

Informe de labores 2017-2018

Municipalidad de San José

Johnny Araya Monge

ALCALDE

INFORME DE LABORES 2017-2018

Johnny Araya Monge Alcalde

Tabla de contenido

Tabla de contenido	.1
PRESENTACIÓN	.3
EQUIDAD, SOLIDARIDAD Y DESARROLLO HUMANO	.5
DESARROLLO SOCIAL Y FAMILIAR	
Programa Integral para Personas Adultas Mayores (PRIPAM)	5
Becas Estudiantiles	6
Intermediación Empleo	6
Programa Juventud	8
Ayudas Temporales	9
Atención de Indigencia y Drogadicción	10
Centros Infantiles	
Oficina Equidad de Género	11
Proyectos Sociales	15
Proyectos Sociales, Económicos y Educativos desde la Vice Alcaldía	17
CONVIVENCIA Y CULTURA DE PAZ	36
CULTURA	36
Efemérides	36
Festivales Culturales	36
Festival de Verano Transitarte	37
Otras Actividades Culturales	37
Programa de Presentaciones Artísticas de la Banda Municipal	39
Programa de Celebración de la Semana Santa	41
Celebración del Festival de la Luz	42
Marcha De La Diversidad	43
Presentación de Marca Ciudad	44
Actos Conmemorativos 15 De Setiembre	44
Taller Regional para el Fortalecimiento de la Acción Internacional de los Gobiernos	
Locales, UCCI	
Concierto Navideño con la Orquesta Sinfónica Infantil	44
Concierto Con La Orquesta Filarmónica De Costa Rica.	
SISTEMA DE BIBLIOTECAS	45
Centro Cultural y de Información Comunitaria Botica Solera	
TURISMO	
COOPERACIÓN INTERNACIONAL	
Reactivación del Barrio Chino-Paseo de los Estudiantes	
ACCESIBILIDAD	
SEGURIDAD CIUDADANA	
Vialidad y Tránsito	51

Servicios Municipales Caninos	51
Tecnologías para la seguridad	51
Control de Espacios Públicos	
Cooperación Nacional e Internacional	52
COMPETITIVIDAD Y RESPONSABILIDAD AMBIENTAL	53
PLANIFICACION URBANA	53
DESARROLLO ECONÓMICO LOCAL	53
GESTIÓN AMBIENTAL	57
Limpieza Urbana	57
Recolección de Residuos	58
Recuperación de Materiales Valorizables	
Parques y Arboricultura Urbana	59
Cuencas Hidrográficas y Corredores Biológicos	60
INFRAESTRUCTURA	62
OBRA MUNICIPAL	62
Colocación de Mezcla Asfáltica	62
Obra Menor	
Proyectos de Obra en Infraestructura Comunal desde Mejoramiento Barrios	78
Obra Mayor	
Aceras, rampas, cuneta y cordón y caño:	89
Resumen de las Obras de Infraestructura Cantonal	
Construcción y Mantenimiento de la Red Pluvial	99
Mantenimiento de Instalaciones, Edificios Y Obras	100
Mejoramiento de Barrios y Habitat Comunitario	
OFICINA MUNICIPAL DE GESTIÓN DEL RIESGO A DESASTRES	104
GESTIÓN MUNICIPAL INTELIGENTE Y CON LIDERAZGO	
GESTIÓN FINANCIERA	107
Ingresos Municipales	
Gasto Municipal	
Transferencias	
Mejoramiento de la recaudación municipal	
COMUNICACIONES	
CONTROL INTERNO	-
RECURSOS HUMANOS	119
REFLEXIÓN FINAL	122

PRESENTACIÓN

La Democracia no se limita, como algunos creen, a la delegación de la soberanía popular, mediante comicios, en representantes, cada cuatro años en procesos electorales, ya sean estos de carácter nacional o local.

El verdadero tutelar de la soberanía es, en todo momento, el pueblo. Desde esta perspectiva, y sobre la base de que los problemas de la Democracia, se resuelven con más y más Democracia, es que el ejercicio de rendición de cuentas, por parte de las autoridades electas, cobra una especial importancia, en el difícil tránsito de las sociedades actuales, desde el tradicional sistema democrático, liberal y representativo, hacia un modelo, acorde además con la sociedad del conocimiento que ha alumbrado la revolución de las tecnologías de la información y de las

comunicaciones, que permita que las personas, de forma más directa, transparente y participativa, puedan influir, de forma decisiva, en los procesos de toma de decisiones políticas, sociales, económicas, culturales y ambientales que tienen relación con su calidad de vida.

Como primer eslabón del sistema democrático, en esa perspectiva de evolución hacia una democracia más deliberativa y participativa, los gobiernos locales, las municipalidades, tienen un papel fundamental, ya que, debido a su escala y a su relación con las organizaciones de la sociedad civil organizada y, en general, con todos los habitantes, gozan de un especial posicionamiento estratégico, que permite la gobernanza en favor de los intereses de las y los ciudadanos, de su calidad de vida, de sus oportunidades de movilidad social, de sus alternativas de progreso económico, de su vinculación con la cultura y de su posición dentro de un ecosistema, la ciudad, en el que, si bien es cierto, los seres humanos son protagonistas, hay muchas otras formas de vida que son fundamentales para un medio ambiente sano y sostenible en el corto, el mediano y el largo plazos.

Para la Municipalidad de San José, en su calidad de gobierno local de la capital de la República, este esfuerzo de rendición de cuentas, de esta manera, trasciende al imperativo legal que lo convirtió en una obligación burocrática. Para el ayuntamiento josefino, más bien, es una valiosa oportunidad de estrechar los vínculos con las comunidades, para que éstas conozcan, directamente y con cifras, dónde se enfoca la labor del ayuntamiento en cada ejercicio.

Es, en definitiva, una labor que nace del compromiso con la transparencia y de la vocación democrática de una Municipalidad, que debido a su valor simbólico, estratégico, cultural, político y humano, tiene un llamado, por parte de la sociedad costarricense, de asumir un liderazgo en la profundización de las reformas legales, muchas de ellas aún pendientes, que podrían otorgarle a los municipios una mayor autonomía, así como los recursos y las competencias necesarias para tomar en sus manos, de forma proactiva, eficaz y eficiente la verdadera rectoría en el desarrollo integral de los cantones del país, como lo establece la Constitución Política de la República.

Este informe de gestión, correspondiente al ejercicio 2017, se enfoca en los ejes en los que, a su vez, se estructuró nuestro Plan de Gobierno, a saber: Equidad, solidaridad y desarrollo humano; Convivencia y Cultura de paz; Competitividad y responsabilidad ambiental; y Gestión Municipal inteligente y con liderazgo.

En el capítulo sobre Equidad, Solidaridad y Desarrollo Humano, se detallan las acciones, los proyectos, las iniciativas y los programas que esta Municipalidad, en conjunto con otros actores institucionales, la empresa privada, las organizaciones no gubernamentales y la sociedad civil, ha llevado a cabo, en procura de promover el progreso social, especialmente de las poblaciones más vulnerables. Adultos mayores, niñez, adolescencia, prevención de drogas, formación en valores, equidad de la mujer, apoyo a la educación y al empleo, han sido sólo algunas de las labores que, en este informe, se detallan más específicamente, de forma cualitativa y cuantitativa.

La cultura, el arte, el turismo, el sistema de bibliotecas, la proyección internacional, la seguridad ciudadana o el tema de la accesibilidad universal, forman parte del apartado correspondiente a Convivencia y Cultura de Paz.

Por su parte, en el título sobre Competitividad y Responsabilidad Ambiental, se incluyen todos los asuntos relativos a la planificación urbana, la apuesta por un nuevo modelo productivo y económico (las Zonas Especiales de Desarrollo Económico, cuyo proyecto detonante será la Ciudad Tecnológica de la transversal 24), la gestión ambiental del ecosistema urbano,, la infraestructura, las obras viales, las aceras, rampas y cunetas, la prevención y atención de riesgos y desastres naturales, así como las tareas del Departamento de Mejoramiento de Barrios, que labora de la mano con las comunidades capitalinas.

Por último, en la sección sobre Gestión Municipal Inteligente y con Liderazgo, se abarcan todos los asuntos relativos a gestión financiera, ingresos, gastos, transferencias, comunicación social, control interno, recursos humanos, etcétera.

Como es evidente, cada año hay tareas que son cotidianas y otras, como proyectos puntuales de gran impacto en la opinión pública, que parecen tener mayor importancia, Sin embargo, todo forma parte de un conjunto, en el que una de las partes, no funciona si las otras no operan de la mejor manera. Esta mezcla, entre lo cotidiano y lo excepcional, es lo que, a la postre, queda en la mente de la ciudadanía y define, de este modo, la imagen general de una gestión.

Sobre la base de esta reflexión, y de la necesidad de democratizar la gestión local, les invito a leer este documento.

Atentamente,

Johnny Araya Monge Alcalde de San José

EQUIDAD, SOLIDARIDAD Y DESARROLLO HUMANO

DESARROLLO SOCIAL Y FAMILIAR

Programa Integral para Personas Adultas Mayores (PRIPAM)

- Participaron 135 adultos mayores representantes de los Centros de Encuentro para Personas Adultas Mayores de Hatillo, San Francisco de Dos Ríos, y el grupo de personas mayores Renovando Esperanzas de Zapote, en la actividad de sensibilización celebrada el 15 de junio de 2017, en el marco del Día Nacional contra el Abuso, Maltrato, Marginación y Negligencia contra las Personas Adultas Mayores.
- Se desarrollaron de actividades de participación abierta: Bingo, música del recuerdo (tardes bailables), actividad aeróbica (baile popular), y la realización de actividades recreativas (paseos y tours capitalinos).
- Se atendieron de manera individual y familiar 6 personas adultas mayores, así como la referencia de una persona mediante denuncia al CONAPAM y seis personas a la Red Nacional de Cuido en situaciones de vulnerabilidad.
- Se brindaron charlas socioeducativas para 146 personas adultas mayores de los distritos de Hatillo y San Francisco Dos Ríos
- En el marco de la celebración del mes de la Persona Adulta Mayor y la Semana Salud Mental, se coordinó la realización de actividades formativas en temas como: vejez activa, relaciones intergeneracionales, procesos de duelo y como mantener una buena salud mental. Se desarrollaron los días 23, 24, 25 y 26 de octubre en Centro de Encuentro para la Persona Adulta Mayor. Esto se realizó en alianza con las Áreas de Salud Hatillo y San Francisco de Dos Ríos (Santa Marta) del Ministerio de Salud; contó con participación niños y niñas del CECUDI Hatillo y además se presentó la Rondalla Fuerza Pública.
- Participaron 180 adultos mayores de Hatillo, San Francisco, San Sebastián y del grupo de Adultos Mayores de Zapote en la Celebración del Día Nacional e Internacional de las Personas Adultas Mayores, el evento se llevó a cabo el 5 de octubre de 2017 en el Complejo Recreativo Municipal.
- Se implementaron Clubes permanentes: Lectura, Ajedrez, Cómputo y Manualidades (quilting, tejido, tarjetería, bisutería, madera country, pintura, decoración de botellas, cerámica), con participación 200 personas. También, clubes Baile Popular con la participación de 30 personas, Música del Recuerdo con 75 participantes y Bingo días jueves con 35 personas. Entre todos estos clubes, asistencia total es de 340 personas adultas mayores
- Se inauguró Centro Encuentro para Personas Mayores distrito San Sebastián con participación de 65 personas el día 01 de diciembre de 2017

- Se llevó a cabo el convivio navideño en diferentes Centros que consistió en un Encuentro con almuerzo, café, tamal, y entrega de uvas y manzanas: 23 de noviembre San Francisco de Dos Ríos: 50 participantes, 01 diciembre San Sebastián: 65 personas mayores, 07 de diciembre se realizó en Hatillo: 180 adultos mayores.
- Seguimiento, acompañamiento y valoración de resultados con instructoras (adultas mayores que imparten clases de manera voluntaria y gratuita).
- Atención profesional, individual y familiar, por la trabajadora social a cargo del Programa, así como referencia a la Red Nacional de Cuido para Personas Adultas Mayores de situaciones de riesgo social y vulnerabilidad que enfrentan adultos/as mayores
- Convivio navideño con almuerzo, café, tamal y entrega de uvas y manzanas con la incorporación de un nuevo grupo de adultos mayores del distrito de Zapote, conformado por 80 adultos mayores, realizó el 12 de diciembre. La incorporación de este grupo se dio a solicitud y coordinación con el Despacho de la Primera Vice Alcaldía.

Becas Estudiantiles

Se elaboraron 380 informes sociales de renovación de beca para estudiantes de primaria y secundaria en condiciones de vulnerabilidad social, de las cuales se otorgaron 322.

