

Dirección General de Comunicación

DICOM

"Año del Desarrollo Agroforestal"

RELACION DE CHEQUES Y TRANSFERENCIAS JULIO 2017

FECHA	CHEQUES	TRANSF.	BENEFICIARIOS	CONCEPTO	VALOR	DEPOSITOS	BALANCE
3/7/17			TRANSFERENCIA VIA SIGEF			8,026,748.07	8,111,393.26
4/7/17	63044797		MELANIA ROSANNA BARRERA GARCIA	PUBLICIDAD	67,500.00		8,043,893.26
4/7/17	63052702		ASOCIACION SERVICIOS CULTURALES DOM.	PUBLICIDAD	190,000.00		7,853,893.26
4/7/17	63061612		CORPORACION ESTATAL DE RADIO Y TV.	PUBLICIDAD	59,000.00		7,794,893.26
4/7/17	63064485		CORPORACION ESTATAL DE RADIO Y TV.	PUBLICIDAD	96,721.52		7,698,171.74
4/7/17	63067345		RAMERLYS VICXEYLIN BELLO ROCHA	PUBLICIDAD	63,000.00		7,635,171.74
4/7/17	63082137		JOSELITO GUZMAN CARVAJAL	PUBLICIDAD	22,500.00		7,612,671.74
4/7/17	63104231		TOMAS GUERRERO BUENO	PUBLICIDAD	13,500.00		7,599,171.74
4/7/17	63106081		JESUS ENCARNACION ORTEGA	PUBLICIDAD	18,000.00		7,581,171.74
4/7/17	63108225		RAMON ANTONIO PERALTA MINIER	PUBLICIDAD	13,500.00		7,567,671.74
4/7/17	63109961		YAMIL MARTE NIVAR	PUBLICIDAD	27,000.00		7,540,671.74
4/7/17	63042010		CESAR YOY GONZALEZ DE LA CRUZ	PUBLICIDAD	229,500.00		7,311,171.74
4/7/17	63118045		JOSE ADAN BODDEN GARCIA	PUBLICIDAD	18,000.00		7,293,171.74
4/7/17	63120153		EDGAR RAFAEL MARRERO BOBEA	PUBLICIDAD	36,000.00		7,257,171.74
4/7/17	63123012		JOSE ANTONIO MEDRANO PINALES	PUBLICIDAD	10,800.00		7,246,371.74
4/7/17	63124836		RAMON ANTONIO PERALTA MINIER	PUBLICIDAD	13,500.00		7,232,871.74
4/7/17	63126807		YAMIL MARTE NIVAR	PUBLICIDAD	27,000.00		7,205,871.74
4/7/17	63155997		JULIO CESAR MORETA	PUBLICIDAD	13,500.00		7,192,371.74
4/7/17	63158832		MILAGROS GEORGINA GARCIA FRANCO	PUBLICIDAD	54,000.00		7,138,371.74
4/7/17	63161435		GILBERTO ENCARNACION LEBRON	PUBLICIDAD	18,000.00		7,120,371.74
4/7/17	63165201		DOMINGA RAMIREZ GARCIA	PUBLICIDAD	22,500.00		7,097,871.74
4/7/17	63169476		MARIO DISLA GONZALEZ	PUBLICIDAD	21,600.00		7,076,271.74
4/7/17	63689237		YULY MERCEDES GOMEZ DEL ROSARIO	PUBLICIDAD	18,000.00		7,058,271.74
4/7/17	63691101		MANUEL ENRIQUE OROZCO AYBAR	PUBLICIDAD	18,000.00		7,040,271.74
4/7/17	63692391		JOSE RAFAEL GUZMAN MARTINEZ	PUBLICIDAD	18,000.00		7,022,271.74
4/7/17	63693862		EDGAR RAFAEL MARRERO BOBEA	PUBLICIDAD	18,000.00		7,004,271.74

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

f PresidenciaRD Instagram PresidenciarD
Twitter @PresidenciaRD LinkedIn PresidenciaRD
YouTube PresidenciaRDom Facebook PresidenciarD
●●● PresidenciarD S PresidenciaRD

