375,789	13,177
HOSPITAL MUNICIPAL SAN LUÍS	941,394	960,000	18,606	2,783
HOSPITAL MUNICIPAL DR ALFREDO GONZALES GIL VILLA JARAGUA	939,491	1,440,000	500,509	22,046
CENTRO DE SALUD INTEGRAL Y DESARROLLO LA HUMANITARIA CENSAIDE	937,211	720,000	(217,211)	16,265
HOSPITAL MUNICIPAL DE BANICA	935,944	1,080,000	144,056	2,070
HOSPITAL MUNICIPAL LOS RIOS	932,213	960,000	27,787	9,518
HOSPITAL MATERNIDAD DOLORES DE LA CRUZ	911,100	1,200,000	288,900	2,024
CENTRO SANITARIO	904,307	960,000	55,693	13,220
UNIDAD DE NIÑOS QUEMADOS DRA THELMA ROSARIO	888,081	5,760,000	4,871,919	2,247
SUB CENTRO ALCARRIZOS I	872,685	960,000	87,315	29,783
HOSPITAL MUNICIPAL BOHECHIO	853,334	1,200,000	346,666	5,521
HOSPITAL MUNICIPAL LAS CAOBAS	813,092	960,000	146,908	3,114
HOSPITAL MUNICIPAL DE VILLA DUARTE	742,420	960,000	217,580	24,348
HOSPITAL MUNICIPAL NATIVIDAD ALCALA	716,017	720,000	3,983	4,335
HOSPITAL MUNICIPAL DE MATA HAMBRE	700,884	960,000	259,116	8,081
HOSPITAL DRA EVANGELINA RODRIGUEZ PEROZO	611,437	1,320,000	708,563	644

Programación para la compra de medicamentos e insumos médicos para el 2015 en República Dominicana.

CLINICA INOCENCIO DIAZ PIÑEYRO	528,248	360,000	(168,248)	24,785
SUB CENTRO DE ATENCION PRIMARIA PADRE FANTINO	398,941	240,000	(158,941)	25,716
HOSPITAL MUNICIPAL DE LOS MINA	311,088	960,000	648,912	17,768
DISPENSARIO ANTITUBERCULOSO PARA ADULTOS	292,260	1,200,000	907,740	21,283
HOSPITAL MUNICIPAL NAVARRETE		2,160,000	2,160,000	0
HOSPITAL DR SIMON STRIDDELS		1,680,000	1,680,000	0
SAN PEDRO DE MACORIS		0	0	0
HOSPITAL MUNICIPAL FANTINO		2,160,000	2,160,000	0
LABORATORIO NACIONAL DR. DEFILLO		0	0	0
DISPENSARIO ANTITUBERCULOSO DR. YUN PERALTA (DUARTE)		288,000	288,000	0
CLINICA YOLANDA GUZMAN		240,000	240,000	0
FUNDACION JESUS TE AMA		0	0	0
HOSPITAL MUNICIPAL MARIA PANIAGUA BOBITA		1,200,000	1,200,000	0
SUBCENTRO MAURICIO BAEZ		0	0	0
DISPENSARIO ANTITUBERCULOSO DE SAMANA		0	0	0
UNIDAD HOSP. DE SALUD MENTAL PROF. RAMON NEY ARDID		0	0	0
HOSPITAL MUNIC. MATERNO INFANTIL DR. LUIS R. BONILLA CASTILLO, MATANCITA		1,200,000	1,200,000	0
INSTITUTO NACIONAL DE PATOLOGIA FORENSE		1,680,000	1,680,000	0
CENTRO MEDICO MUNICIPAL RALMA		1,920,000	1,920,000	0
LA ALTAGRACIA		0	0	0
HOSPITAL MUNICIPAL TEOFILLO GAUTIER LAS SALINAS BARAHONA		1,200,000	1,200,000	0
TOTALES	1,337,875,149	711,225,600	(684,940,076)	411,421,311

Tablas 9 y 10. Brecha financiera compra conjunta- PROMESE/CAL para los SRS en el 2015.