Intermediación Empleo

Se atendieron 285 usuarios de los diferentes distritos del Cantón, distribuidos de la siguiente forma:

Distrito	Mujeres	Hombres
Catedral	5	6
Carmen	0	2
Uruca	12	5
Hatillo	45	51
Hospital	23	10
Mata Redonda	2	3
Merced	10	11
Pavas	32	23
San Francisco	6	5
San Sebastián	13	17
Zapote	3	1
Total	151	134

- Se publicaron aproximadamente 200 vacantes mediante el sitio web de la municipalidad (link Intermediación de Empleo).
- Se atendieron 26 demandas de personal realizadas por las empresas: traslado de currículos con los perfiles ocupacionales solicitados

 Se atendieron 103 jóvenes entre los 17 y 24 años que no estudian ni trabajan en el marco del programa Empléate: se valora que los beneficiarios cumplan con los requisitos establecidos por el Ministerio de Trabajo y Seguridad Social y se trasladan a esa institución para que puedan optar por las becas, pertenecientes a los siguientes distritos:

DISTRITO	CANTIDAD
Carmen	-
Catedral	4
Hatillo	22
Hospital	4
Mata Redonda	-
Merced	-
Pavas	40
San Francisco	1
San Sebastián	2
Uruca	28
Zapote	2
Total	103

- Se realizó la Feria de Empleo en Ciudad Deportiva de Hatillo el 08 de setiembre, en la cual se orientaron y atendieron aproximadamente 400 habitantes del Cantón y adicionalmente se dió apoyo y divulgación a Micro Ferias de empleo para las empresas Coopemontecillos, Pizza Hut y Café Britt.
- Se elaboraron 35 currículos para personas en busca de empleo, algunos de ellos se les realizó apertura de cuentas de correo electrónico, y se registraron en Buscoempleo, plataforma electrónica gratuita disponible para que personas registren hoja de vida.
- Se atendieron empresas en razón de la prestación del servicio:
 - Se publicaron aproximadamente 135 vacantes mediante el sitio web de la Municipalidad (link Intermediación de Empleo).
 - Se atendieron 21 solicitudes de personal realizadas por empresas (375 plazas fijas y 51 temporales) y se remitieron 90 candidatos para puestos.
 - Se atendieron 3 solicitudes de personal del sitio Buscoempleo, se remitieron 25 candidatos.
- Se atendieron 73 personas precalificadas para el proceso de matrícula del Programa Empléate
 2018 previa revisión de fichas de información social de 122 jóvenes interesados y 71 del sistema del Programa Nacional de Empleo (ambos, requisitos necesarios para la gestión del trámite)

Distrito	Cantidad
Carmen	_
Catedral	3
Hatillo	11

Hospital	12
Mata Redonda	ı
Merced	_
Pavas	30
San Francisco	1
San Sebastián	4
Uruca	8
Zapote	4
Total	73

Se realizó la matrícula y graduación de 25 jóvenes en el Taller de "Habilidades para la Empleabilidad" donde se brindan herramientas para el empoderamiento personal y el fortalecimiento de habilidades individuales y sociales de las personas participantes, mediante un proceso de capacitación, orientado a potenciar su competitividad en materia laboral, social y educativa, esto se puede observar en el siguiente cuadro:

Distrito	Cantidad	
Hatillo	8	
Hospital	5	
Mata Redonda	1	
Merced	1	
Pavas	5	
San Sebastián	3	
Uruca	2	
Total	25	

 Se refirieron 11 jóvenes que cuentan con algún tipo discapacidad a nivel cognitivo al Programa de Empléate Inclusivo

Distrito	Cantidad	
Hatillo	1	
Hospital	6	
Pavas	3	
Zapote	1	
Total	11	

Programa Juventud

- Se desarrollaron acciones socioeducativas y de promoción de la participación y organización juvenil dirigido a 354 jóvenes del cantón y apoyo a las acciones del Comité Cantonal de la Persona Joven.
 - Se capacitaron mediante charlas a estudiantes de sétimo año del Liceo del Sur (Distrito Hospital) en temas referentes a la Ley de la Persona Joven y Ley Penal Juvenil, se contó con la participación de 144 jóvenes los días 16, 17, 18 y 30 de mayo. Charlas impartidas por Fuerza Pública
 - o Se realizaron 2 clubes de deporte urbano sobre ruedas:

- Pavas, mediante la convocatoria y matrícula de 20 jóvenes de la comunidad. Se realizó el 13 de mayo en Skate Park Laureles.
- San Sebastián mediante la convocatoria e inscripción de 10 jóvenes. Se realizó el 13 de mayo en Skate Park Umará, San Sebastián.
- Se realizó el club de danza urbana en San Sebastián, mediante convocatoria e inscripción de 15 jóvenes de la comunidad de San Sebastián y del Consejo Participativo de este distrito. Este club se realizó el 20 de febrero en el Salón Comunal de López Mateo en Sebastián.
- Se convocó a 32 jóvenes que no cumplen con el perfil del Programa Empléate, para brindarles información de la presentación de ofertas a institucionales como el INA y las becas de la Fundación Yamuni y la actualización de la base de datos del programa juventud. Se realizó 09 de Agosto en el Edificio de Hogares de Costa Rica.
- Se realizaron varios talleres de Danza Urbana con 36 jóvenes del cantón, se trata de una actividad recreativa, de expresión no verbal, que permite a sus beneficiarios socializar con su grupo de pares, conocer realidades diferentes, la promoción de la actividad física y la salud mental. Se realizaron tres clubes: Salón Comunal de López Mateo San Sebastián, en San José Centro, contiguo a librería Universal, en San José Centro, contiguo a librería Lehman.
- Se realizaron 2 talleres de Clubes de Teatro con 40 jóvenes en los distritos de Pavas y la Uruca, los cuales facilitan la expresión oral, fortalecen la memoria, promueve la agilidad mental, la creatividad, el dominio del pánico escénico, y el mejoramiento de las relaciones con los demás. En el Salón Comunal de ADIPA, en el distrito de Pavas y en el Salón Comunal de Casa Llori, en la Carpio en el distrito de la Uruca.
- Se capacitaron 26 jóvenes en el tema de "Redes Sociales y su Impacto en la Juventud", en el aula de capacitación del Centro Municipal de Desarrollo Familiar, en el piso 13 del Edificio de Hogares de Costa Rica, fue organizado por Comité Cantonal Persona Joven de San José.
- Se realizó un Taller Introductorio de "Resolución Alterna de Conflicto", con la participación de 20 jóvenes, organizado por Comité Cantonal Persona Joven y facilitado por Viceministerio de Justicia y Paz, el sábado 11 de setiembre en la antigua Fábrica Nacional de Licores.
- Se coordinó con la Fundación Miguel Yamuni Tabush, la cual ofrece becas en carreras técnicas a jóvenes que no cumplen con el perfil solicitado por Programa Empléate y se logró otorgar 11 becas a jóvenes en: Conclusión de tercer ciclo de la Educación Diversificada (6), Gastronomía (2), Gestión del Talento Humano (1), Técnico en Interpretación de Imágenes Médicas (1) y Técnico en Publicidad (1).

Ayudas Temporales

• Se elaboraron informes sociales para el otorgamiento de ayudas económicas a familias del cantón que sufren una situación de desgracia o infortunio.

- Se entregaron 60 formularios de solicitud de ayuda temporal a personas habitantes de los distritos: Hospital, Hatillo, San Sebastián, Pavas, Uruca, Zapote, Merced, Catedral y San Francisco.
- Se recibieron 37 formularios de solicitud de ayuda temporal con documentación completa.
- Se realizaron 29 valoraciones domiciliares a solicitantes de ayuda temporal.
- Se elaboraron 72 informes socioeconómicos, 58 de ellos con recomendación técnica positiva y 17 negativa, distribuidos en los siguientes distritos del Cantón:

	Recomendación		
Distrito	Positiva	Negativa	Monto
Hatillo	16	3	¢4.423.000.00
Catedral	1		¢.400.000.00
Hospital	9	5	¢1.850.000.00
Pavas	19	3	¢5.323.000.00
San Sebastián	7	4	¢1.000.000.00
San Francisco	2		¢600.000.00
Uruca	4	2	¢1.410.000.00
Total	58	17	¢15.006.000

 Además, se elaboraron 103 informes sociales adicionales por solicitud de la Oficina de Gestión de Riesgo a Desastres. Las personas que solicitaron una ayuda por este medio habitan en los distritos de Hatillo (22), Catedral (5), Pavas (27), Uruca (9), San Francisco (3), San Sebastián (36) y Mata Redonda (1).

Atención de Indigencia y Drogadicción

- Se gestionaron 131 internamientos en centros de rehabilitación para población en situación de indigencia de San José.
 - Se coordinó con Hogares Crea (organización contratada) y el personal del Centro Dormitorio, para brindar los servicios de internamiento y tratamiento de adicciones.
 - o Se identificó y entrevistó previamente a las personas interesadas en rehabilitarse.
 - Se les brindó una Inducción a las personas interesadas en rehabilitarse acerca del modelo de tratamiento que ofrece la organización contratada.
 - Se coordinó y trasladó a las personas interesadas en rehabilitarse a los diferentes
 Centros de Hogares Crea, según espacios disponibles.
 - Se apoyó y coordinó varios espacios de internamiento a las personas en situación de calle, en el marco de la actividad "SAN JOSÉ NOS UNE", en el mes de agosto y organizada por el Consejo Social Presidencial y el Ministerio de Desarrollo Humano e Inclusión Social.
- Se atendieron diariamente 91 personas en situación de calle provenientes de los distritos del Cantón, brindando servicios de baño, aseo personal, cambio de ropa, dormitorio, atención individual de trabajo social y referencia interinstitucional según las necesidades de las personas usuarias.
- Se prestó el servicio de cena durante 4 días por semana a las personas que asisten al Centro Dormitorio. El resto de los días de la semana, tanto las cenas como los desayunos diarios, se

coordinan y gestionan a través de donaciones que realizan terceras personas, grupos organizados y organizaciones no gubernamentales, directamente a la fundación contratada para brindar los servicios de operación en el Dormitorio Municipal.

 Se colaboró en la organización, la logística y la ejecución del evento "SAN JOSÉ NOS UNE" que se realizó en Plaza Víquez el domingo 06 de agosto del 2017 con la participación de 537 personas registradas a las que se les aplicó Ficha de Información Social para personas en situación de indigencia (FISIS) y de las cuales se internaron 171 personas.

Centros Infantiles

- o Se atendieron 281 niños y niñas: 199 en el CECUDI de Pavas y 82 en el CECUDI de Hatillo.
 - Participaron 250 niños y niñas en la gira educativa y celebración del Día Mundial de la Infancia al ZooAve, realizado el 22 de noviembre. Esto con el fin de garantizar el derecho a la recreación, el aprendizaje, la protección al medio ambiente y la promoción de espacios saludables. Se realizó en el marco de la celebración de los 20 años de la firma de la Convención de los Derechos del Niño y se contó con la participación de aproximadamente 400 personas incluyendo los niños y niñas, personal docente, administrativo y padres de familia.
 - Se graduaron 20 niños y niñas del CECUDI de Pavas como parte de un plan piloto del MEP, que han incluido docentes para desarrollar el plan de estudios de la educación formal en el nivel de preescolar en 18 Centros de Cuido del país. Se realizó el 12 de diciembre una vez que cumplieron con los requisitos estipulados por MEP, este grupo de niños irán a primer grado en el año 2018.
- Se participó en las Juntas de Protección de Niñez y Adolescencia en Hatillo, San Sebastián, Pavas y Uruca.
 - Se capacitó a 48 jóvenes del Consejo Participativo de Hatillo y San Sebastián, en el tema de prevención de uso de drogas, esta actividad fue el 5 de Agosto en el Liceo del Sur.
 - Se coordinó y se colaboró con la organización, la logística y la ejecución de la actividad de cierre con 70 personas menores de edad del Consejo Participativo de Pavas y los Hogares Solidarios que son subvencionados por el PANI. Dicha actividad se realizó el 28 de Octubre en el Complejo Recreativo de la Municipalidad de San José.
 - Se participó en la actividad de conformación del Consejo Participativo del distrito de la Uruca, en el mes de Noviembre.
 - Se participó como representante de la Junta de Protección de Pavas en el Encuentro y Rendición de Cuentas de las Juntas de Protección de la Niñez y la Adolescencia del área de atracción del PANI San José-Oeste, esta actividad se realizó el 20 de Octubre en el Centro de Cultura del PANI.
 - Se promocionó a los clubes de baile y teatro del Programa Municipal de Juventud, en los Consejos Participativos de San Sebastián, Hatillo y Pavas logrando integrar a 10 jóvenes en el grupo de baile en San Sebastián y 16 jóvenes en el grupo de teatro en Pavas.
 - Se participó en la Red de Protección de la Niñez y la Adolescencia del Cantón de San José.