Dirección General de Comunicación

DICOM

4/7/17	63695945	OLGA REMEDIO VASQUEZ MENDEZ	PUBLICIDAD	18,000.00	6,986,271.74
4/7/17	63674132	ONANEY AMELIA MENDEZ HERASME	PUBLICIDAD	18,000.00	6,968,271.74
4/7/17	63675294	ERVIN DE JESUS VARGAS JORGE	PUBLICIDAD	18,000.00	6,950,271.74
4/7/17	63676626	WILSON PEREZ SALDAÑA	PUBLICIDAD	36,000.00	6,914,271.74
4/7/17	63683123	HECTOR BIENVENIDO DE LA CRUZ BERROA	PUBLICIDAD	21,600.00	6,892,671.74
4/7/17	63684633	LUIS JOSE TAVAREZ	PUBLICIDAD	13,500.00	6,879,171.74
4/7/17	63351898	LUCIDO PINALES DELGADO	PUBLICIDAD	13,500.00	6,865,671.74
4/7/17	63356823	FLORENTINO PEÑA REGALADO	PUBLICIDAD	10,800.00	6,854,871.74
4/7/17	63381026	JUAN EMILIO REYES MUÑOZ	PUBLICIDAD	13,500.00	6,841,371.74
4/7/17	63388866	JUAN RAMON MARTINEZ MATEO	PUBLICIDAD	10,800.00	6,830,571.74
4/7/17	63390940	EMMANUEL SOLANO MARTINEZ	PUBLICIDAD	13,500.00	6,817,071.74
4/7/17	63278182	JUAN EMILIO REYES MUÑOZ	PUBLICIDAD	10,800.00	6,806,271.74
4/7/17	63604062	CARLOS BATISTA CORNIEL	PUBLICIDAD	10,800.00	6,795,471.74
4/7/17	63287472	MANUEL DAVID TEJEDA PEÑA	PUBLICIDAD	18,000.00	6,777,471.74
4/7/17	63290658	MIGUEL EDUARDO TAVERAS BEJARAN	PUBLICIDAD	18,000.00	6,759,471.74
4/7/17	63292629	HECTOR BIENVENIDO DE LA CRUZ BERROA	PUBLICIDAD	10,800.00	6,748,671.74
4/7/17	63180152	EMMANUEL SOLANO MARTINEZ	PUBLICIDAD	13,500.00	6,735,171.74
4/7/17	63182151	JUAN RAMON MARTINEZ MATEO	PUBLICIDAD	10,800.00	6,724,371.74
4/7/17	63184250	RAMON ARISTIDES DE JESUS LOPEZ CRUZ	PUBLICIDAD	9,000.00	6,715,371.74
4/7/17	63186457	RAMON ANTONIO MINYETY PINALES	PUBLICIDAD	10,800.00	6,704,571.74
4/7/17	63264883	RICARDO ANTONIO ROBLES ESPINAL	PUBLICIDAD	13,500.00	6,691,071.74
4/7/17	63701169	CARLOS MIGUEL RODRIGUEZ	PUBLICIDAD	13,500.00	6,677,571.74
4/7/17	63703088	SIRBANO ALBERTO PIMENTEL TEJEDA	PUBLICIDAD	18,000.00	6,659,571.74
4/7/17	63704982	ARISTIDES DE JESUS LOPEZ CRUZ RAMON	PUBLICIDAD	18,000.00	6,641,571.74
4/7/17	63706662	SIMON ARIAS SANCHEZ	PUBLICIDAD	13,500.00	6,628,071.74
4/7/17	63708110	ISAIAS MIGUEL ABREU FERNANDEZ	PUBLICIDAD	13,500.00	6,614,571.74
4/7/17	63609616	LORENZO SALVADOR DIAZ ALEJO	PUBLICIDAD	13,500.00	6,601,071.74
4/7/17	63611475	CESARIN LEONARDO FEBLES	PUBLICIDAD	13,500.00	6,587,571.74
4/7/17	63613459	CARMEN YAMALIE ROSARIO GOMEZ	PUBLICIDAD	36,000.00	6,551,571.74
4/7/17	63615018	ANIBAL JULIO ACOSTA VELASQUEZ	PUBLICIDAD	13,500.00	6,538,071.74
4/7/17	63617261	CESAR AUGUSTO MONTESINO	PUBLICIDAD	13,500.00	6,524,571.74
4/7/17	63584660	RAMON HIGINIO REGALADO SUAZO	PUBLICIDAD	10,800.00	6,513,771.74

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

f PresidenciaRD
@PresidenciaRD
PresidenciaRDom
●● PresidenciaRD

Presidenciard
PresidenciaRD
Presidenciard
PresidenciaRD

Dirección General de Comunicación

DICOM

4/7/17		63592040	EDWIN VALDEZ FERNANDEZ	PUBLICIDAD	13,500.00	6,500,271.74
4/7/17		63594234	DOMINGO DE JESUS SOSA ALMONTE	PUBLICIDAD	9,000.00	6,491,271.74
4/7/17		63596201	FRANCISCO OTONIEL FERRERAS PEÑA	PUBLICIDAD	10,800.00	6,480,471.74
4/7/17		63597900	RAMON ARISTIDES DE JESUS LOPEZ CRUZ	PUBLICIDAD	9,000.00	6,471,471.74
4/7/17		63409307	WILLYE ANTONIO HIERRO FERNANDEZ	PUBLICIDAD	13,500.00	6,457,971.74
4/7/17		63414522	BADETTE CHARITIN PIMENTEL NOESI	PUBLICIDAD	13,500.00	6,444,471.74
4/7/17		63416817	FABIO BOLIVAR HERNANDEZ VASQUEZ	PUBLICIDAD	13,500.00	6,430,971.74
4/7/17		63424953	FRANCISCO ANTONIO ALVAREZ MERCEDES	PUBLICIDAD	13,500.00	6,417,471.74
4/7/17		63432038	MELVIN RAFAEL GALICIA	PUBLICIDAD	13,500.00	6,403,971.74
4/7/17		63533369	FREDDY JOAQUIN ORTIZ PUJOLS	PUBLICIDAD	10,800.00	6,393,171.74
4/7/17		63985290	CLAUDIO RAMIREZ	PUBLICIDAD	13,500.00	6,379,671.74
4/7/17		63555983	JOSE RAMON MEDINA LOPEZ	PUBLICIDAD	10,800.00	6,368,871.74
4/7/17		63566933	EDUARDO GENARO CASTELLANO EDUARDO	PUBLICIDAD	13,500.00	6,355,371.74
4/7/17		63570138	EUGENIO FELIPE ALFAU CABREJA	PUBLICIDAD	9,000.00	6,346,371.74
4/7/17		63502306	MIGUEL MORILLO ABREU	PUBLICIDAD	22,500.00	6,323,871.74
4/7/17		63509748	JUAN EDILBERTO PERALTA CASTELLANO	PUBLICIDAD	9,000.00	6,314,871.74
4/7/17		63512579	FRANCISCO DEL ROSARIO CASADO ARIAS	PUBLICIDAD	13,500.00	6,301,371.74
4/7/17		63516093	FRANCISCO JAVIER DE JESUS LAURENS	PUBLICIDAD	9,000.00	6,292,371.74
4/7/17		63518506	CESAR ANDRES LOPEZ MARTE	PUBLICIDAD	13,500.00	6,278,871.74
4/7/17		63993514	SANTA MARIA PEÑA BATISTA	PUBLICIDAD	27,000.00	6,251,871.74
4/7/17		64002452	JOSE RAMON ESCALANTE	PUBLICIDAD	10,800.00	6,241,071.74
4/7/17		64010773	BIENVENIDO FELIZ DEL ROSARIO	PUBLICIDAD	13,500.00	6,227,571.74
4/7/17		64019204	HECTOR ARGELI RODRIGUEZ FRIAS	PUBLICIDAD	10,800.00	6,216,771.74
4/7/17		64023841	JADE ELISA RAMIREZ	PUBLICIDAD	13,500.00	6,203,271.74
4/7/17	3758		NULO		0.00	6,203,271.74
4/7/17	3759		RAMON BIENVENIDO GRULLON CORDERO	AYUDA	25,000.00	6,178,271.74
4/7/17	3760		LUISA SEPULVEDA MARTES	AYUDA	5,000.00	6,173,271.74
4/7/17	3761		TERESA NACHARY HERRERA VALENZUELA	CAJA CHICA	12,872.10	6,160,399.64
4/7/17	3762		CAASD	AGUA	454.00	6,159,945.64
4/7/17	3763		ONMAK, SRL.	EQUIPOS TECNOLÓGICOS	216,025.04	5,943,920.60
4/7/17	3764		ONMAK, SRL.	EQUIPOS TECNOLÓGICOS	10,155.25	5,933,765.35
4/7/17			CARGO POR TARJETA		43,902.35	5,889,863.00

