
INDICE

INTRODUCCION• 
SEGURIDAD SOCIAL• 
DEFINICION• 
SISTEMA DE CAPITALIZACION• 
OBJETIVOS GENERALES• 
MISION• 
VISION• 
VENTAJAS• 
DESVENTAJAS• 
CONCLUSION• 
BIBLOGRAFIA• 

INTRODUCCION

Este trabajo esta enfocado en una de las variables mÃ¡s importantes para el funcionamiento del Sistema de
Seguridad Social, en la RepÃºblica Dominicana.

Este anhelado paso por parte de las autoridades ha venido a resolver lo que el paÃ−s esperado durante casi un
siglo ya que sin n esperado durante casi un siglo ya que sin nÃºmero de personas no tenÃ−a acceso a la salud.

Hoy las transformaciones econÃ³micas, sociales y polÃ−ticas de las Ãºltimas dÃ©cadas demandan la
creaciÃ³n de un Sistema Dominicano de Seguridad Soca que constituya, en forma efectiva, al mejoramiento
de la calidad de vida de nuestro paÃ−s.

LA SEGURIDAD SOCIAL LEY 87-01

Sobre el Sistema Dominicano de Seguridad Social, promulgada el 10 de Mayo del 2001, modificada luego por
la ley No. 188-07 del 10de Agosto 2007.

La presente ley tiene por objeto establecer el Sistema de Seguridad Social (IDSS) en el marco de la
constituciÃ³n de la RepÃºblica Dominicana, para regulara y desarrollar los derechos y deberes recÃ−procos
del estado y de los ciudadanos en lo concerniente al financiamiento para la protecciÃ³n de la poblaciÃ³n
contra los riesgos de vejez, discapacidad, cesantÃ−a por edad avanzada, sobrevivencia, enfermedad,
maternidad, infancia y riesgos laborales.

El Sistema Dominicano de Seguridad Social comprende a todas las instituciones pÃºblicas privadas y mixtas
que realizan actividades principales o complementarias a los recursos fÃ−sicos y humanos, asÃ− como las
normas que lo rigen.

El Sistema deberÃ¡ proteger a todos los dominicanos y a los residentes en el paÃ−s, sin discriminaciÃ³n por
razÃ³n de salud, sexo, condiciÃ³n social, polÃ−tica o econÃ³mica; la afiliaciÃ³n, cotizaciÃ³n y participaciÃ³n
tienen un carÃ¡cter obligatorio para todos los ciudadanos e instituciones, en las condiciones y normas que
establece la presente ley; todas las personas, sin distinciÃ³n, tendrÃ¡n derecho a una protecciÃ³n suficiente
que les garantice el disfrute de la vida y el ejercicio adecuado de sus facultades y de su capacidad productiva.

Las prestaciones de la Seguridad Social deberÃ¡n coordinarse para constituir un todo coherente en
correspondencia con el nivel de desarrollo nacional.

1


El (IDSS) garantizarÃ¡ de manera efectiva el acceso a los servicio a todos los beneficios del sistema,
especialmente a aquellos que viven y/o laboran en zonas apartadas o marginadas; basada en una contribuciÃ³n
segÃºn el nivel de ingreso y en el acceso a los servicios de salud y riesgos laborales, sin tomar en cuenta el
aporte individual realizado, de igual forma dlsadja en el derecho a una pensiÃ³n mÃ−nima garantizada por el
estado en las condiciones establecidas por la presente ley, los afiliados tendrÃ¡n derecho a seleccionar a
cualquier administrador y proveedor de servicios acreditados, asÃ− como a cambiarlo cuando lo consideren
conveniente de acuerdo a las condiciones establecidas en la presente ley.

Los servicios podrÃ¡n ser afectados por administradoras de riesgos de salud (ARS) proveedoras de servicios
de salud (PSS) y por administradoras de fondos de pensiones (AFP) pÃºblicas, privadas o mitas, bajo la
rectorÃ−a del Estado y de acuerdo a los principios de la Seguridad Social y a la presente ley.

Las funciones de condiciÃ³n, financiamiento, planificaciÃ³n, captaciÃ³n y asignaciÃ³n de los resucios del
(IDSS) son exclusivas del estado y se ejercerÃ¡n con autonomÃ−a institucional respecto a las actividades de
administraciÃ³n de riesgos y prestaciÃ³n de servicios.

DERECHOS Y DEBERES DE LOS AFILIADOS

Los beneficios del Sistema Dominicano de Seguridad Social (IDSS) tienen el derecho de ser asistidos por la
DirecciÃ³n de InformaciÃ³n y Defensa de los Afiliados (DIDA) en todos los servicios que sean necesarios
para ser efectivos su producciÃ³n.

El afiliad elegirÃ¡ la administradora de fondos de pensiones (AFP) que administre su cuenta individual,
igualmente, los afiliados a planes de pensiones existentes podrÃ¡n permanecer en dicho plan bajo las
condiciones de la presente ley y sus normas complementarias.