Oficina Equidad de Género

 Se organizó la Carrera Clásica de la Mujer el 23 de junio con participación 135 beneficiarias, que se realizó en coordinación con el Comité Cantonal Deportes

- Se realizó la Campaña Mujer Municipalista en el marco del Día Internacional de la Mujer el 08 de marzo en el Concejo Municipal, mediante el taller para el "Fortalecimiento y desarrollo personal en pro de la mejora del quehacer institucional". Participaron 18 funcionarias municipales.
- Se celebró el Día de la Mujer, Salud y Deporte en donde participación de 141 mujeres (y 1 hombre) se realizó el 23 de junio en Ciudad Deportiva de Hatillo, y se desarrolló en coordinación con Comité Cantonal de Deportes.
- Se realizaron tres talleres de sensibilización a comunidades los días 2, 3 y 4 de marzo en los distritos de Zapote (Salón Multiuso) y Pavas (Salón Comunal de Bri Bri), así como en el Centro Dormitorio Municipal para personas en Situación de Indigencia con la participación de 90 mujeres.
- Se le dió seguimiento a la Agenda Mujer mediante tres sesiones los días 7 de marzo, 14 de abril y 13 de mayo sobre: Empoderamiento personal y estrategias de Negociación, Fortalecimiento del trabajo Grupal y en Equipo, y Lluvia de Ideas para Plan de Trabajo 2017. Participaron 28 mujeres del cantón Central de San José.
- Se le brindó seguimiento a la Red Contra la Violencia de Pavas. Participaron 28 funcionarios y funcionarias institucionales.
- Se realizó la Campaña de Prevención del Cáncer de Mama en coordinación con la Fundación Alma Fuerte. En este mismo marco se participó en la carrera "Corre por mí" brindando información para la detección temprana del Cáncer de Mama; se entregaron 150 brochures y se atendieron consultas, esta actividad se realizó en el distrito Mata Redonda, Estadio Nacional el 01 de octubre. Con el apoyo del Comité Cantonal de Deportes, Fundeso (charla de detección temprana y material de divulgación), y la Fundación Alma Fuerte (charla testimonial), se ejecutó la actividad deportiva para la detección temprana del cáncer de mama, en el distrito Hatillo el 27 de octubre y se contó con la participación de 150 mujeres.
- En el marco del Día Internacional de la No Violencia contra la Mujer, se realizó en coordinación con la Red de Prevención y atención de la Violencia del Distrito de Pavas en la Plaza de Deportes Santa Fe, el "V Festival Pavas por la Paz", en donde se desarrolló una caminata por la Paz organizada por la Dirección de Seguridad Ciudadana. Contó con la participación de 400 personas, niños, niñas y adolescentes de escuelas y colegios, la comunidad, Asociaciones y Grupos Organizados.
- Se realizaron tres talleres de sensibilización en género y derechos humanos para una sana convivencia comunal, como parte de la promoción de equidad de género. Estas actividades se desarrollaron en los distritos de: Zapote, San Sebastián y Hospital con la participaron de 390 personas (hombre, mujeres, niños y padres).
- Ejecución de un taller en las Instalaciones del Centro Desarrollo Familiar y Social sobre el Manejo del Estrés, y Comunicación Asertiva (dos sesiones) en el mes de octubre con la asistencia de 15 mujeres, esto como parte del seguimiento de la Agenda Mujer

- Se le dió seguimiento de la Red Contra la Violencia de Pavas mediante sesiones de trabajo durante los meses de agosto, setiembre, octubre y noviembre de la Red, con la participaron de 20 funcionarios de instituciones con el propósito de organizar el V Festival Pavas por la Paz y la Caminata No violencia del día 27 de noviembre.
- Se brindaron Charlas de Información y Sensibilización en materia de Género a 225 participantes: 25 funcionarios y funcionarias de la Dirección Nacional de Desarrollo Comunal, 19 de agosto; 35 Jóvenes del Liceo Nuevo de Hatillo, sobre Género y Resolución de Conflictos, 120 mujeres del Cantón Central de San José, actividad realizada en el Complejo Municipal, 20 usuarias del Centro dormitorio y 25 personas de la comunidad de Rossiter Carballo.
- Se realizaron actividades de sensibilización a 150 funcionarios en el tema Hostigamiento Sexual,
 Manual de Leguaje Inclusivo, Género, Masculinidad y Solidaridad.
 - En el tema de masculinidad se sensibilizó a 25 funcionarios y se impartió el 14 de junio en el Centro Municipal de Desarrollo Familiar.
 - En el tema de Hostigamiento Sexual se sensibilizó a 5 funcionarios y funcionarias, se impartió el 21 de junio en el Centro Municipal de Desarrollo Familiar.
 - En el tema de Equidad de Género se sensibilizó a 25 funcionarios el 28 de junio en el Centro Municipal de Desarrollo Familiar.
 - Se impartió un taller de sensibilización sobre masculinidad el 5 de noviembre en el Centro Municipal de Desarrollo Familiar con la participación de 15 funcionarios.
 - Se impartió un taller de sensibilización contra el hostigamiento sexual el 19 de setiembre en el Centro Municipal de Desarrollo Familiar con la participación de 16 funcionarios.
 - Se ejecutó un taller de sensibilización de Equidad de Género el 26 de setiembre en el Centro Municipal de Desarrollo Familiar con la asistencia de 25 funcionarios.
 - Se capacitó en el tema de Política Municipal para la equidad de género el 14 de diciembre en el distrito Hospital en el Centro de Investigación y Formación Hacendaria Piso 7 Edificio Corporativo Internacional en la que se contó con la asistencia de 19 funcionarios.
- Se sensibilizó y capacitó a 824 personas en diferentes temas de importancia:
 - Se reactivó el Programa Prevención del Embarazo mediante la metodología "Sólo para Chicas" con la participación de 34 participantes en la Carpio-La Uruca, mediante la ejecución de 6 sesiones en mayo y junio. Se realizó con el apoyo de la Organización No Gubernamental Visión Mundial (acompañamiento y préstamo de local) y el Programa Municipal de Juventud. A la vez se reactivó el programa en sí conformando un grupo de 25 participantes en el distrito de La Uruca en La Carpio, con ellos se realizaron otras seis sesiones en auto cuido, autoestima, prevención de embarazo y adicciones en los meses de julio y noviembre.
 - Se sensibilizó a 114 personas del Centro Dormitorio en temas de prevención de la violencia, participación política género y liderazgo, mediante 3 talleres entre mayo y abril del 2017.
 - Se ejecutaron ocho talleres de sensibilización en estilos de vida libres de violencia y formas de discriminación, así como en liderazgo y la importancia de la participación política en los meses de julio a octubre, con la asistencia de 651 representantes de: Barrio Luján, Hospital, San Sebastián, Carpio, Zapote y Hatillo en los temas de Prevención de la Violencia, Género y Liderazgo.

- Se capacitó a 683 emprendedores (2 de ellos hombres) en el marco del Proyecto Autonomía Económica de las Mujeres.
 - Se impartieron 10 cursos de cuatro sesiones cada uno en los temas: Introductorio al Emprendedurismo, Autoestima, Finanzas Sanas, y Derechos Comerciales con la participación de 382 emprendedores, de ellos 4 son hombres.
 - Se impartieron dos cursos de diez sesiones sobre ideas de negocios a 101 emprendedoras, en el Centro Municipal de Desarrollo Familiar.
 - Ingresaron 150 emprendedoras nuevas, que se aunaron al grupo activo de 511 emprendedoras de años anteriores.
- Se realizaron 16 eventos de la promoción de la empresariedad femenina y gestión de la participación de mujeres en los siguientes distritos.
 - o Distrito de Hatillo, el 11 de marzo del 2017.
 - O Distrito de Pavas, el 25 de marzo y el 8 de abril del 2017.
 - Distrito de Mata Redonda, el 17 y 25 de abril del 2017 y un Festival Cultural 28 de octubre con la participación de 15 mujeres.
 - Distrito de Catedral, el 22 y 25 de junio del 2017 y se realizó una Mini Feria en las instalaciones vestíbulo OIJ el 24 de noviembre del 2017 con la participación de 27 mujeres. En Plaza Víquez un Festival cultural el 11 de noviembre del 2017 con la participación de 15 mujeres, en el Parque Central el 10, 11, 12 de agosto con la participación de 175 emprendedoras: 50 mujeres del Banco Popular, 15 personas con discapacidad y 110 del Programa Autonomía Económica Municipal, en el Parque Central el 7, 8 y 9 de diciembre con la participación de 215 emprendedores: 50 mujeres del Banco Popular, 15 personas con discapacidad y 150 del Programa Autonomía Económica Municipal.
 - Distrito de Hospital, se realizó un Festival Cultural, el 30 de julio del 2017 con la participación de 17 mujeres.
 - Distrito de San Sebastián, se realizó un Festival Cultural 10 de setiembre 2017 con la participación de 26 mujeres.
 - Distrito de Zapote, se inauguró el Parque los Mangos 20 de octubre del 2017 con la participación de 15 mujeres.
 - Distrito Merced, se realizó una actividad de recuperación de espacios Públicos de 25 de noviembre el Día de la No violencia con la participación de 15 mujeres.
- En el Centro Municipal de Desarrollo Familiar y desde la Oficina de Valoración, las profesionales en trabajo social atendieron a 429 personas, del cantón Central de San José y otros cantones distribuidos de la siguiente manera:

DISTRITO	NÚMERO DE PERSONAS ATENDIDAS
URUCA	43
HOSPITAL	61
PAVAS	147
HATILLO	81
SAN SEBASTIÁN	35
CATEDRAL	16
ZAPOTE	9
SAN FRANCISCO	8
MERCED	17

MATA REDONDA	2
SIN REPORTE DE LUGAR	7
OTROS CANTONES(ALAJUELITA,	3
DESAMPARADOS, SAN VITO DE COTO	
BRUS):	
TOTAL	429

- Las situaciones identificadas desde de la Oficina de Valoración fueron referidas hacia programas o servicios externos de diferentes instituciones como: Régimen No Contributivo de la CCSS, las Gerencias Regionales del IMAS y el Consejo Nacional de la Persona Adulta Mayor. Se brindó información respecto al Bono de Vivienda en alianza con el Ministerio de Vivienda y Asentamientos Humanos, para la orientación de los usuarios del Centro acerca de los requisitos y las solicitudes para este beneficio. Estuvo a cargo de las trabajadoras sociales de la institución.
- Se brindó el Servicio de Orientación e Intervención Terapéutica Psicológica a 67 personas de los siguientes distritos:

DISTRITO	MUJERES	HOMBRES
CARMEN	-	-
CATEDRAL	1	-
HATILLO	25	5
HOSPITAL	2	-
MATA REDONDA	-	-
MERCED	-	-
PAVAS	15	4
SAN FRANCISCO DOS RIOS	2	1
SAN SEBASTIÁN	2	-
URUCA	7	1
ZAPOTE	2	-
TOTAL	56	11

- Se coordinaron charlas dirigidas a 80 personas en los temas: "Cómo visualizar un proyecto de vida", "Cómo desarrollar un proyecto emprendedor", "Cómo administrar mejor mis ahorros" y "Atravesando el dolor de una ausencia en la época Navideña".
- Se realizó una referencia al Hospital Nacional Psiquiátrico, para una persona atendida durante el proceso. Adicionalmente, con el apoyo de un profesional en Psicología de la Universidad de Costa Rica se brindó atención psicológica a otras 24 personas; de las cuales 14 iniciaron un proceso terapéutico durante 6 meses, una vez por semana. De ese total, 11 personas y sus familias alcanzaron los objetivos terapéuticos propuestos. Las sesiones fueron realizadas en el Centro de Encuentro para las Personas Adultas Mayores de Hatillo, el Centro Municipal de Desarrollo Familia y en la Fundación Pro Jóvenes con Parálisis Cerebral.

Proyectos Sociales

Se elaboró el perfil del proyecto de Rapi-Empleo, se han organizado y realizado reuniones ("mesas de trabajo") con la Dirección de Asuntos Jurídicos y la Sección de Gestión de Proyectos para definir requerimientos, términos y condiciones del servicio y reuniones con posibles oferentes para valorar la viabilidad operativa y presupuestaria del servicio.

- Se creó un nuevo Centro de Encuentro para Personas Adultas Mayores: se realizaron y organizaron reuniones y actividades con las comunidades de San Sebastián y Zapote para conocer las potencialidades y necesidades de las personas adultas mayores de estos distritos. Se continúa evaluando las posibles ofertas de actividades, talleres y cursos que se prestarán en el nuevo centro, que van desde informática hasta los eventos recreativos y deportivos.
- Para la puesta en ejecución del programa de **Tele asistencia**, se han realizado reuniones con diferentes organizaciones y empresas que brindan ese tipo servicios, se recibieron y valoraron cotizaciones y ofertas del servicio y se incluyó el presupuesto para el año 2018.
- Se elaboró el procedimiento y el reglamento para el préstamo de Sillas de Ruedas para personas adultas mayores o con discapacidad:
- Para la creación del nuevo **Centro de Cuido y Desarrollo Infantil** en la Uruca, se coordinaron gestiones internas y externas para la donación del terreno por parte del IMAS y el otorgamiento del presupuesto para su construcción y equipamiento por parte de FODESAF. Seguimiento periódico del avance de las gestiones, en el marco del Consejo Social de San José.
- Se trabajó en las autorizaciones para Actividades Domiciliarias de Subsistencia.

Se inauguró e implementó el **Centro Municipal de Desarrollo Familiar**. La Municipalidad de San José puso a funcionar formalmente el Centro Municipal de Desarrollo Familiar, un espacio donde se atiende de forma integral aspectos para mejorar el entorno familiar. Todo esto aunado a una serie de acciones y proyectos dirigidos a mejorar la calidad de vida de las personas que habitan en este Cantón por medio de los servicios que se ofrecen

en las bibliotecas municipales, programas para la niñez y adolescencia, becas estudiantes y de ayuda social en casos de emergencia por desastres naturales, proyectos de educación como el Programa "Persiguiendo Sueños" y convenios con instituciones para capacitación en temas de emprendedurismo, inglés, salud primeros auxilios, servicio al cliente, entre otros.

- Se coordinó con la Fundación Miguel Yamena Tabush la convocatoria de 36 jóvenes, de los cuales 21 son posibles candidatos a recibir las becas de esta Fundación y se realizó su entrevista.
- Se convocó un grupo de Jóvenes del Pochote en Barrio Cuba para coordinar con la Oficina de Empleo del Centro Municipal de Desarrollo Familiar para la conformación de módulos de formación de habilidades blandas, esto en el marco del eje de participación, formación juvenil del programa de Juventud, pues los jóvenes de esta comunidad requieren Empleo.
- Se participó en la Junta de Protección a la Niñez y Adolescencia de Hatillo San Sebastián, Uruca y Pavas. La representación municipal está reglamentada y es requisito para la conformación de las

juntas, la participación en cada una de ellas, implica una reunión cada quince días, por lo tanto, al ser parte de tres juntas, la asistencia es de seis reuniones mensuales, mismas que son obligatorias ya que debe haber quorum, se toman acuerdos y se levantan actas, mismas que deben ser firmadas por todos los miembros.