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

f PresidenciaRD Instagram Presidenciard
Twitter @PresidenciaRD WhatsApp PresidenciaRD
YouTube PresidenciaRDom Facebook Presidenciard
LinkedIn PresidenciaRD

Dirección General de Comunicación

DICOM

4/7/17	64085796	KARLA JOHANNA SEPULVEDA NUÑEZ	VIATICOS	1,500.00	5,888,363.00
4/7/17	64087527	ALEJANDRA ALCUBIERRE GONZALEZ	VIATICOS	1,500.00	5,886,863.00
4/7/17	64088951	BENJAMIN MENDOZA MORAN	VIATICOS	1,500.00	5,885,363.00
4/7/17	64090753	JOSE LUIS ALEJANDRO CRUZ AQUINO	VIATICOS	1,500.00	5,883,863.00
4/7/17	64093385	MARINA CLARIBEL CARELA SANTANA	VIATICOS	1,500.00	5,882,363.00
4/7/17	64035544	SILVERIO VIRGILIO ROSARIO	VIATICOS	1,000.00	5,881,363.00
4/7/17	64039717	HAMILTON ALEXANDER CABRERA ACEVEDO	VIATICOS	1,500.00	5,879,863.00
4/7/17	64040980	JOSE LUIS TORRES FERREIRA	VIATICOS	1,500.00	5,878,363.00
4/7/17	64042690	JOSE ALBERTO DOMINGUEZ TIBURCIO	VIATICOS	1,000.00	5,877,363.00
4/7/17	64051800	GIOVANNI ANTONIO ALVARADO FIS	VIATICOS	1,800.00	5,875,563.00
4/7/17	64054711	FELIX RAMON LARA	VIATICOS	1,800.00	5,873,763.00
4/7/17	64073002	RAMY HECTOR ESTRELLA DE JESUS	VIATICOS	1,800.00	5,871,963.00
4/7/17	64075045	MARCEL ANDRES FONDEUR MENDEZ	VIATICOS	1,800.00	5,870,163.00
4/7/17	64077288	JOSE BENJAMIN GONZALEZ TRONCOSO	VIATICOS	1,500.00	5,868,663.00
5/7/17	64657037	JOSE MANUEL PAYERO MINYETY	VIATICOS	1,500.00	5,867,163.00
5/7/17	64657858	VIRGILIO ROSARIO SILVERIO	VIATICOS	1,500.00	5,865,663.00
5/7/17	64658520	MARIA MARGARITA RIJO GUERRERO	VIATICOS	1,800.00	5,863,863.00
5/7/17	64659172	ERIC RADHAMES GARCIA CERON	VIATICOS	1,800.00	5,862,063.00
5/7/17	64659885	FRANCISCO JULIO ARIAS DILONE	VIATICOS	1,800.00	5,860,263.00
5/7/17	64660743	JEAN FRANCISCO CONCEPCION GARCIA	VIATICOS	1,800.00	5,858,463.00
5/7/17	64661505	ESMERLIN MARINET RONDON SERRANO	VIATICOS	1,800.00	5,856,663.00
5/7/17	64663711	ALEJANDRA ALCUBIERRE GONZALEZ	VIATICOS	1,800.00	5,854,863.00
5/7/17	64664754	MICHAEL AMED LIBERATO	VIATICOS	1,800.00	5,853,063.00
5/7/17	64667156	MIGUEL ENRIQUE SOTO GARCIA	VIATICOS	1,800.00	5,851,263.00
5/7/17	64668040	MARINA CLARIBEL CARELA SANTANA	VIATICOS	1,800.00	5,849,463.00
5/7/17	64668968	JOSE LUIS ALEJANDRO CRUZ AQUINO	VIATICOS	1,800.00	5,847,663.00
5/7/17	64670167	MASSIEL CAROLINA MONTAS OLIVARES	VIATICOS	1,800.00	5,845,863.00
5/7/17	64671194	FELIX RAMON LARA	VIATICOS	1,800.00	5,844,063.00
5/7/17	64672101	RAMY HECTOR ESTRELLA DE JESUS	VIATICOS	1,800.00	5,842,263.00
5/7/17	64673202	PABLO SANTOS BELEN CRISOSTOMO	VIATICOS	1,500.00	5,840,763.00
5/7/17	64674474	RAMON POLANCO ANTIGUA	VIATICOS	1,800.00	5,838,963.00
5/7/17	64675472	ERIC RENE MEDINA FELIZ	VIATICOS	1,800.00	5,837,163.00

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

PresidenciaRD Presidenciard
 @PresidenciaRD PresidenciaRD
 PresidenciaRDom Presidenciard
 Presidenciard PresidenciaRD