EL PLAZO DE LOS EMPLEADOS PARA EL PAGO DE LAS COTIZACIONES.

Los empleadores efectuarÃ¡n los pagos al Sistema Dominicano de seguridad social a mÃ¡s tardar dentro de
los primeros tres (3) dÃ−as hÃ¡biles de cada mes.

El Consejo Nacional de la Seguridad Social (CNSS) diseÃ±arÃ¡ un formato de pago que permita a las
empresas e instituciones cotizantes consignar las exportaciones al seguro de vejez, discapacidad y
sobrevivencia, al seguro familiar de salud y al seguro de riesgos laborales, identificando el aporte total y el
correspondiente al trabajador y al empleador.

APORTACION DEL EMPLEADOR Y DEL TFRABAJADOR

El empleador contribuirÃ¡ al financiamiento del rÃ©gimen contributivo, tanto para el seguro de vejez,
discapacidad y sobrevivencia como para el seguro familiar de salud, con el 70 por ciento del costo, total y al
trabajador le corresponderÃ¡ el treinta (30) por ciento restante.

El costo del seguro de riesgos laborales serÃ¡ cubierto en un cien por ciento (100%) por el empleador. En
adicciÃ³n, el empleador aportarÃ¡ el cero punto cuatro 0.4 por ciento del salario cotizable para cubrir el fondo
de solidaridad social del sistema provisional.

LA TESORERIA

La tesorerÃ−a de la seguridad social tendrÃ¡ a su cargo el sistema Ãºnico de informaciÃ³n y el proceso de
recaudo, distribuciÃ³n y pago para asegurar la solidaridad social, evitar la selecciÃ³n adversa, contener los
costos y garantizar la credibilidad y eficiencia contarÃ¡ con el apoyo tecnolÃ³gico y la capacidad gerencial de
una entidad especializada dotada de los medios y sistemas electrÃ³nicos mÃ¡s avanzados. La tesorerÃ−a

2


nacional de la seguridad social tendrÃ¡ las siguientes funciones:

Administrar el sistema Ãºnico de informaciÃ³n y mantener registros actualizados sobre los empleadores y sus
afiliados, y sobe los beneficiarios.

OBJETIVOS GENERALES

El objetivo de la Seguridad Social es la de velar porque las personas que estÃ¡n en la imposibilidad temporal
permanente de obtener un ingreso o que deben asumir responsabilidades financieras excepcionales, puedan
seguir satisfaciendo sus necesidades proporcionales a tal efecto.

Tiene por objeto establecer el sistema dominicano de seguridad social (IDSS) en el marco de la constituciÃ³n
de la RepÃºblica Dominicana, para regularla y desarrollar los estados y deberes recÃ−procos del estado.

MISION

La principal misiÃ³n de la Seguridad Social es resguardar al paÃ−s en materia de salud para los cotizantes del
sistema.

Garantizar ante el estado dominicano el adecuado funcionamiento y cumplimiento de los componentes de
salud y riesgos laborales de la ley que crea el sistema dominicano de seguridad social y sus normas
complementarias

VISION

Ser la instituciÃ³n estatal modelo en el Ã¡mbito de supervisiÃ³n, garantizando la ejecuciÃ³n efectiva de la
seguridad social en las aras de saludad y riesgos laborales a la poblaciÃ³n.

VENTAJAS

Las ventajas son, que algunas personas que no trabajan, o no pueden pagar consultarse en el medido hoy
tienen la oportunidad de que un medico los pueda atender para que su salud no se deteriore por falta de estas
atenciones que son tan vital en la vida de un ser humano.

La implementaciÃ³n de muchas estrategias por parte de las autoridades que tienen que ver con el Ã©xito de
este servicio que viene a reemplazar la vieja practica.

DESVENTAJAS

Las desventajas son cuando el gobierno a las autoridades que tienen a su cargo el buen funcionamiento de este
sistema anuncian unas serie de medidas a favor de los beneficiados de este sistema y que a la fecha existen
problemas por lo tanto no ha podido arrancar definitivamente por la cual el paÃ−s o la emplomarÃ−a no se
siente protegido por dicho sistema y por eso la credibilidad de las autoridades todavÃ−a no esta a nivel de los
demÃ¡s sistema en el mundo.

CONCLUSION

He concluido este trabajo hablando de lo que es este sistema para la clase trabajadora de nuestro paÃ−s, ya
que este sistema es el Ãºnico en la cual las personas o la clase mÃ¡s desposeÃ−da de nuestro paÃ−s siente la
protecciÃ³n en materia de salud a travÃ©s de la cotizaciÃ³n de este seguro, el cual deberÃ¡ ser digno de
confianza en la poblaciÃ³n de la RepÃºblica Dominicana.

3


BIBLIOGRAFIA

www.sisalril.gov.do• 

Revista Mercado ediciÃ³n #38• 

www.altavista.com• 

4


	00081463.html