- Se brindaron charlas de Información y sensibilización en materia de Género para 97 participantes de distintas instituciones:
 - o 18 funcionarios del Ministerio de Cultura, Juventud y Deportes el 09 de marzo del 2017.
 - 39 funcionarios y funcionarias de la Dirección Nacional de Desarrollo Comunal, el 08 de marzo y el 19 de junio del 2017.
 - 40 pensionados y pensionadas de la Junta Nacional de Pensiones el 05 de mayo del 2017.
- Se desarrollaron charlas y talleres en temas relacionados con la familia (convivencia, relaciones intergeneracionales, valores, parentalidad positiva y roles, entre otros) dirigidos a grupos poblacionales de interés y de la comunidad en general.
 - Sesiones reflexivas con 45 niños y niñas del Centro de Cuido y Desarrollo Infantil (CECUDI) de Hatillo: Se realizó con los niños y niñas de 4 y 5 años de manera lúdica y participativa, la identificación de la etapa de la vida en la que se encuentran, el reconocimiento y el respeto hacia las personas adultas mayores (PAM), se realizó una pequeña tarjeta para la actividad intergeneracional con los beneficiarios del Centro de Encuentro de PAM del mismo distrito.
 - Charlas a 30 mujeres de la Oficina de Equidad de Género en temas: Manejo de Límites
 (2) y Procesos de Duelo (2). Esto se realizó en respuesta a una necesidad sentida e interés colectivo de un grupo de 30 mujeres del cantón, que son beneficiarias de la oficina.
 - Charlas formativas a 464 estudiantes de sexto grado de las Escuelas Lomas del Rio, Rincón Grande, Carlos Sanabria, Ciudadela de Pavas y la Unidad Pedagógica Daniel Oduber Quirós sobre Proyecto de Vida y la importancia de continuar la educación en Centros Educativos.
 - Se realizaron 5 talleres en temas sociolaborales para mejorar sus oportunidades de empleabilidad, además fueron formados en habilidades blandas, en el desarrollo de destrezas personales y sociales para la construcción y desarrollo de proyectos y emprendimientos, también se abordó el tema del duelo en época navideña y se les brindo una charla sobre Proyecto de Vida.
 - Taller con 30 líderes comunales y el equipo de salud de San Sebastián en herramientas prácticas para el trabajo en equipo y la organización efectiva de agrupaciones comunitarias (Tipos de personalidad en un grupo; los acuerdos indispensables para la buena convivencia; los espacios de organización y los tipos de agrupación). Se realizó el 19 de diciembre en el Área de Salud.

<u>Proyectos Sociales, Económicos y Educativos desde la Vice Alcaldía</u>

La Vicealcaldía como Coordinadora del Área Social y Cultural de la Institución, por designación expresa del señor Alcalde, se ha encargado de realizar propiamente una serie de proyectos y acciones estratégicas para la institución.

En el marco del desarrollo social y familiar, fortaleciendo y ampliando servicios municipales tendientes a mejorar la calidad de vida de la niñez, la adolescencia, la juventud, población de mujeres y hombres y adultos mayores que habitan y visitan el Cantón Central de San José, se han propiciado audiencias, enlaces y alianzas estratégicas público - privadas, acercamiento con los vecinos de diferentes comunidades, atención de visitantes, contribuyentes, colaboradores municipales, contactos con diferentes Organizaciones No Gubernamentales, pero sobre todo una permanente relación con muchos habitantes del Cantón Central de San José que se han visto beneficiados con el programa de apoyo a la educación que tiene a cargo este Despacho.

Esfuerzos que se traducen en programas, proyectos, obras e iniciativas, tendientes a que San José sea un espacio de convivencia con mayor justicia social, un punto de encuentro para la integración de la diversidad, la inclusión social y la cohesión democrática de todas y todos los seres humanos que formamos parte de la sociedad de esta capital y que tenemos el sueño compartido de que la misma progrese y se desarrolle, para que ofrezca una mejor calidad de vida para quienes la habitamos y la visitan y, en especial, para las nuevas generaciones de costarricenses que merecen que les heredemos una ciudad más desarrollada y justa.

Atención de Puertas Abiertas

• Desde el punto de vista social y desarrollo económico de la ciudad y considerando la importancia de generar nuevas oportunidades de desarrollo para beneficio de los habitantes y visitantes del Cantón Central de San José, este despacho ha mantenido la política de cumplir un ligamen de la Alcaldía con el público ya sea ciudadanos individuales o comunales, por lo cual se ha mantenido una política de "Puertas Abiertas" para atender absolutamente todo tipo de consultas, inquietudes, peticiones, solicitudes, quejas de los contribuyentes; también recibir a

ciudadanos, organizaciones comunales, empresarios, organizaciones no gubernamentales, instituciones públicas o privadas en materia educativa, arte y cultural, ambiental, deportiva, salud, gastronomía, urbana, etc. así como recibir a funcionarios y colabores municipales cuando así lo han requerido.

Esta función aporta a la Alcaldía ampliación del conocimiento con información cercana y constante del acontecer de la ciudad y de la operación de la gestión interna que se le ofrece al contribuyente y visitante del municipio, así como conformar alianzas estratégicas público — privadas para desarrollar proyectos en conjunto que mejoran la calidad de vida de los habitantes y visitantes de la ciudad de San José.

Este contacto con los ciudadanos ha sido de mayor importancia porque nos ha permitido canalizar las consultas, quejas y solicitudes por medio de varias dependencias institucionales para que logren

obtener respuestas satisfactorias y logren salir de la institución con la percepción se haber sido atendidos naturalmente con respeto y eficiencia. Es muy necesario e importante que la ciudadanía en general sienta que es posible tener acceso a las instancias y trámites municipales de forma fácil, directa y siempre reciban una atención abierta, eficiente y transparente.

Este proceso de atención directa y entrar en contacto con los ciudadanos, visitantes, contribuyentes, organizaciones, colaboradores municipales y del Estado se ha convertido en un mecanismo invaluable para que la suscrita obtenga información primaria que permita analizar y valorar las capacidades, oportunidades, fortalezas y debilidades para una mejor gestión municipal.

Fortalecimiento de la gestión de la Comisión de Ética Municipal en temas de liderazgo, ética y valores.

Apoyo a la Empresariedad de las Mujeres

- Se apoyó el Programa de Mujeres Emprendedoras del Cantón Central de San José con la capacitación de mujeres para brindarles herramientas que les ayuden a tener mayor sostenibilidad económica familiar y mejorar la calidad de vida de los integrantes de la familia. Se apoyó las diferentes ferias para mujeres emprendedoras que se realizan anualmente en el parque Central con el fin de apoyar su autonomía económica.
- Participación y apoyo constante brindado al desarrollo del Proyecto "Mujeres MAS", consistió en la capacitación a mujeres de los distritos de Pavas y Hatillo, así como del Cantón de Desamparados, por medio de "Talleres para generar oportunidades productivas para mujeres y educativas para la niñez" con el objetivo de brindarle una nueva oportunidad de crecimiento a las mujeres emprendedoras. Este proyecto fue una iniciativa de la Fundación DEHVI y se llevó a

cabo con alianza público-privada con la colaboración del Municipio Josefino, Municipalidad de Desamparados y el Banco Nacional.

Ética y valores con la Fundación John Maxwell

 Implementación de Plan Piloto con personeros de la Fundación Internacional John Maxwell, con el fin de fomentar y promover temas de liderazgo, ética y valores dirigido a colaboradores de esta Municipalidad, mediante el programa "La transformación está en mi".

Sala de la Esperanza

Planificación de estrategias para la unión de alianzas público – privadas para la implementación del Proyecto "Sala de Esperanza" para el equipamiento y renovación de equipo médico especializado para la atención de bebés prematuros en el Hospital de la Mujer, esto se logró con participación de empresas patrocinadoras como Federación Costarricense de Futbol, Pinturas Sur y tiendas Gollo. En conferencia de prensa el día 5 de octubre 2017 se hizo entrega del equipo médico al Hospital de la Mujer donde la Federación Costarricense de Futbol agradeció a los aficionados que colaboraron con la compra de entradas para los

juegos ante Trinidad & Tobago y Panamá ante la Selección Nacional de Costa Rica, ya que una parte de lo recaudado de las entradas de estos juegos, fueron destinados para el presupuesto que se requirió para la compra del equipo médico.

Acercamiento con la UNGL

 Acercamiento con la Unión Nacional de Gobiernos Locales con el fin de fortalecer al gobiernos local mediante las políticas y normas que amplían su autonomía, competencias y recursos para mejor desarrollo de la gestión municipal pública, que sea transparente y más eficiente por medio de los servicios, actividades y proyectos municipales.

Donación de Sillas de Ruedas

 Donación de sillas de ruedas en coordinación con el Despacho de la Primera Dama de la República para varios vecinos de escasos recursos del Cantón Central de San José y que por su condición económica y discapacidad física han necesitado obtener el bien. Lo anterior ha provocado mejorar calidad de vida tanto para los usuarios de las sillas como la atención que le brindan los cuidadores en cada caso al integrante de la familia que sufre la discapacidad.

Ley 7600 con la Fundación Hellen Keller

 Recibimiento de personeros de la Junta Directiva de la Fundación Helen Keller para coordinar acciones concretas de implementación de acuerdo a Ley 7600 para beneficio de la población que sufre algún tipo de discapacidad.

Feria de Movilidad Eléctrica con la Embajada de Canadá

 Recibimiento del Excelentísimo Embajador de Canadá para la inauguración de la Feria "Movilidad Eléctrica" en coordinación con el Ministerio de Ambiente y Energía, con el fin de fomentar en los habitantes y visitantes del Cantón Central de San José, el uso vehículos con energías limpias para la proyección del medio ambiente.

Fundación Alma Fuerte para la atención del Cáncer de Mama

 Atención a representantes de la Fundación Alma Fuerte para la planificación, coordinación y ejecución de Exposición de Fotografías gigantes en el Estadio Nacional, para la concientización del

cáncer de mama. También se conoció proyecto de emprendedurismo con el fin ayudar a muchas personas que están sufriendo las consecuencias de esta dura enfermedad.

Metas para el Desarrollo Sostenible y Familias

En el marco del Día Internacional de la Familia, Se recibió al Ing.
 Ignacio Socias representante de la Organización de las Naciones Unidas y se participó con exposición en la Reunión mundial de expertos y consultiva regional: Metas de Desarrollo Sostenible (SDGs) y

Familias, organizada por la Federación Internacional para el Desarrollo de la Familia de la Organización de las Naciones Unidas con la Cooperación de Departamento de Asuntos Económicos y Sociales de las Naciones Unidas. UNICEF, Oficina de Investigación. Funcionarias de los programas sociales de la municipalidad de San José dieron a conocer a los expertos la experiencia municipal y plan de trabajo en temas de niñez y adolescencia, juventud, mujer y adulto mayor.

Tocando Corazones

Coordinación y participación de la actividad "Tocando Corazones" de la Fundación Internacional del Corazón, FUNICOR, realizada en Plaza de la Cultura, costado del Teatro Nacional, un evento de arte público que une la cultura y el arte, que consistió en una exposición de 35 obras de arte, Corazones gigantes intervenidos por artistas. La razón primordial de este evento fue sensibilizar a la población en general haciendo hincapié en la necesidad de crear una red de apoyo para mejorar la calidad de

vida de los habitantes de Costa Rica y hacer que se tome conciencia sobre la importancia de trabajar en la prevención en temas cardiacos. El evento tuvo la declaratoria de Evento de Interés Cultural del Ministerio de Cultura Juventud y Deportes.

Abuso, Maltrato, Marginación y Negligencia contra las Personas Adultas Mayores

En el marco de Conmemoración del 15 de Junio Día Nacional contra el Abuso, Maltrato,
 Marginación y Negligencia contra las Personas Adultas Mayores" se coordinó con AGECO y el
 Departamento de Desarrollo Social y Económico municipal para realizar feria de concientización

en la explanada del Museo de Arte Costarricense, con el fin de informar a los adultos mayores sobre sus derechos, aspectos de cuido personal, así como suministrarles información para mantener una alimentación saludable y una vida sana. En los puestos informativos participaron además de esta institución, Habitad para la Humanidad y la Autoridad Reguladora para Servicios Públicos, ARESEP, Defensoría de los Habitantes, Ministerio de Salud, entre otras.

Apoyo a los Centros para la atención de las personas Adultas Mayores

Se ha fortalecido el apoyo en los diferentes Centros para la atención de las personas Adultas Mayores del Cantón ubicados en los distritos de Zapote, Hatillo y San Francisco por medio de diferentes actividades con el fin de fomentar y promover aspectos culturales, artísticos, salud, tecnología, manualidades, pintura, entre otros. Se realizó gestión de compra de equipo de 24 computadoras para ser instaladas en el primer trimestre del 2018 en el Centro de Adulto Mayor de San Francisco de Dos Ríos y se participó activamente en las gestiones para lograr la remodelación de este mismo Centro.