Dirección General de Comunicación

DICOM

5/7/17		64676699	KARLA JOHANNA SEPULVEDA NUÑEZ	VIATICOS	1,800.00	5,835,363.00
5/7/17		64677892	WILVIN RAFAEL BELLIARD REYES	VIATICOS	1,800.00	5,833,563.00
5/7/17		64679222	ALEXIS VALDEZ ROSARIO	VIATICOS	1,500.00	5,832,063.00
5/7/17	3765		LUIS CESAR CONTRERAS DE LEON	AYUDA	30,000.00	5,802,063.00
5/7/17	3766		NELSON ALBERT MARTE	AYUDA	43,500.00	5,758,563.00
5/7/17	3767		AGENCIA BELLA, SAS.	REPARACION DE VEHICULOS	26,622.80	5,731,940.20
5/7/17	3768		SHEILA ALTAGRACIA VILLALONA DE LOS SANTOS	PAGO SEMINARIO FINANCIERO	78,423.51	5,653,516.69
5/7/17	3769		CENTRO CUESTA NACIONAL, SAS.	PAGO DE BONOS NAVIDEÑOS	1,425,000.00	4,228,516.69
6/7/17		67318842	JOSE MANUEL PAYERO MINYETY	VIATICOS	1,000.00	4,227,516.69
6/7/17		67320035	MARIA MARGARITA RIJO GUERRERO	VIATICOS	1,500.00	4,226,016.69
6/7/17		67321450	ERIC RADHAMES GARCIA CERON	VIATICOS	1,500.00	4,224,516.69
6/7/17		67323831	FRANCISCO JULIO ARIAS DILONE	VIATICOS	1,500.00	4,223,016.69
6/7/17		67324940	JEAN FRANCISCO CONCEPCION GARCIA	VIATICOS	1,500.00	4,221,516.69
6/7/17		67330732	ESMERLIN MARINET RONDON SERRANO	VIATICOS	1,500.00	4,220,016.69
6/7/17		67330732	RAFAEL CUEVAS GARCIA	VIATICOS	1,500.00	4,218,516.69
6/7/17		67333591	REYNALDO ANTONIO CEBALLO MATOS	VIATICOS	1,500.00	4,217,016.69
6/7/17		67334554	JANNINA MORALES GUZMAN	VIATICOS	1,500.00	4,215,516.69
6/7/17		67335533	JOSE BENJAMIN GONZALEZ TRONCOSO	VIATICOS	1,000.00	4,214,516.69
6/7/17		67336535	FELIX RAMON VALDEZ RAMOS	VIATICOS	1,500.00	4,213,016.69
6/7/17		67347869	YERLISA LUMYS TATIS CASIMIRO	VIATICOS	4,100.00	4,208,916.69
6/7/17		67348823	GIANCARLO RIJO DE JESUS	VIATICOS	4,100.00	4,204,816.69
6/7/17		67349632	RAMY HECTOR ESTRELLA DE JESUS	VIATICOS	4,100.00	4,200,716.69
6/7/17		67350663	PABLO SANTOS BELEN CRISOSTOMO	VIATICOS	3,550.00	4,197,166.69
6/7/17		67314257	MASSIEL CAROLINA MONTAS OLIVARES	VIATICOS	1,500.00	4,195,666.69
6/7/17		67315208	LUIS EMILIO MENDEZ PAULINO	VIATICOS	1,500.00	4,194,166.69
6/7/17		67316138	KATIUSCA YANIL DE LA CRUZ BERROA	VIATICOS	1,500.00	4,192,666.69
6/7/17		67317366	JOSE ALBERTO DOMINGUEZ TIBURCIO	VIATICOS	1,000.00	4,191,666.69
7/7/17	3770		ITCORP GONGLOSS, SRL.	EQUIPOS TECNOLÓGICOS	134,586.10	4,057,080.59
7/7/17	3771		INGENIERIAS Y SERVICIOS ANEMJO, SRL.	TRABAJOS ELÉCTRICOS	242,507.77	3,814,572.82
8/7/17		70255097	CARLOS ALBERTO MORONTA	VIATICOS	4,800.00	3,809,772.82
8/7/17		70254520	JESUS TARSICIO SOSA RUIZ	VIATICOS	4,800.00	3,804,972.82
8/7/17		70255963	CARLOS MANUEL JEAN CONCEPCION	VIATICOS	3,600.00	3,801,372.82

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

PresidenciaRD Presidenciard
 @PresidenciaRD PresidenciaRD
 PresidenciaRDom Presidenciard
 Presidenciard PresidenciaRD

Dirección General de Comunicación

DICOM

8/7/17	70255521	JOSE RAMON CUEVAS FELIZ	VIATICOS	3,600.00	3,797,772.82
8/7/17	70273199	GUILLERMO MARCELINO HERRERA SUAREZ	VIATICOS	3,600.00	3,794,172.82
8/7/17	70257245	HOWELL RAFAEL ALMANZAR JOSEPH	VIATICOS	3,600.00	3,790,572.82
8/7/17	70256433	RAMY HECTOR ESTRELLA DE JESUS	VIATICOS	3,600.00	3,786,972.82
8/7/17	71712382	YENSI DANIEL GUZMAN RODRIGUEZ	VIATICOS	1,800.00	3,785,172.82
8/7/17	71713608	FELIX RAMON LARA	VIATICOS	1,800.00	3,783,372.82
8/7/17	71714839	JESUS RAMON ANTONIO TIBURCIO DEL ROSARIO	VIATICOS	1,800.00	3,781,572.82
10/7/17	71730145	JOSE MANUEL PAYERO MINYETY	VIATICOS	1,500.00	3,780,072.82
10/7/17	71731604	JEAN FRANCISCO CONCEPCION GARCIA	VIATICOS	1,800.00	3,778,272.82
10/7/17	71732632	MARIA MARGARITA RIJO GUERRERO	VIATICOS	1,800.00	3,776,472.82
10/7/17	67326537	ERIC RADHAMES GARCIA CERON	VIATICOS	1,500.00	3,774,972.82
10/7/17	71733866	FRANCISCO JULIO ARAIS DILONE	VIATICOS	1,800.00	3,773,172.82
10/7/17	71848307	CARLOS ALBERTO MORONTA	VIATICOS	5,400.00	3,767,772.82
10/7/17	71858676	RAMON ANDRES ROJAS CORREA	VIATICOS	4,200.00	3,763,572.82
10/7/17	71863011	REYNALDO ANTONIO CEBALLO MATOS	VIATICOS	4,200.00	3,759,372.82
10/7/17	71875468	JANNINA MORALES GUZMAN	VIATICOS	4,200.00	3,755,172.82
10/7/17	71873910	EMMANUEL RAMIREZ DE LOS SANTOS	VIATICOS	4,200.00	3,750,972.82
10/7/17	71877223	CARLOS MANUEL JEAN CONCEPCION	VIATICOS	4,200.00	3,746,772.82
10/7/17	71886759	ULISES OCTAVIO BAEZ ANTIGUA	VIATICOS	4,200.00	3,742,572.82
10/7/17	71888378	FELIX RAMON VALDEZ RAMOS	VIATICOS	4,200.00	3,738,372.82
10/7/17	71889867	ALEXIS VALDEZ ROSARIO	VIATICOS	1,500.00	3,736,872.82
10/7/17	71498655	ONANEY AMELIA MENDEZ HERASME	PUBLICIDAD	18,000.00	3,718,872.82
10/7/17	71502121	RAFAEL ANTONIO GOMEZ SANCHEZ	PUBLICIDAD	21,600.00	3,697,272.82
10/7/17	71504204	YGNACIO NUÑEZ CAPELLAN	PUBLICIDAD	13,500.00	3,683,772.82
10/7/17	71509018	ADALBERTO DE LA ROSA PEÑA	PUBLICIDAD	45,000.00	3,638,772.82
10/7/17	71511864	JEAN DEIBY BAEZ BAEZ	PUBLICIDAD	13,500.00	3,625,272.82
10/7/17	71529409	RAFAEL ANTONIO GOMEZ SANCHEZ	PUBLICIDAD	10,800.00	3,614,472.82
10/7/17	71531963	WENDY MENDEZ BRAZOBAN	PUBLICIDAD	22,500.00	3,591,972.82
10/7/17	71534750	ONANEY AMELIA MENDEZ HERASME	PUBLICIDAD	18,000.00	3,573,972.82
10/7/17	71539501	WELLINGTON ASCANIO PEREZ VARGAS	PUBLICIDAD	10,800.00	3,563,172.82
10/7/17	71544881	JENNY LUNA ACOSTA	PUBLICIDAD	27,000.00	3,536,172.82
11/7/17	73465553	AUTOCAMIONES, S. A.	REPARACION DE VEHICULOS	23,163.37	3,513,009.45