Compra Conjunta PROMESE MSP				
MSP	Valor CC2015	Asignacion Anual	Diferencia	
SRS 0	47,496,381	12,160,602	(35,335,778.24)	
SRS 1	32,133,407	13,340,421	(18,792,985.57)	
SRS 2	32,550,199	13,323,002	(19,227,196.82)	
SRS 3	18,785,903	10,547,079	(8,238,823.90)	
SRS 4	24,749,265	14,935,412	(9,813,852.28)	
SRS 5	21,040,894	13,318,609	(7,722,284.95)	
SRS 6	32,221,944	14,366,147	(17,855,797.55)	
SRS 7	27,335,015	11,184,105	(16,150,909.66)	
SRS 8	42,058,580	16,824,623	(25,233,956.54)	
Grand Total	278,371,586	120,000,000	(158,371,585.49)	

Compra Conjunta PROMESE SENASA				
SeNaSa	Valor CC2015	Asignacion Anual	Brecha	
SRS 0	51,026,701	24,045,792	(26,980,909.48)	
SRS 1	43,305,332	26,927,280	(16,378,051.63)	
SRS 2	47,973,023	26,764,212	(21,208,811.09)	
SRS 3	28,034,232	21,999,444	(6,034,788.45)	
SRS 4	27,685,976	29,329,224	1,643,248.46	
SRS 5	29,420,663	27,249,024	(2,171,639.13)	
SRS 6	26,658,057	27,491,316	833,259.12	
SRS 7	36,651,651	23,319,804	(13,331,846.84)	
SRS 8	49,220,349	31,866,192	(17,354,157.33)	
Grand Total	339,975,984	238,992,288	(100,983,696.37)	

Conclusiones y recomendaciones

- 1) Identificar una fuente que permita asignar el monto para cubrir la brecha financiera del Ministerio para la compra en el 2015. Esta asciende a RD\$ 1,287 millones, correspondientes a RD\$ 843 millones de compra conjunta/centralizada por PROMESE/CAL y RD\$ 444 millones para compra descentralizada a través de Hospitales y Servicios Regionales.
- 2) Para los 54 hospitales generales de alta capacidad y de mayor demanda a nivel nacional, se recomienda que los fondos por concepto de "Retención del 40%" en el 2014 (RD\$652 millones) se mantengan apropiados a PROMESE/CAL para el 2015.
- 3) Un total 121 hospitales en el 2014 cuentan un remanente a favor en PROMESE/CAL, por lo que se sugiere que a partir de enero 2015 le sean reasignados los fondos del 40% a estos hospitales y se asigne a PROMESE solo los fondos conforme a la programación del 2015. (Ver anexo desglose).
- 4) Como parte del análisis para el cierre de la brecha en CEAS, se analizaron datos de los recursos facturados por categoría solo de medicamentos a través de SENASA en el 2013-2014; solo se recibieron los primeros 5 meses de ambos años, no se obtuvieron datos del total de CEAS y en algunos casos no se pudo desagregar lo concerniente al gasto en medicamentos. Se evidenció un retraso en promedio de 4-5 meses de la información sobre la facturación de los CEAS y en vista de que PROMESE/CAL requiere los recursos 8-10 meses antes del año de programación para la compra, se sugiere que la brecha deberá ser cubierta con recursos financieros del MSP.
- 5) Para la programación 2015-2016, se deberá identificar un mecanismo y establecer un - acuerdo de compra con el MSP, SENASA y PROMESE, para que a través de la facturación mensual de los CEAS se garanticen los recursos que se requieran para cubrir sus requerimientos.
- 6) La adquisición de acuerdo a la programación del 2015 deberán ser objeto de supervisión recurrente por parte de la Unidad Nacional de Medicamentos de REDES/SUGEMI y SENASA, a través de un convenio de compras entre el MSP y PROMESE-CAL, así como de SENASA, MSP y PROMESE-CAL.
- 7) Debe implementarse un sistema funcional de monitoreo en línea entre las diferentes instituciones, para el seguimiento al circuito de: Programado-adquirido-requerido-despachado y saldo financiero.

Información adicional sobre la metodología y resultados puede ser solicitada a:

Lic. María Elena Tapia

Coordinadora de la Unidad Nacional de Gestión de Medicamentos/MSP

Dirección de Fortalecimiento de los Servicios Regionales de Salud

Dirección Postal: tapiamaria_elenahotmail.com

Teléfono: 849-785-9223