Con presupuesto de la Vicealcaldía y el apoyo técnico de la Dirección de Tecnologías de Información, se logró concluir la gestión de compra de 25 computadoras con 25 UPS, para la Biblioteca de Sagrada Familia, para que puedan ser usadas por los habitantes de estas comunidades en clases de cómputo, internet y robótica.

Proyecto Túnel de la Ciencia

Con la Cámara de Comercio Alemana se coordinó y se llevó a cabo el Proyecto: "Túnel de la Ciencia", en conjunto con la Universidad de Costa Rica, el CONARE, el MICIT. En esta actividad participaron estudiantes del sector público en general de varios distritos del Cantón Central de San José. Su objetivo ampliar su conocimiento en 8 diferentes módulos de interacción en los avances más importantes de la ciencia y la tecnología a través de una exposición interactiva de más de mil metros cuadrados, en el Estadio Nacional. En ella los participantes podrán conectarse con estos conocimientos.

Apoyo a la labor de los CECUDIS

- Se tuvo la posibilidad de compartir la experiencia con el Alcalde de la Municipalidad de Flores y a su Director de Recursos Humanos, sobre el modelo de trabajo que se realiza en los Cecudis del Cantón. Para lo cual se visitó el Cecudi de Pavas, con el objetivo de que el Municipio de Flores pueda replicar el programa para la atención de la niñez prioritaria en ese sector.
- Tanto en el Cecudi de Pavas como en el de Hatillo se brindó el apoyo con presentaciones artísticas y

culturales con el fin de promover principios y valores en los menores de edad así como en las personas adultas que los tienen a cargo. Se ha participado con motivación en diferentes actividades programadas en los Cecudis como celebración Día del niño, inauguración del Jardín de los Olores, entre otros.

Apoyo a las acciones para eliminar la violencia contra la niñez

• Con el lema "Necesitamos a todo el mundo para eliminar la violencia contra la niñez", la organización World Vision lanzó en el mes de junio, en 14 países de Latinoamérica y el Caribe, una

campaña que busca detener la violencia contra la niñez que afecta anualmente a 1000 millones de niños, niñas y adolescentes en todo el planeta. La campaña "Necesitamos a todo el mundo para eliminar la violencia contra la niñez" convoca a gobiernos, autoridades políticas, medios de comunicación, artistas, padres y madres de familia,

niños y niñas, médicos, empresas, comunidades de fe, y a cada individuo y organización durante los próximos años, para eliminar toda forma de violencia contra la niñez. Por esta razón se participó activamente en la marcha contra la Violencia Infantil que pretende transformar y posicionar el mes de setiembre (por el Día del Niño) en el mes de la lucha por los derechos de la niñez y darle un espacio y oportunidad a todos los niños y niñas de alzar la voz y ponerle fin a todo tipo de agresión en contra de ellos.

Paralelamente a la marcha se firmó el "PACTO DE TERNURA" en el que las instituciones y empresas participantes se comprometen a tratar a los niños y niñas con ternura, y a que sus hogares y sitios de trabajo serán espacios Libres de Violencia contra la Niñez. Esta iniciativa fue posible gracias a la Organización World Vision, Patronato Nacional de la Infancia, Hospital Nacional de Niños, Museo de los Niños. Adicional a los aliados estratégicos y claves de la marcha, se unieron Pozuelo, Municipalidad de Desamparados, Arterias Urbanas, Fuerza Pública, Cuerpo de Bomberos, Cruz Roja. Cabe mencionar que el PACTO DE TERNURA incluye cinco puntos:

- 1- NO GOLPEAR. Trataré a todos los niños y niñas con respeto, renunciando a los gritos, los golpes y otras formas de violencia en mi relación con ellos, y reemplazaré estas acciones por diálogos, abrazos y otras manifestaciones de ternura.
- 2- NO HERIR. No utilizaré las palabras para herir o lastimar a un niño o niña de ninguna manera, no les pondré apodos que minen su autoestima ni me burlaré de ellos y ellas. Que mis palabras sean de afecto y dejen solo marcas positivas.
- 3- NO ETIQUETAR. No discriminaré, descalificaré ni excluiré a ningún niño o niña a causa de sus diferencias físicas, raciales, étnicas, familiares, religiosas ni de ningún otro tipo.
- 4- COMPARTIR. Pasaré más tiempo de calidad con los niños y niñas de mi familia o mi comunidad, aprendiendo y jugando con ellos y ellas.
- 5- DAR EL EJEMPLO. Haré lo posible por convencer a las personas a mi alrededor acerca de la importancia vital de tratar a los niños y niñas con ternura, para que puedan crecer libres de temor, como personas plenas y felices.
- Desde el gobierno local trabajamos con programas dirigidos a las familia en riesgo social que vienen a atenuar en parte las amenazas que ciernen sobre la niñez en los hogares donde no hay

empleo o bien donde las jefas de hogar son madres solas y enfrentan día a día la manutención de sus hijos.

Casa de Cultura Botica Solera

 En aspectos culturales se ha brindado un fuerte apoyo al fortalecimiento de la Casa de Cultura Botica Solera, mediante la participación en diferentes exposiciones organizadas, con el fin de apoyar el gran trabajo de los artistas nacionales e internacionales y fomentar en los

asistentes, valores y costumbres, así como ampliar conocimiento artístico, histórico y cultural mediante el arte y la cultura. También se apoyó a los organizadores del Festival de la Luz 2017 con la asistencia en gira a Cañas Guanacaste en la audición de bandas programada para la escogencia previa al Festival, se participó en conferencia de Prensa para dar a conocer la Clasificación de Bandas para Festival de la Luz 2017 y se tuvo participación en la Premiación del Festival 2016.

Actividades para la Salud

 Con el fin de concientizar a la población en general sobre aspectos importantes preventivos en salud cardiovascular, se coordinó los espacios necesarios con la Dirección Médica Cardiología del Hospital México, para que participaran en el pasacalle que se realiza previo al desfile del Festival de la Luz, el 16 de diciembre 2017.

El grupo de apoyo de la Dirección Médica Cardiovascular cumplió con todos los requisitos solicitados por los organizadores y realizaron el recorrido del Festival y mediante acciones mezcladas con el arte y la cultura fueron entregando a miles de participantes información relacionada a los cuidados preventivos de la salud cardiovascular.

Con la Fundación FUNDESO se apoyó y se tuvo participación en "La Cruzada contra el Cáncer de Mama" con el fin de concientizar a la población la importancia de tener una salud preventiva. La educación para la detección temprana es aspecto

importante de la lucha contra el cáncer de mama. Por ello se ha mantenido las alianzas estratégicas para el apoyo de estas actividades masivas para el bienestar de la población.

• Con la coordinación de la Arquidiócesis de San José y la Pastoral Familiar Conferencia Episcopal se apoyó la organización de la II Caminata por la Vida y la Familia en San José, realizada en Paseo Colón. En esta actividad estuvieron involucradas dependencias municipales de Gestión de Ambiente, Policía Municipal y Alcaldía. Además de la Comisión de Espectáculos Públicos, Consejo de Transporte Público y de Ingeniería de Tránsito, Operaciones Policiales de Tránsito, Ministerio de Seguridad, entre otros.

Los organizadores notificaron de la actividad a los Hospitales Nacionales, Patronato Nacional de la Infancia y Comisión Nacional de Emergencia. Lo anterior con el fin de animar a las familias del país a vivir con esperanza, paz y entusiasmo su misión de transmitir principios y valores éticos y morales. Según el periódico La Nación, del 5 de diciembre del 2017 señaló la importancia de brindar la cobertura de una temática de máxima relevancia nacional

indicando que a la "Marcha por la Vida y la Familia" participaron miles de personas.

Chepe se baña

 Con la Fundación Promundo y el Hospital San Juan de Dios se ha apoyado el programa solidario "Chepe se baña" que está dedicado brindarle servicios a muchos habitantes de la calle, que deben soportar desde hambre y frío hasta enfermedades sin atender. Estas personas recibieron un baño, corte de cabello, de uñas, ropa limpia y atención médica.

El objetivo de este programa es seguir apoyando a esta población, la cual se encuentra prácticamente en abandono y continuar buscando el apoyo del Estado, de la empresa

privada o personas que quieran hacer trabajo social, para que se unan a ellos con esta iniciativa y así poder impactar a más habitantes de calle. Además de voluntariado, "Chepe se baña" busca el apoyo de la población por medio de donaciones de artículos de primera necesidad, como cepillos de dientes, jabón, pasta dental, rasuradoras, desodorante, ropa etc., para poder llevar hasta más personas que viven en esta condición de vulnerabilidad.

Apoyo al Centro Dormitorio

El Centro Dormitorio para la Atención de habitante de Calle de la Municipalidad y esta Fundación han estado realizando labores sociales ordinarias y extraordinarias para atender a las personas en estado de indigencia en medio de los frentes fríos que han estado afectando al país en las últimas semanas de año 2017 y primeras semanas del 2018, donde se ha sentido mucho viento, frío y lluvia y eso hace que la sensación térmica sea mucho más baja y al estar los habitantes de calle en una condición expuesta a la intemperie, sin abrigo, la temperatura corporal cuesta que se conserve. Lamentablemente fallecieron en el Hospital San Juan de Dios dos habitantes de calle de 46 y 50 años, respectivamente, luego de que ingresaron a ese centro médico capitalino con un cuadro de hipotermia. (2018, 4 Enero. Periódico La Nación, Solano Hugo).

Apoyo al indigente

El pasado mes de diciembre con la Organización "El Evangelio Cambia", con apoyo de la empresa privada y varias Organizaciones no gubernamentales se llevó a cabo el proyecto social "Victoriosos 2.17" en el BN Arena en Hatillo, en la cual se atendió a la población en situación habitante de calle de la provincia de San José con el enfoque de Reducción de Daños.

Se logró atender a 425 habitantes de calle hombres y mujeres mayores de 18 años, para lo que se contó con 600 voluntarios los cuales invirtieron 6000 horas hombre de voluntariado entre el vienes 08 y sábado 09 de diciembre distribuidos en todos los servicios, mantenimiento, seguridad, limpieza y ornato.

En lo que corresponde a la alimentación se

logró brindar alrededor de 1000 desayunos y 1000 almuerzos para los habitantes de calle y parte del voluntariado.

Adicional se brindó atención para los 425 habitantes de calle en los siguientes servicios;

Duchas para baño

- Barbería-Peluquería
- o Pedicure-Manicure
- Ropa-Zapatos
- Artículos de higiene personal
- Servicio Médico
- Actividades recreativas
- Transporte

Entre otras.

También se continuará con la supervisión, atención y seguimiento permanente para el programa que atiende a personas en situación de indigencia debido a que la Organización de la actividad cuenta con una base de datos de personas habitantes de calle de la ciudad de San José.

Programa Persiguiendo Sueños

Desde hace varios años se viene presentando en las instituciones públicas del país y por ende en las que se encuentran en el cantón central de San José, una gran problemática en la conclusión de estudios de la educación secundaria de los estudiantes.

Según el Quinto Informe de la Nación del Estado de la Educación expone: "el 50% de los estudiantes matriculados en la educación secundaria costarricense logra culminar con éxito su educación secundaria". El otro 50% fracasa y muy probablemente, abandona la idea de obtener su título y concluir sus estudios de secundaria.

Es por esto que la Municipalidad de San José, aunque no tiene competencia directa en materia educativa, busca apoyar la labor que realiza el Ministerio de Educación Pública, porque tenemos

la firme convicción de que la educación en cualquiera de sus facetas ya sea académica o técnica, es la más eficiente y mejor herramienta de movilidad social, que le ofrece a las personas opciones de progreso humano, económico y cultural, lo que incide directamente en la calidad de vida, especialmente los sectores más vulnerables.

El Programa "Persiguiendo Sueños" engloba tres proyectos a saber:

- -Fortalecimiento Académico
- -Retomo Mis Estudios
- -Premio a la Superación

Proyecto Fortalecimiento Académico

Fortalecimiento Académico es un Proyecto que tiene como finalidad favorecer el éxito escolar, en los estudiantes de último año del ciclo diversificado que deben certificar sus aprendizajes, por medio de la

prueba de bachillerato en educación media, inmersos en una modalidad de estudio tanto diurno como nocturna, de instituciones educativas públicas del Cantón Central de San José, como son colegios diurnos, nocturnos, Cindeas, Colegio Virtuales Marco Tulio Salazar e IPEC, que asumen en desventaja social este reto. La Municipalidad de San José les ofrece este programa buscando allanar el camino a estos jóvenes para que persigan sueños, incidiendo de una manera positiva en sus familias y favoreciendo la movilidad social de la ciudadanía y un factor fundamental, lograr el éxito en la educación formal.

Se eligieron dos materias, las cuales de acuerdo a estudios del Ministerio de Educación Pública tienen problema de rendimiento en los resultados de las pruebas de Bachillerato: Matemáticas e Inglés, quedando abiertos para extenderlo a otras materias que los señores Directores de Colegios nos soliciten.

• Se capacitaron 700 estudiantes del último año de los colegios públicos diurnos y nocturnos del Cantón

Central de San José en las materias de Matemáticas e Inglés. Las clases se impartieron en sus propias instalaciones, los días sábados de 8:00 a.m. a 12:00 mediodía, del 22 de julio al 27 de octubre 2017.

Estudiantes del Liceo México, Aranjuez.

• Se les entregó Antologías a todos los participantes de los Proyectos:

Se les entregó a los participantes del Proyectos Fortalecimiento Académico una Antologías de

Matemáticas y otra de Inglés. Y a los del Proyecto Retomo Mis Estudios Antologías de todas las materias que llevaban. Este material fue elaborado por la UNED, el Despacho de la Vicealcaldía coordinó con ellos, dieron la autorización para que la Municipalidad de San José, las pudiera imprimir y fueran usadas como material didáctico de los estudiantes.