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

f PresidenciaRD
@PresidenciaRD
PresidenciaRDom
●● PresidenciaRD

Presidenciard
PresidenciaRD
Presidenciard
PresidenciaRD

Dirección General de Comunicación

DICOM

11/7/17	73134450	MAGNA MOTORS, S. A.	REPARACION DE VEHICULOS	31,141.74	3,481,867.71
11/7/17	73141208	MATTEDIP RD IMPORT, SRL.	REPARACION DE VEHICULOS	186,111.00	3,295,756.71
11/7/17	73462650	A. V. BLANDINO	AYUDA GASTOS FUNERARIOS	94,525.00	3,201,231.71
11/7/17	72946363	KARLA JOHANNA SEPULVEDA NUÑEZ	VIATICOS	1,500.00	3,199,731.71
11/7/17	72948219	ALEJANDRA ALCUBIERRE GONZALEZ	VIATICOS	1,500.00	3,198,231.71
11/7/17	72957037	BENJAMIN MENDOZA MORAN	VIATICOS	1,500.00	3,196,731.71
11/7/17	72951369	MICHAEL AMED LIBERATO	VIATICOS	1,500.00	3,195,231.71
11/7/17	72952842	JOSE LUIS ALEJANDRO CRUZ AQUINO	VIATICOS	1,500.00	3,193,731.71
11/7/17	72839219	HERMOGENES LOPEZ MEJIA	VIATICOS	4,900.00	3,188,831.71
11/7/17	72841001	YENSI DANIEL GUZMAN RODRIGUEZ	VIATICOS	4,900.00	3,183,931.71
11/7/17	72849937	KATIUSCA YANIL DE LA CRUZ BERROA	VIATICOS	4,900.00	3,179,031.71
11/7/17	72851512	AMED JOSE MENDEZ CRUZ	VIATICOS	4,900.00	3,174,131.71
11/7/17	72855557	JOSE ALBERTO DOMINGUEZ TIBURCIO	VIATICOS	4,000.00	3,170,131.71
11/7/17	72933835	JEAN FRANCISCO CONCEPCION GARCIA	VIATICOS	1,800.00	3,168,331.71
11/7/17	72935489	MARIA MARGARITA RIJO GUERRERO	VIATICOS	1,800.00	3,166,531.71
11/7/17	72936815	ERIC RADHAMES GARCIA CERON	VIATICOS	1,800.00	3,164,731.71
11/7/17	72938188	ANGEL ALVAREZ RODRIGUEZ	VIATICOS	1,800.00	3,162,931.71
11/7/17	72939181	ANGELA ALTAGRACIA SANCHEZ MARTINEZ	VIATICOS	1,500.00	3,161,431.71
11/7/17	72919711	PAOLA IDALIA CHARJUB THEN	VIATICOS	1,500.00	3,159,931.71
11/7/17	72926638	LUIS EMILIO MENDEZ PAULINO	VIATICOS	1,500.00	3,158,431.71
11/7/17	72927768	JOSE RAMON CUEVAS FELIZ	VIATICOS	1,500.00	3,156,931.71
11/7/17	72928846	VLADIMIR SILFA PEREZ	VIATICOS	1,500.00	3,155,431.71
11/7/17	72930328	JOSE RAMON GONZALEZ TRONCOSO	VIATICOS	1,000.00	3,154,431.71
11/7/17	72959233	PABLO SANTOS BELEN CRISOSTOMO	VIATICOS	1,000.00	3,153,431.71
11/7/17	72960819	VIRGILIO ROSARIO SILVERIO	VIATICOS	1,500.00	3,151,931.71
11/7/17	73545268	LUIS MARIA RUIZ LEO	VIATICOS	1,800.00	3,150,131.71
11/7/17	73547995	BOLIVAR SAMUEL LLUBERES CASTRO	VIATICOS	1,800.00	3,148,331.71
11/7/17	73549269	NESTOR FELIPE MEDRANO RODRIGUEZ	VIATICOS	1,800.00	3,146,531.71
11/7/17	73553684	JOSE MANUEL PAYERO MINYETY	VIATICOS	1,500.00	3,145,031.71
11/7/17	73550758	WILVIN RAFAEL BELLIARD REYES	VIATICOS	1,800.00	3,143,231.71
12/7/17	74938005	YERLISA LUMYS TATIS CASIMIRO	VIATICOS	4,200.00	3,139,031.71
12/7/17	74939014	FELIX RAMON LARA	VIATICOS	4,200.00	3,134,831.71