• También la Vicealcaldía gestionó la autorización del Profesor Jorge Sanabria Hernández para imprimir el trabajo que publicó, llamado "Rumbo a Bachillerato 2017", mismo que se le entregó a cada estudiante, el cual usaron con mucho éxito en sus clases de Matemáticas.

• Participaron en el Proyecto las siguientes 30 instituciones:

INSTITUCION EDUCATIVA	UBICACION
COLEGIO NACIONAL VIRTUAL MARCO TULIO SALAZAR sede	Pavas
LICEO DE PAVAS	
COLEGIO NACIONAL VIRTUAL MARCO TULLIO SALAZAR. sede	Hatillo Centro
LICEO EDGAR CERVANTES VILLALTA	
COLEGIO NACIONAL VIRTUAL MARCO TULIO SALAZAR. sede	Sagrada Familia
ESC. CAROLINA DENT ALVARADO	
COLEGIO NACIONAL VIRTUAL sede LICEO JULIO FONSECA	Uruca
COLEGIO NACIONAL VIRTURAL MARCO TULIO SALAZAR sede	Zapote
LICEO RODRIGO FACIO	
COLEGIO NACIONAL VIRTURAL MARCO TULIO SALZAZAR sede	Barrio México
LICEO SAN JOSE	
CINDEA ALBERTO MANUAL BRENES MORA	Barrio México
CINDEA REPUBLICA DE NICARAGUA	Barrio Cristo Rey
CINDEA MARIA MAZZARELLO	Barrio Don Bosco
COLEGIO NOCTURNO DE HATILLO	Hatillo
COLEGIO RINCON GRANDE	Rincón Grande de Pavas
COLEGIO SUPERIOR DE SEÑORITAS	San José Centro
COLEGIO TECNICO PROFESIONAL DE SAN SEBASTIAN	San Sebastián
COLEGIO TECNICO PROFESIONAL DE LA CARPIO	La Uruca
COLEGIO TECNICO PROFESIONAL DE PAVAS	Pavas

IPEC QUINCE DE SETIEMBRE	Hatillo
IPEC SAN JOSE	Barrio México
LICEO COSTA RICA	Plaza González Víquez
LICEO DE PAVAS	Pavas
LICEO DE SAN JOSE	Barrio México
LICEO DEL SUR	Barrio Cuba
LICEO DR. JOSE MA. CASTRO MADRIZ	Barrio Córdoba
LICEO EDGAR CERVANTES VILLALTA	Hatillo Centro
LICEO LUIS DOBLES SEGREDA	Sabana
LICEO RICARDO FERNANDEZ GUARDIA	San Sebastián
LICEO ROBERTO BRENES MESÉN	Hatillo
LICEO RODRIGO FACIO	Zapote
U.P. JOSE FIDEL TRISTAN Ext. 104	Barrio La Pitaya
UNIDAD PEDAGOGICA LICEO MEXICO	Barrio Aranjuez
LICEO JULIO FONSECA	La Uruca

FUENTE: Elaboración propia.

Proyecto Retomo Mis Estudios

Este proyecto consiste en coadyuvar en el aprendizaje de matemáticas, estudios sociales, biología e inglés, a personas que se encuentran fuera del sistema educativo formal y únicamente les falta presentar las pruebas de bachillerato del Ministerio de Educación Pública.

El programa tuvo tanta aceptación por parte de los ciudadanos josefinos que incluso tuvimos que hacer listas de espera, dado la gran cantidad de gente que llegó, quedando demostrado que es una verdadera necesidad la que existe en esta área. Para el año entrante se planea ampliar la cobertura.

A las personas se les inscribe en el programa, reciben las materias que necesitan, vienen a clases de acuerdo a horario de dos horas por sesión (de 6:00 a 9:00 p.m.) Dos días para cada materia. Estos cursos se les dan completamente gratis.

Tanto para el Proyecto "Fortalecimiento Académico" como para el de "Retomo mis Estudios" esta Vicealcaldía se dio a la tarea de buscar alianzas estratégicas con Instituciones Educativas y se logró que

la U.N.E.D nos diera autorización de imprimir las antologías realizadas por ellos, en cada materia y en completa concordancia con los contenidos programáticos objeto de las pruebas de bachillerato del Ministerio de Educación Pública.

Esto para que los estudiantes del programa las utilicen como material didáctico; igual completamente gratis, lo cual significa un apoyo más, de gran utilidad, dado que en el mercado las pocas que existen son sumamente caras para estas personas que en su gran mayoría son de recursos económicos limitados.

Para estos dos proyectos la contratación de profesores se

hace con los suficientes

requisitos para asegurarnos que conocen los contenidos programáticos en que los jóvenes van a ser evaluados. Se está pidiendo de grado académico como mínimo Bachillerato en la materia, pero de preferencia Licenciatura y Maestría. Y por supuesto que se incluye la experiencia que tengan en la preparación de jóvenes para las pruebas de bachillerato.

• Se capacitaron 155 personas del cantón, en Matemáticas, Inglés, Biología y Estudios Sociales. Las clases se impartieron entre el 8 de enero y 30 de marzo y entre el 22 de mayo y el 30 de agosto 2017. Las clases las recibieron en las aulas del Edificio Hogares de Costa Rica, Piso 9 y 13, durante las noches, de lunes a jueves, de 6:00 a 9:00 p.m.

• Aunque no se imparten todas las materias para obtener el Bachillerato, este año tuvimos la grata sorpresa que tuvimos 35 graduados de Bachilleres en Educación Media.

Premio por la Superación

Esta premiación la reciben estudiantes que resulten ser los mejores promedios de las instituciones educativas públicas diurnas y nocturnas del Cantón Central de San José, para lo cual la Municipalidad organiza una actividad para realizar la entrega de premios, certificados, medallas y regalos.

• En el 2017 se premiaron 90 estudiantes:

Se premió a 60 estudiantes de último año de 30 instituciones educativas diurnas y nocturnas del cantón, que calificaron como Primer y Segundo Promedio de undécimo año, en el Acto de "Premio a la Superación", realizado en el Club Unión el día 18 de diciembre a las 2:00 de la tarde.

Las Instituciones que participaron fueron:

C.N.V.M.T.S. sede Liceo de Pavas, Pavas. C.N.V.M.T.S. sede Liceo Edgar Cervantes Villalta, Hatillo; C.N.V.M.T.S.

sede Escuela Carolina Dent Alvarado, Sagrada Familia; C.N.V.M.T.S. sede Liceo Julio Fonseca, La Uruca, C.N.V.M.T.S. sede Liceo Rodrigo Facio, Zapote; C.N.V.M.T.S. sede Liceo San Jose, Barrio México; Cindea Alberto Manuel Brenes Mora, Barrio México; Cindea Republica de Nicaragua, Barrio Cristo Rey; Cindea Maria Mazzarello, Paseo Colón, San José, Colegio Nocturno de Hatillo, Hatillo; Colegio Rincón Grande, Pavas; Colegio Superior de Señoritas, San José, Colegio Técnico Profesional de San Sebastián, San Sebastián; Colegio Técnico Profesional de la Carpio, La Uruca; Colegio Técnico Profesional de Pavas, Pavas; IPEC Quince de Setiembre, Hatillo; IPEC San Jose, Barrio México; Liceo Costa Rica, San José; Liceo de Pavas, Pavas; Liceo de San José, Barrio México; Liceo del Sur, Barrio Cuba; Liceo Dr. Jose María Castro Madriz, Barrio Córdoba; Liceo Edgar Cervantes Villalta, Hatillo Centro; Liceo Luis Dobles Segreda, Sabana; Liceo Ricardo Fernandez Guardia, San Sebastián; Liceo Roberto Brenes Mesén, Hatillo 2; Liceo Rodrigo Facio, Zapote; Barrio; Unidad Pedagógica José Fidel Tristán, Barrio La Pitaya; Unidad Pedagógica Liceo México, Barrio Aranjuez; Liceo Julio Fonseca, La Uruca.

• Se premió a 30 personas que estaban fuera del sistema formal.

A pesar de que la Municipalidad los apoyó en 4 materias, los que se capacitaron en las noches, nos encontramos que más de 30 presentaron y aprobaron sus pruebas de bachillerato y obtuvieron su Certificado de "Bachilleres en Educación

Media", por lo que los incluimos en la premiación y les preparamos un Acto especial para ellos de reconocimiento al logro

alcanzado. Se realizó un "Acto de Reconocimiento" en el Club Unión el día 18 de diciembre a las 6:30 p.m.

• En el caso de la premiación de los primeros y segundos promedios se contó con la colaboración del patrocinio de varias empresas tales como:

- -Componentes El Orbe, S. A. premió con una Tablet a cada estudiante que calificó como Primer Promedio de la Institución representada.
- -Sylvania premió al estudiante que encabezó la lista de los Primeros Promedios y al primero de la lista de los Segundos Promedios, con una lamparita y una orden de compra de materiales escolares por \$\&\\$50.000.00.
- Durante todo el tiempo de clases se les pudo dar a todos los estudiantes una merienda.

Como la mayoría de estudiantes provienen de hogares de escasos recursos, se les dio cada día de clases una merienda, que consistió en un emparedado, un jugo y una fruta.

Convenio con Instituto Nacional de Aprendizaje

• FIRMA CONVENIO MARCO DE COOPERACION ENTRE EL INSTITUTONACIONAL DE APRENDIZAJE Y LA MUNICIPALIDAD DE SAN JOSE

La Vicealcaldía en un afán de aprovechar las alianzas estratégicas, logró la firma de un Convenio entre el INA y la MSJ. Se firma con el objetivo de establecer bases de una cooperación recíproca, que permita la promoción y realización de actividades de interés común, tales como intercambios en el ámbito académico, proyectos de cooperación, servicios de capacitación y formación profesional, intercambio de información, pasantías, articulación de programas y otras que sean pertinentes con la misión y el cumplimiento de los fines de ambas instituciones.

- Establecer, mantener y desarrollar relaciones de cooperación entre la Municipalidad de San José y el Instituto Nacional de Aprendizaje bajo un marco de legalidad.
- Promover y desarrollar proyectos de capacitación en los sectores de la economía, para impulsar el desarrollo económico y social, contribuyendo al mejoramiento de las condiciones de vida y de

trabajo para los costarricenses, con primordial interés para el municipio, los habitantes de esta ciudad.

- Aunar esfuerzos para lograr alcanzar objetivos comunes en el campo del desarrollo económico social, formación educativa y laboral de los habitantes del cantón central de San José, principalmente de aquellas zonas de alta vulnerabilidad social, a fin de satisfacer sus necesidades de formación y capacitación para el trabajo, medio importantísimo para que se pueda dar una movilidad social.
- Para la MSJ desarrolla diariamente su trabajo en las comunidades de alto riesgo, y este es un paso importantísimo, llegarle con soluciones que contribuyan a su desarrollo.
- De esta forma, la MSJ y el INA se convertirían en aliados estratégicos para la consecución de misión y fines de ambas Instituciones.
- Entendiendo con esto, que todo lo que se derive el presente convenio, deberá regularse con cartas de entendimiento, para ir dando pasos seguros, que beneficien a la población del Cantón Central de San José.
- La MSJ a través de la Vicealcaldía ha gestado ya varios enlaces en la preparación de mujeres de varios sectores en Manipulación de Alimentos, algo muy importante y que calza muy bien con el nuevo proyecto que estamos poniendo en marcha como es el de Economías de Subsistencia.
- Además contamos con espacios comunales como bibliotecas con equipos de cómputo, salones comunales, centros de atención del adulto mayor, que podemos agregarles en las propias comunidades capacitación y formación.
- Bajo el marco de este Convenio ya se logró capacitar a la Brigada Municipal con el Curso de Primeros Auxilios. Y con otro curso llamado OVACE, que consisten en técnicas de resucitación.
- También se han impartido dos cursos de Servicio al Cliente para servidores municipales y mujeres emprendedoras. Se programa para el 2018 un Curso de Inglés Conversacional, dirigido a jóvenes de las comunidades de Carpio, Pavas y Hatillo que salieron de Quinto Año y por diferentes razones no tienen opción de ingresar a la educación superior.

CONVIVENCIA Y CULTURA DE PAZ

CULTURA

Efemérides

Se celebraron 3 actividades sobre efemérides:

- En el Mes del Adulto Mayor se realizó un concierto bailable con la Orquesta de Lubín Barahona en Barrio Chino, distrito Catedral, el 21 de Octubre; en el que participaron 500 adultos mayores.
- En el Mes de la Patria se realizó una programación artística que se desarrolló el 14 de setiembre en el Parque Central, distrito Catedral con una audiencia de 200 personas.
- El Día del Amor se celebró el día 14 de febrero con un concierto bailable con la Banda Nacional de San José en homenaje a Otto Vargas, en la explanada de la Iglesia La Soledad en el Boulevard Barrio Chino- Paseo de los Estudiantes.

Festivales Culturales

- Se realizaron 6 actividades culturales en alianza con otras entidades:
 - Festival Internacional Poesía: se realizó con 21 poetas internacionales y aproximadamente 500 nacionales, intervienen los espacios públicos y privados, acercando la poesía de forma gratuita a la población costarricense. Se ejecutó en coordinación con Fundación Casa de Poesía.
 - Festival Chepe Rock: se realizó el 11 de noviembre en el Parque Metropolitano La Sabana, distrito Mata Redonda, con el Grupo Musical Percance y una afluencia de público de aproximadamente 15.000 personas
 - Festival Internacional de Cantautores: se realizó del 8 al 13 de noviembre en lugares como Chateau 1525, Centro Cultural de España El Farolito, La cantina de Sabina Heredia y Teatro Popular Mélico Salazar.
 - Baile del Aguinaldo: se realizó con los grupos nacionales Son de Tikizia y Malpaís el día
 02 de diciembre en la Plaza de la Democracia, distrito Catedral con aproximadamente
 5.000 personas.
 - Epson Mapping Challenge: espectáculo de primer nivel que combina el talento artístico latinoamericano con la innovadora tecnología de video-proyección láser, como parte de la edición 2017, con aproximadamente 5.000 personas, el mismo se realizó el 09 de diciembre, fachada del Edificio Metálico, distrito Carmen, con la colaboración de EPSON COSTA RICA.
 - Festival Internacional San José Puro Cuento: el Colectivo Cuantiando fue el organizador de la tarima de cuentería y stand up comedy que se ubicó en calle 11 A costado este Parque España. La programación desarrolló días sábado 18 y domingo 19 marzo, marco del Festival Transitarte.

Festival de Verano Transitarte

- Se realizó la XIII edición del Festival de Verano Transitarte 2017.
 - Se presentaron una amplia gama de manifestaciones culturales, artísticas, recreativas, literarias y artesanales; los parques y boulevares del sector noreste de la Ciudad de San José. El mismo se realizó del viernes 17 al domingo 19 de marzo.
 - Dentro de las actividades que se realizaron incluyen: talleres, conciertos, mercado de la expresión, promoción de la lectura, corredor literario, presentaciones de artes escénicas; así como una serie de actividades deportivas y recreativas.
 - Los principales escenarios de Transitarte son los parques: Morazán, Nacional, España y Jardín de Paz, Paseo Damas, Plaza de las Libertades Electorales, Andenes de la Estación al Atlántico, Escuela Buenaventura Corrales y la Explanada de la Biblioteca Nacional.
 - En total el festival contó con un aproximado de 200 artistas, 150 actividades y más de 100 espectáculos, entre ellos, Cantoamérica, Banda de Conciertos de San José, Queens of Reggae, Elena y Orquesta Lunar, Cocofunka, entre otros.

Otras Actividades Culturales

- Se realizó el Desfile de Santos y Boyeros el 26 de noviembre, el cual inició en el parque Metropolitano La Sabana hasta la Plaza de la Democracia, con aproximadamente 200 carretas, además se organizó un desfile con grupos folclóricos previo al desfile.
- o Se realizó concierto de música electrónica "Chepe Joven" el 29 de enero en Paseo Colón.
- Se realizó temporada de **Domingos Familiares sin Humo** en el Paseo Colón en las siguientes fechas: Febrero: 19 y 26, Marzo: 5, 12 y 26, Abril: 2 y 9.
- Participación en el FIA; se realizó del 29 de junio al 9 de julio en colaboración con el Ministerio de Cultura y Juventud, considerado de interés nacional, pues es el mayor evento cultural y artístico de Costa Rica.
- Se realizaron 38 eventos de Crepúsculos Dorados, 30 en el distrito El Carmen y 8 en el distrito Hatillo con asistencia superior a 10.000 personas, mismos se desarrollaron en gimnasio polideportivo Barrio Aranjuez distrito Carmen y en el Gimnasio de la Escuela Republica de Paraguay en el distrito Hatillo
- Se realizaron 14 Festivales Culturales en los 11 distritos con una participación aproximada de 10.000 personas

Fecha	Lugar	Distrito
30 JULIO	Cristo Rey	Hospital
10 SETIEMBRE	Parque Colonia Kennedy Sur	San Sebastián
14 DE SETIEMBRE	Parque Nicaragua	Zapote
14 DE OCTUBRE	Ciudad Deportiva	Hatillo
22 DE OCTUBRE	Gimnasio Bº Claret	Merced
28 DE OCTUBRE	Polideportivo Aranjuez	Carmen
28 DE OCTUBRE	Parque Juanico Mora	Mata Redonda

11 NOVIEMBRE	Plaza Víquez	Catedral
18 NOVIEMBRE	Carpio	Uruca
19 DE NOVIEMBRE	Salón Comunal Oscar Felipe/Cancha Sta. Fe	Pavas
03 DE DICIEMBRE	Cancha Hatillo 4	Hatillo
08 DICIEMBRE	Parque Nicaragua	Zapote
09 DE DICIEMBRE	Parque Okayama	San Francisco
10 DE DICIEMBRE	Parque Okayama	San Francisco

- Se realizaron 124 Presentaciones Culturales (cimarrona y mascarada, marimba, chino Adam, Discomovil, zanqueros, pintacaritas, payasos, duo guitarra y cantante) diversas comunidades del cantón, beneficiando a más de 20.000 personas registradas mediante boleta del evento.
- Se hizo divulgación mensual de acciones culturales desarrolladas por la institución en medios electrónicos e impresos.
- Ejecución de la actividad "Avenidazo", la misma se realizó del 04 al 10 de diciembre en la Plaza de la Cultura, que tuvo la siguiente programación:

Día	Hora	Espectáculo
Lunes 04	11:00 a.m.	Inauguración grupo musical La Solución
	01:30 p.m.	Presentación musical Omega Brass Band
	03:00 p.m.	Concierto "El Brillo de la Navidad"
	05:00 p.m.	Clausura de la Jornada Coral del Teatro Nacional
Martes 05	11:30 a.m.	Presentación musical Omega Brass Band
	02:00 p.m.	Pasacalle Banda Liceo Hernán Zamora
	03:30 p.m.	Ensamble Étnico Mestizzo
	05:30 p.m.	Cantos vida y esperanza; Concierto Luis Angel Castro, banda y
		estudiantes primer taller de canto de MSJ.
	07:00 p.m.	Grupo musical Ultravioletas
Miércoles 06	11:30 a.m.	Presentación musical Omega Brass Band
	02:00 p.m.	Pasacalle Dixie Land
	04:00 p.m.	Paseo Latinoamericano
	05:30 p.m.	Orquesta Musical Apú
Jueves 07	11:30 a.m.	Cuento Comedia
	01:00 p.m.	Presentación musical Omega Brass Band
	02:30 p.m.	Espectáculo de circo Varieté
	03:30 p.m.	Narración de relato y cuento "Voces de la prosa nacional
	04:30 p.m.	Espectáculo "Yo Soy Tapon"
	06:00 p.m.	Concierto con Queens of Reggae
Viernes 08	9:00 am. a 4:00 p.m.	Libro Bus Lehmann y firma de libros con Escritores Costarricenses.
	11:30 a.m.	Poesía coral " Somos Niños de San José"
	12:00 m.d.	Show de la Liga de la Comedia (Ofo y Gamboa)
	01:00 p.m.	Presentación musical Omega Brass Band
	3:00 a 6:00 p.m.	Festival de Coros Navideños, PANI
	6:00 a 7:00 p.m.	Concierto con la Orquesta del SINEM
Sábado 09	9:00 am. a 4:00 p.m.	Libro Bus Lehmann y firma de libros con Escritores Costarricenses.

	11:00 a.m. a 4:00 p.m.	Juegos recreativos: Los maravillosos juegos de Tombs Creatius		
	10:00 a.m.	Concierto "El Brillo de la Navidad"		
	11:30 a.m.	Espectáculo "Navidad - Navidad" Payasos Los Pirulos		
	02:00 p.m.	Cuenteria: "El Libro de la Navidad", del escritor Carlos Rubio		
	04:00 p.m.	Concierto bailable con Madera Nueva		
	08:00 p.m.	INNOVACIÓN: Epson Mapping Challenge en Jardín de Paz, frente al		
		Edificio Metálico		
Domingo 10	9:00 am. a 4:00 p.m.	Libro Bus Lehmann y firma de libros con Escritores Costarricenses.		
	11:00 a.m. a 4:00	Juegos recreativos: Los maravillosos juegos de Tombs Creatius		
	p.m.			
	10:30 a.m.	Inauguración grupo musical La Solución		
	12:00 m.d.	Obra de teatro infantil : S.O.S. Santa se convirtió en muñeco		
	01:30 p.m.	Presentación musical Omega Brass Band		
	01:30 p.m.	Pasacalle con la Comparsa Ritmica Profesional		
	04:00 p.m.	Espectáculo gospel villancicos "Navi Jazz"		
	05:30 p.m.	Clausura con Taboga Band		

Programa de Presentaciones Artísticas de la Banda Municipal

Durante el 2017 la Banda Municipal de San José se presentó en **34 recintos** con su repertorio, tanto en el cantón de San José como en diferentes partes del país y fuera del país a las que fue invitada a participar. Con un promedio de 90 músicos por presentación con un máximo de 180 integrantes en el Festival de la Luz (Incluyendo grupo coreográfico y guardia de color).

En total el público presente en las actividades realizadas por la Banda Municipal de San José en el primer semestre fue de **30.900 personas** (ver Tabla N°1) y el segundo semestre de **2.830.580 personas** (ver Tablas N°2).

Para un total anual de **2.861.480 personas** que disfrutaron del repertorio de la Banda Municipal de San José. Por otra parte, la página oficial de la Banda Municipal de San José en Facebook cuenta con: **9347 seguidores** en la red social y **28.558 reproducciones**.

Tabla N°1 Publico

Presente en las presentaciones de la Banda Municipal de San José, en el I Semestre del 2017

Presentación	PAX
Presentaciones Desfile de Reyes, Orotina.	15000
Presentación Celebración del Año Nuevo Chino.	1200
Presentación en Santa María de Dota.	1000
Presentación de dos conciertos en el Festival Transitarte	600

	T
Concierto Bomberos.	200
Semana Santa en San José	12000
Presentación en la Celebración de la Virgen de Fátima, Hatillo.	300
Presentación Marca Ciudad	500
Presentación Marcha de la Diversidad	1
Presentación Hospital San Juan de Dios.	100
Total de personas alcanzadas	30900

Tabla N°2

Público Presente en las presentaciones de la Banda Municipal de San José, en el II Semestre del 2017.

Presentación	PAX
Presentación Acción Social Hospital San Juan de Dios.	100
Desfile del Cantonato de Limón.	400
Desfile del Cantonato de Acosta.	500
Presentación es en el acto cívico del 14 setiembre	200
Presentación en el acto cívico del 15 de setiembre	1,000
Presentación en San José, audiciones del Festival de la Luz.	750
Presentación en Orotina, audiciones del Festival de la Luz.	1,000
Presentación en Guápiles, audiciones del Festival de la Luz.	600
Presentación en Cañas, audiciones del Festival de la Luz.	15,000
Concierto extensión cultural Distrito San Francisco.	300

¹ Según el Periódico La República **"Más de 80 mil personas caminaron por Paseo Colón y Avenida Segunda, según los organizadores de la Marcha de la Diversidad 2017."**. Miles asistieron a la Marcha de la Diversidad 2017. Domingo 25 junio, 2017. https://www.larepublica.net/noticia/miles-asistieron-a-la-marcha-de-la-diversidad-2017

Presentación Acción Social Hospital San Juan de Dios.	100
Presentación Premiación Festival de la Luz 2016	200
Presentación Celebración Aniversario del Teatro Nacional	700
Presentación de Arte Colegio Valley Forge	150
Celebración del 68 Aniversario de la Fuerza Pública	550
Desfile de Navidad Parque de Diversiones.	200
Presentación del Mariscal Festival de la Luz 2017.	100
Festival de la Luz	1,300,000
Presentación de Navidad Escuela Laboratorio Heredia.	100
Gira a Panamá (Concierto celebración del Día de las Madres)	100
Gira a Panamá (Desfile en ciudad de Panamá)	1,500,000
Presentación Desfile de Navidad Sarchí.	3500
Presentación Desfile de Navidad Tejar	3400
Presentación Acto Inaugural Fiestas de San José.	2500
Total de personas alcanzadas	2,830,580

Programa de Celebración de la Semana Santa

actividades Las principales que componen este programa son: Celebración de **Procesiones** en diferentes puntos de la Capital, Representación Teatral del **Prendimiento** el Huerto, en Representación de teatral la Resurrección del Señor, Santo Viacrucis y Actividad de las Ofrendas Actividad: Entrega de ofendas en el Huerto.

Participan los comerciantes de los siguientes mercados municipales:

- 1. Borbón,
- 2. Central,
- 3. Coca Cola,

en el Huerto.

- 4. Mayoreo,
- 5. Registro Civil y
- 6. Patentados de la Calle 8.

Las cuales se realizaron entre el 9 al 15 de abril del 2017, en el cantón Central de San José. Durante todo la Semana Santa se estima una participación en las actividades de **12 mil personas.**

Para la ejecución de este programa se cuenta también con la participación de la Banda Municipal de San José, tanto en las procesiones, como en tres conciertos programados en parroquias de la Capital, dando un total de 6 presentaciones de la Banda en Semana Santa.

Celebración del Festival de la Luz

Para el programa del Festival de la Luz 2017 a realizarse el 16 de diciembre, en Calle 42, Paseo Colon y Avenida Segunda, se contó con un equipo operativo de **1500 personas** aproximadamente, las cuales se distribuyen de la siguiente manera:

Policías Municipales: 500Fuerza Pública: 600Transito: 200

PANI: 35

Cruz Roja: 150, 10 ambulancias básicas, 8 avanzadas y tres carros operativos.