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

f PresidenciaRD
@PresidenciaRD
PresidenciaRDom
PresidenciaRD
PresidenciaRD
PresidenciaRD
PresidenciaRD

Dirección General de Comunicación

DICOM

12/7/17		74939853	RAMY HECTOR ESTRELLA DE JESUS	VIATICOS	4,200.00	3,130,631.71
12/7/17		74940781	ALEXIS VALDEZ ROSARIO	VIATICOS	4,000.00	3,126,631.71
12/7/17		74946623	REPUESTO R & K, SRL.	REPARACION DE VEHICULOS	11,491.54	3,115,140.17
14/7/17	3772		UNIDAD TECNOLOGICA DOMINICANA, SRL.	COMPRA DE UPS	130,623.48	2,984,516.69
14/7/17		77538066	EDITORIA ACENTO, SAS.	PUBLICIDAD	259,335.00	2,725,181.69
14/7/17		77544618	RED DOMINICANA DE TELEVISION POR INTERNET RDTVI	PUBLICIDAD	565,000.00	2,160,181.69
14/7/17		78695676	SOLANA MARIA TEJADA PEREZ	PUBLICIDAD	27,000.00	2,133,181.69
14/7/17		78717097	CASTULO ANTONIO CASTILLO PUJOLS	PUBLICIDAD	72,000.00	2,061,181.69
14/7/17		78727305	JADE ELISA RAMIREZ	PUBLICIDAD	13,500.00	2,047,681.69
14/7/17		78702898	SOLANA MARIA TEJADA PEREZ	PUBLICIDAD	13,500.00	2,034,181.69
15/7/17		81316865	MARYVIC CABRAL ORTIZ	PUBLICIDAD	50,550.00	1,983,631.69
15/7/17		81308604	CARLOS ALBERTO MORONTA	VIATICOS	2,700.00	1,980,931.69
15/7/17		81307296	JESUS TARSICIO SOSA RUIZ	VIATICOS	4,500.00	1,976,431.69
15/7/17		81310559	CARLOS MANUEL JEAN CONCEPCION	VIATICOS	3,800.00	1,972,631.69
15/7/17		81309568	JOSE RAMON CUEVAS FELIZ	VIATICOS	3,800.00	1,968,831.69
15/7/17		81314719	GUILLERMO MARCEINO HERRERA SUAREZ	VIATICOS	3,800.00	1,965,031.69
15/7/17		81313493	HOWELL RAFAEL ALMANZAR JOSEPH	VIATICOS	3,800.00	1,961,231.69
15/7/17		81311577	RAMY HECTOR ESTRELLA DE JESUS	VIATICOS	3,800.00	1,957,431.69
17/7/17	3773		FRANCIA MARIBEL PION PUELLO	PUBLICIDAD	21,600.00	1,935,831.69
17/7/17	3774		CAASD	SERVICIOS	454.00	1,935,377.69
17/7/17	3775		RAMON EDUARDO LOPEZ JIMENEZ	AYUDA GASTOS EDUCACION	17,500.00	1,917,877.69
17/7/17	3776		CENTRO DE SERVICIO P & M, SRL.	COMPRA DE ACEITES Y LUBRICANTES	96,986.24	1,820,891.45
17/7/17		82535864	LUIS MARIA RUIZ LEO	VIATICOS	1,500.00	1,819,391.45
17/7/17		82537197	BOLIVAR SAMUEL LLUBERES CASTRO	VIATICOS	1,500.00	1,817,891.45
17/7/17		82538653	NESTOR FELIPE MEDRANO RODRIGUEZ	VIATICOS	1,500.00	1,816,391.45
17/7/17		82541548	VIRGILIO ROSARIO SILVERIO	VIATICOS	1,000.00	1,815,391.45
17/7/17		82543216	WILVIN RAFAEL BELLARD REYES	VIATICOS	1,500.00	1,813,891.45
18/7/17	3777		RONNY RAFAEL BEATO	AYUDA GASTOS EDUCATIVOS	5,000.00	1,808,891.45
18/7/17		85271774	CRISMELIN JOSEFINA SURIEL GARCIA	VIATICOS	1,500.00	1,807,391.45
18/7/17		85274769	YENSI DANIEL GUZMAN RODRIGUEZ	VIATICOS	1,500.00	1,805,891.45
18/7/17		85213136	JOSE RAMON CUEVAS FELIZ	VIATICOS	1,500.00	1,804,391.45
18/7/17		85276530	JOSE BENJAMIN GONZALEZ TRONCOSO	VIATICOS	1,000.00	1,803,391.45

Presidencia
República Dominicana
 presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
 809-695-8243 RNC: 430124542

PresidenciaRD
 Presidenciard
 @PresidenciaRD
 PresidenciaRD
 PresidenciaRDom
 Presidenciard
 Presidenciard
 PresidenciaRD

Dirección General de Comunicación

DICOM

18/7/17	85251000	MASSIEL CAROLINA MONTAS OLIVARES	VIATICOS	1,200.00	1,802,191.45
18/7/17	85254505	HERMOGENES LOPEZ MEJIA	VIATICOS	1,200.00	1,800,991.45
18/7/17	85264002	KATIUSCA YANIL DE LA CRUZ BERROA	VIATICOS	1,200.00	1,799,791.45
18/7/17	85266523	PABLO SANTOS BELEN CRISOSTOMO	VIATICOS	1,000.00	1,798,791.45
18/7/17	85224632	NICOLE MARIE SANCHEZ TERRERO	VIATICOS	1,200.00	1,797,591.45
18/7/17	85226292	EMMANUEL MIGUEL MEDINA GARRIDO	VIATICOS	1,200.00	1,796,391.45
18/7/17	85227770	GIANCARLO RIJO DE JESUS	VIATICOS	1,200.00	1,795,191.45
18/7/17	85229615	ALEXIS VALDEZ ROSARIO	VIATICOS	1,000.00	1,794,191.45
18/7/17	85207322	PAOLA IDALIA CHARJUB THEN	VIATICOS	1,500.00	1,792,691.45
18/7/17	85210259	GIOVANNI ANTONIO ALVARADO FIS	VIATICOS	1,500.00	1,791,191.45
18/7/17	85211578	JOSE RAMON CUEVAS FELIZ	VIATICOS	1,500.00	1,789,691.45
18/7/17	85214578	TESWAR DE LOS SANTOS VENTURA	VIATICOS	1,000.00	1,788,691.45
18/7/17	85198814	HERMOGENES LOPEZ MEJIA	VIATICOS	1,500.00	1,787,191.45
18/7/17	85200575	FELIX RAMON LARA	VIATICOS	1,500.00	1,785,691.45
18/7/17	85201877	YENSI DANIEL GUZMAN RODRIGUEZ	VIATICOS	1,500.00	1,784,191.45
18/7/17	85203458	JOSE BENJAMIN GONZALEZ TRONCOSO	VIATICOS	1,000.00	1,783,191.45
18/7/17	85234974	MASSIEL CAROLINA MONTAS OLIVARES	VIATICOS	4,800.00	1,778,391.45
18/7/17	85237810	RAMY HECTOR ESTRELLA DE JESUS	VIATICOS	4,800.00	1,773,591.45
18/7/17	85240422	GIANCARLO RIJO DE JESUS	VIATICOS	4,800.00	1,768,791.45
18/7/17	85242052	AMED JOSE MENDEZ CRUZ	VIATICOS	4,800.00	1,763,991.45
18/7/17	85243699	PABLO SANTOS BELEN CRISOSTOMO	VIATICOS	4,200.00	1,759,791.45
18/7/17	85543999	JESUS RAMON ANTONIO TIBURCIO DEL ROSARIO	VIATICOS	1,800.00	1,757,991.45
19/7/17	87514364	JESUS TARSICIO SOSA RUIZ	VIATICOS	1,800.00	1,756,191.45
19/7/17	87515435	LUIS EMILIO MENDEZ PAULINO	VIATICOS	1,800.00	1,754,391.45
19/7/17	87516149	JOSE RAMON CUEVAS FELIZ	VIATICOS	1,800.00	1,752,591.45
19/7/17	87517602	HOWELL RAFAEL ALMANZAR JOSEPH	VIATICOS	1,800.00	1,750,791.45
19/7/17	87518238	ALEJANDRA ALCUBIERRE GONZALEZ	VIATICOS	1,800.00	1,748,991.45
19/7/17	87509691	HERMOGENES LOPEZ MEJIA	VIATICOS	2,500.00	1,746,491.45
19/7/17	87510411	FELIX RAMON LARA	VIATICOS	2,500.00	1,743,991.45
19/7/17	87511069	YENSI DANIEL GUZMAN RODRIGUEZ	VIATICOS	2,500.00	1,741,491.45
19/7/17	87511742	JOSE BENJAMIN GONZALEZ TRONCOSO	VIATICOS	2,200.00	1,739,291.45
19/7/17	87512620	JOSE RAMON ANTONIO TIBURCIO DEL ROSARIO	VIATICOS	2,500.00	1,736,791.45

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

PresidenciaRD Presidenciard
 @PresidenciaRD PresidenciaRD
 PresidenciaRDom Presidenciard
 Presidenciard PresidenciaRD

Dirección General de Comunicación

DICOM

19/7/17		87518910	ALEXIS VALDEZ ROSARIO	VIATICOS	1,500.00	1,735,291.45
19/7/17	3778		COLECTOR DE ADUANA	IMPUESTOS COURIER	11,726.13	1,723,565.32
19/7/17	3779		MERCHY YAJANY SEGURA	CAJA CHICA	92,209.81	1,631,355.51
20/7/17	3780		PEDRO SORIANO LEYBA	AYUDA GASTOS EDUCATIVOS	5,000.00	1,626,355.51
20/7/17		89995609	HERMOGENES LOPEZ MEJIA	VIATICOS	1,800.00	1,624,555.51
20/7/17		89997404	GIOVANNI ANTONIO ALVARADO FIS	VIATICOS	1,800.00	1,622,755.51
20/7/17		89998642	KATIUSCA YANIL DE LA CRUZ BERROA	VIATICOS	1,800.00	1,620,955.51
20/7/17		90001017	TESWAR DE LOS SANTOS VENTURA	VIATICOS	1,500.00	1,619,455.51
20/7/17		90003000	JEAN FRANCISCO CONCEPCION GARCIA	VIATICOS	1,800.00	1,617,655.51
20/7/17		90004692	MARIA MARGARITA RIJO GUERRERO	VIATICOS	1,800.00	1,615,855.51
20/7/17		90007188	ERIC RADHAMES GARCIA CERON	VIATICOS	1,800.00	1,614,055.51
20/7/17		90008569	ANGEL ALVAREZ RODRIGUEZ	VIATICOS	1,800.00	1,612,255.51
20/7/17		90010140	JOSE MANUEL PAYERO MINYETY	VIATICOS	1,500.00	1,610,755.51
21/1/17	3781		WILSON ANALDO CANARIO RAMIREZ	AYUDA VIAJE EXTERIOR	50,000.00	1,560,755.51
21/7/17		93270528	SUPLIDORA EMPRESARIAL DOMINICANA MM, SRL.	MATERIA GASTABLE DE LIMPUEZA	93,485.47	1,467,270.04
23/7/17		96814607	CARLOS ALBERTO MORONTA	VIATICOS	2,200.00	1,465,070.04
23/7/17		96816586	JESUS TARSICIO SOSA RUIZ	VIATICOS	2,200.00	1,462,870.04
23/7/17		96818011	CARLOS MANUEL JEAN CONCEPCION	VIATICOS	1,500.00	1,461,370.04
23/7/17		96818856	JOSE RAMON CUEVAS FELIZ	VIATICOS	1,500.00	1,459,870.04
23/7/17		96819882	GUILLERMO MARCELINO HERRERA SUAREZ	VIATICOS	1,500.00	1,458,370.04
23/7/17		96821240	HOWELL RAFAEL ALMANZAR JOSEPH	VIATICOS	1,500.00	1,456,870.04
23/7/17		96822171	RAMY HECTOR ESTRELLA DE JESUS	VIATICOS	1,500.00	1,455,370.04
23/7/17		96823999	RAMON ANDRES ROJAS CORREA	VIATICOS	4,300.00	1,451,070.04
23/7/17		96825038	REYNALDO ANTONIO CEBALLO MATOS	VIATICOS	4,300.00	1,446,770.04
23/7/17		96826330	ULISES OCTAVIO BAEZ ANTIGUA	VIATICOS	4,300.00	1,442,470.04
23/7/17		96827265	FELIX RAMON VALDEZ RAMOS	VIATICOS	4,300.00	1,438,170.04
23/7/17		96828554	BENJAMIN MENDOZA MORAN	VIATICOS	1,800.00	1,436,370.04
23/7/17		96829325	GIOVANNI ANTONIO ALVARADO FIS	VIATICOS	1,800.00	1,434,570.04
23/7/17		96830123	JOSE ALBERTO DOMINGUEZ TIBURCIO	VIATICOS	1,500.00	1,433,070.04
23/7/17		96831245	JEAN FRANCISCO CONCEPCION GARCIA	VIATICOS	1,800.00	1,431,270.04
23/7/17		96831964	MARIA MARGARITA RIJO GUERRERO	VIATICOS	1,800.00	1,429,470.04
23/7/17		96833283	ERIC RADHAMES GARCIA CERON	VIATICOS	1,800.00	1,427,670.04

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

f PresidenciaRD
@PresidenciaRD
PresidenciaRDom
PresidenciaRD
PresidenciaRD
PresidenciaRD
PresidenciaRD

Dirección General de Comunicación

DICOM

23/7/17	96834198	ANGEL ALVAREZ RODRIGUEZ	VIATICOS	1,800.00	1,425,870.04
23/7/17	96835748	JOSE MANUEL PAYERO MINYETY	VIATICOS	1,800.00	1,424,070.04
24/7/17	98157607	EDITORIAL GENTE, SRL.	PUBLICIDAD	56,500.00	1,367,570.04
25/7/17	102136853	EDITORIAL GENTE, SRL.	PUBLICIDAD	56,500.00	1,311,070.04
25/7/17	102166520	JEAN FRANCISCO CONCEPCION GARCIA	VIATICOS	1,800.00	1,309,270.04
25/7/17	102175947	MARIA MARGARITA RIJO GUERRERO	VIATICOS	1,800.00	1,307,470.04
25/7/17	102188924	ERIC RADHAMES GARCIA CERON	VIATICOS	1,800.00	1,305,670.04
25/7/17	102197117	ANGEL ALVAREZ RODRIGUEZ	VIATICOS	1,800.00	1,303,870.04
25/7/17	102224410	VIRGILIO ROSARIO SILVERIO	VIATICOS	1,500.00	1,302,370.04
25/7/17	102269436	JESUS TARSICIO SOSA RUIZ	VIATICOS	4,700.00	1,297,670.04
25/7/17	102275956	RAMON POLANCO ANTIGUA	VIATICOS	4,300.00	1,293,370.04
25/7/17	102283572	MICHAEL AMED LIBERATO	VIATICOS	4,300.00	1,289,070.04
25/7/17	102290193	FRANCISCO JULIO ARIAS DILONE	VIATICOS	4,300.00	1,284,770.04
25/7/17	102296762	JUAN FRANCISCO GARCIA GARCIA	VIATICOS	4,300.00	1,280,470.04
25/7/17	102301965	JOSE MANUEL PAYERO MINYETY	VIATICOS	4,000.00	1,276,470.04
26/7/17	106551001	ALEJANDRA ALCUBIERRE GONZALEZ	VIATICOS	1,200.00	1,275,270.04
26/7/17	106560182	KARLA JOHANNA SEPULVEDA NUÑEZ	VIATICOS	1,200.00	1,274,070.04
26/7/17	106572706	BENJAMIN MENDOZA MORAN	VIATICOS	1,200.00	1,272,870.04
26/7/17	106578885	JOSE LUIS ALEJANDRO CRUZ AQUINO	VIATICOS	1,200.00	1,271,670.04
26/7/17	106586908	PABLO SANTOS BELEN CRISOSTOMO	VIATICOS	1,000.00	1,270,670.04
26/7/17	106602885	MARIA MARGARITA RIJO GUERRERO	VIATICOS	1,800.00	1,268,870.04
26/7/17	106610237	ERIC RADHAMES GARCIA CERON	VIATICOS	1,800.00	1,267,070.04
26/7/17	106615399	ANGEL ALVAREZ RODRIGUEZ	VIATICOS	1,800.00	1,265,270.04
26/7/17	106620410	JEAN FRANCISCO CONCEPCION GARCIA	VIATICOS	1,800.00	1,263,470.04
26/7/17	106626324	VIRGILIO ROSARIO SILVERIO	VIATICOS	1,500.00	1,261,970.04
28/7/17	113674437	ALEJANDRA ALCUBIERRE GONZALEZ	VIATICOS	1,500.00	1,260,470.04
28/7/17	113682552	MICHAEL AMED LIBERATO	VIATICOS	1,500.00	1,258,970.04
28/7/17	113690859	ANGEL ALVAREZ RODRIGUEZ	VIATICOS	1,500.00	1,257,470.04
28/7/17	113695344	JOSE LUIS ALEJANDRO CRUZ AQUINO	VIATICOS	1,500.00	1,255,970.04
28/7/17	113699111	JOSE MANUEL PAYERO MINYETY	VIATICOS	1,250.00	1,254,720.04
28/7/17	113705207	ROBERTO JOSE RODRIGUEZ MARCHENA	VIATICOS	2,750.00	1,251,970.04
		TOTAL		6,859,423.22	

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

PresidenciaRD Presidenciard
 @PresidenciaRD PresidenciaRD
 PresidenciaRDom Presidenciard
 Presidenciard PresidenciaRD

Dirección General de Comunicación
DICOM

Presidencia
República Dominicana
presidencia.gob.do

Avenida México esquina 30 de Marzo, Santo Domingo, República Dominicana
809-695-8243 RNC: 430124542

 PresidenciaRD Presidenciard
 @PresidenciaRD PresidenciaRD
 PresidenciaRDom Presidenciard
 Presidenciard PresidenciaRD