Personal operativo en Pasacalle: 50

En la realización del Festival de la Luz y Pasacalles 2017, contó con la participaron de: **800 artistas, 12 carrozas, 15 bandas y 8 grupos de porrismo;** y con una participación de cercana a **un millón de personas**.

En el componente de porrismo del Festival de la Luz, debemos recalcar la participación de grupos de porrismo de fuera del Gran Área Metropolitana como: Guápiles y Pérez Zeledón. Lo cual, responde al interés de esta dependencia por que el Festival de la Luz no sea únicamente una celebración del cantón de San José y más bien se continúe afianzando como una gran celebración nacional.

Las 15 bandas participantes contaron con un total de 2252 músicos interpretando en la noche del Festival de la Luz, representando **12 cantones del país.** Se debe tomar en consideración que este año la selección de las bandas del Festival de la Luz, de llevo a las comunidades de: Orotina, Guápiles, Cañas, además de la audición de San José de las cuales participaron 27 Bandas.

Ganadores del Festival de la Luz 2017

Categoría	Ganadores		
	PRIMER LUGAR: DEMASA		
CARROZA QUE MÁS BRILLO	SEGUNDO LUGAR: KOLBI		
CAMIOZA QUE MAS BILLEO	TERCER LUGAR: GRUPO INS		
CARROZA MÁS ORIGINAL	BANCO NACIONAL		
CARROZA CON MEJOR EFECTO INFANTIL	DEMASA Y KOLBI		
	PRIMER LUGAR COMUNAL DE OROTINA		
BANDA QUE MÁS BRILLÓ	SEGUNDO LUGAR CAFÉ TARRAZÚ		
BANABA QUE NIAS BANECO	TERCER LUGAR: MUNICIPAL DE ACOSTA		
	PRIMER LUGAR: GLOBAL ELITE CHEER AND DANCE		
GRUPO DE PORRISMO QUE MÁS	SEGUNDO LUGAR: COSTA RICA CHEERFUSION JUNGLECATS		
BRILLÓ:	TERCER LUGAR: CHEER COMPANY PIRATES		

En cuanto a la página oficial del Festival de la Luz en Facebook, se puede resaltar el impacto de las publicaciones de esta página como lo fueron: la presentación del Mariscal del Festival de la Luz 2017 "Sinfónica Nacional" 7131 reproducciones en la transmisión en vivo, por su parte la Premiación del Festival de la Luz 2016 cuenta con 9989 reproducciones, la Presentación de las Bandas participantes en el Festival de la Luz 2017 tiene un total de 27 067 reproducciones; por nombrar algunas de las publicaciones más visitadas (datos al 22 de enero del 2018).

Marcha De La Diversidad

La Marcha de la Diversidad organizada el 25 de junio del 2017, según los organizadores a la actividad convocó

"Más de 80 mil personas caminaron por Paseo Colón y Avenida Segunda, según los organizadores de la Marcha de la Diversidad 2017.

El evento que inició a las 12:00 m.d. y terminó a las 3:30 p.m. en la Plaza de la Democracia reunió a personas en pro de la reivindicación de los Derechos Humanos de las personas LGB" (Periódico La República, 25 de junio 2017)

Esta actividad fue una manifestación de orgullo por la diversidad de identidades con la cual también se reclama una igualdad genuina para ejercer y disfrutar derechos en su país.

Esta actividad contó con la participación de la Embajada de los Estados Unidos, Embajada de Canadá, Embajada de los Países Bajos, Embajada de México, Embajada de Gran Bretaña y la participación de la Primera Vicepresidenta de la República señora Ana Helena Chacón.

Presentación de Marca Ciudad

El lanzamiento de la Marca Ciudad, realizada en año anterior, estuvo constituida por: la presentación a la prensa en el Parque Nacional la cual incluyó un pasacalle con la banda municipal y personajes del Festival de la Luz, además se realizó una presentación a empresarios y cuerpo diplomático en la Escuela San Buenaventura Corrales para 150 personas, realizadas entre el 21 y el 24 de junio.

El viernes 23 de junio, se realizó la presentación en la explanada del Edificio Municipal José Figueres Ferrer, con la participación de más de 1500 empleados municipales. Para culminar la presentación de la Marca, se realizó un concierto con la Orquesta Filarmónica de Costa Rica en la explanada de la Iglesia de la Soledad, de la cual participaron más de 4000 personas.

Actos Conmemorativos 15 De Setiembre

Durante estos actos conmemorativos al Día de la Independencia, realizado en San José, consta de un desfile de Bandas desde la Iglesia de la Merced hasta la Caja Costarricense del Seguro Social, además de dos actos protocolarios uno el 14 y otro el 15 de setiembre, del cual participan autoridades locales, nacionales y público en general. En estos actos de celebración participan alrededor de **1200 personas.**

En la actividad del 14 de setiembre se contó con la presencia del señor Luis Guillermo Solís Presidente de la República, la señora Mercedes Peñas Domingo y la señora Sonia Marta Mora, Ministra de Educación Pública.

<u>Taller Regional para el Fortalecimiento de la Acción Internacional de los Gobiernos Locales, UCCI</u>

En el mes de setiembre 23 y 24, se preparó el Taller Regional para el Fortalecimiento de la Acción Internacional de los Gobiernos Locales, en el cual participaron 16 participantes de El Salvador, Tegucigalpa, Cuidad de Guatemala, Puerto Príncipe, La Habana, Ciudad de México, Madrid, Ciudad de Panamá, Santo Domingo y Costa Rica.

Concierto Navideño con la Orquesta Sinfónica Infantil

Este concierto navideño realizado en el atrio de la Iglesia de Nuestra Señora de la Soledad, el 2 de diciembre, contó con la participación de más de 150 músicos de la Sinfónica Infantil, los cuales interpretaron para unas **1500 personas**. Esta actividad se unió a la agenda de San José Vive la Navidad y la Feria Gastronómica de Food Trucks en el Barrio Chino.

Concierto Con La Orquesta Filarmónica De Costa Rica.

El 9 de diciembre se organizó en conjunto con la empresa Claro un concierto con la Orquesta Filarmónica con la participación de más de 150 músicos, el cual fue disfrutado por más de 4000 personas, en la explanada de la Iglesia de la Soledad.

SISTEMA DE BIBLIOTECAS

- Se realizaron actividades en las 7 bibliotecas municipales tales como: talleres, tertulias, exposiciones, ferias, charlas, diagnósticos sobre los servicios y bibliotecas viajeras en las áreas de Préstamo y Circulación, Ludoteca y Cómputo:
 - Se realizaron 3899 actividades en las 7 bibliotecas referidas a talleres, tertulias, exposiciones, ferias etc. en las 3 áreas Ludoteca, Cómputo, y Circulación y Préstamo; con una asistencia de 77.721 personas

Centro Cultural y de Información Comunitaria Botica Solera

- Se realizaron 14 alianzas estratégicas (entidades estatales, privadas y turísticas), todas para promover el arte y la cultura en conjunto con Botica Solera:
 - A.D.R.A. (Agencia de Desarrollo y Recursos Asistencial), Asociación China, Costa Rica Square Tours, Colectivo Casa Palabra, Asociación Viresco, Ministerio de Seguridad Publica, Productor audiovisual Gustavo Loria, ANESCO, Ligia Torijano (PROARTES DE BAILE POPULAR), Universidad de Costa Rica, Productora Novum, Festival International de Poesía, Colectivo Flying Elephant, Casa del Artista
- Se realizaron 8 exhibiciones de arte, con una participación aproximada de 194 personas
 - Exhibiciones de 5 artistas individuales: Hellen Vega, Claudio Morales Dávila, Patricia Gallo, Vivian Leiva y José Gerardo Suárez
 - Se realizaron 3 exhibiciones de arte colectivas: Marcos Represas y Jenny Odio, estudiantes del taller Leo Yang e integrantes de la Comunidad PAS
- Se realizaron un total de 9 talleres
 - o Talleres de Escuela Sabática (17 sesiones) contraparte ADRA
 - Taller Padres de Familia (1 sesión) contraparte ADRA
 - Clases de Pintura (18 sesiones) contraparte Asociación China
 - o Clases de Canto (7 sesiones) contraparte Taller contratado M.S.J
 - o Taller Técnico en Animación Socio cultural (7 sesiones) contraparte Asociación Viresco
 - o Taller Técnico en Animación Socio Cultural (3 sesiones) contraparte Asociación Viresco
 - o Charla y Taller de Escultura (1 sesión) contraparte ANESCO
 - Clases de Baile (7 sesiones) contraparte PROARTES-Ligia Torijano
 - Taller de Arquitectura Art Decó (1 sesión) contraparte UCR
- Se realizaron 2 actividades de efemérides con una participación de 76 personas: Celebración del día de la madre y celebración del día del niño
- Se realizaron un total de 10 actividades a nivel comunal y cultural
 - Visita guiada contraparte Costa Rica Square Tours
 - o Foro y recital de poesía contraparte Colectivo Casa Palabra
 - O Visita guiada a la exhibición de arte contraparte Artista Patricia Gallo

- Proyección de video Cortometraje contraparte Gustavo Loria
- Grabación de Video de Cimarrona La Original Dominguera contraparte Productora Novum
- Acto de Graduación Policía Municipal
- Clases de baile popular contraparte Proartes Coreógrafo Luis Fernando García
- Visita guiada y charla a la exposición de pintura de Claudio Morales contraparte Casa del Artista
- o Recital de poesía contraparte Festival Internacional de Poesía
- o Función Leyendas Costarricenses contraparte MSJ Botica Solera

TURISMO

Se realizaron 33 recorridos en diferentes fechas debido a la alta demanda de público nacional y extranjero interesados en conocer la oferta turística cultural de la ciudad de San José, con una participación de 990 personas

- Parques y Monumentos 10, 17 y 24 de junio, 11 y 18 de noviembre (30 personas c/u).
- Cementerios 1, 8, 15, 22 y 29 de julio 9, 23 y 30 de setiembre 7 y 14 de octubre (30 personas c/u)
- Mercado Central 5, 19, 26 agosto y 2 de setiembre (30 personas c/u).
- Escalante 9, 23 y 30 de setiembre 7, 14, de octubre (30 personas c/u).
- 29 de mayo policías (Parques y Monumentos)
- 2 y 5 de julio, artistas del FIA (Cementerios)
- 12 julio, ART CITY TOUR (Parques y Monumentos)
- 13 setiembre, ART CITY TOUR (Parques y Monumentos)
- 29 octubre, tour a Poetas (Mercado Central)
- 8 octubre, tour Congreso Mujeres (Parques y Monumentos) (2 recorridos)
- 22 octubre UCCI (Parques y Monumentos)
- 17 noviembre, ART CITY TOUR (Parques y Monumentos)

Se celebró el día internacional del turismo con recorridos por diferentes sitios de interés turístico de la capital durante todo el día, contando con el apoyo de socios estratégicos como Chepe Cletas, la Unión de Comerciantes del Mercado Central y Canaeco. El mismo se llevó a cabo el 27 de septiembre en el Teatro Nacional, Paseo de Los Museos, Edificio Steinvorth, Mercado Central y Mercado Borbón.

- Se participó en tres ferias turísticas con implementación de stand, ofreciendo a los visitantes información relacionada a la oferta en San José.
 - Expo Travel Show: En el Hotel Aurola Holiday Inn organizada por Erick Asch y realizada el
 23 de agosto y en la que la Oficina de Turismo participó en conjunto con la Policía

- Municipal, quienes brindaron información sobre la seguridad ciudadana en nuestro cantón.
- Expo Región Brunca Pérez Zeledón: Organizada por Mall Plaza Monte General, y realizada los días 27, 28 y 29 de octubre.
- IV Feria Municipal San José Paz y Seguridad: organizada por Municipalidad de San José el 25 de noviembre en la Plaza de la Cultura.
- o Expotur y ExpoMuseos.
- Producción material audiovisual: "San José Vive De Noche" Producción audiovisual de un documental ciudad de San José para visualizar diferentes destinos desde una óptica turística y comercial. Alianza con sector hotelero (Cámara de Hoteles de San José)
- Apoyo a las actividades de SJO Vive la Navidad. Se coordinó una agenda cultural y oferta gastronómica en coordinación con socios estratégicos (empresa privada) y con el sector hotelero, se hizo alianza en la cual se ofreció un descuento en tarifa de hospedaje en San José
- Se participó en la Sexta Conferencia Internacional Planeta, Personas, Paz organizada por CANAECO y realizada los días martes 10 y 11 de octubre.
- Se coordinó un trabajo en forma conjunta con la participación del Departamento de Servicios Ambientales, donde se brindó información turística del cantón, así como de las acciones que se ejecutan en materia ambiental.

COOPERACIÓN INTERNACIONAL

Reactivación del Barrio Chino-Paseo de los Estudiantes

Gracias a dichas actividades los comerciantes de la zona reportan una mayor visitación de público no solamente durante las actividades, sino también en días posteriores, lo que ha incrementado sus ventas y mejorado la situación que reportaban hace dos años.

Con lo anteriormente citato, se puede asegurar que el objetivo primordial del proyecto de reactivación económica del Barrio Chino, se ha cumplido a cabalidad, ya que además del incremento de la actividad comercial en el sector, hemos logrado que los visitantes al Barrio se apropien del espacio público, uno de los mayores intereses del señor Alcalde, logrando posicionar el paso peatonal como un espacio

ACCESIBILIDAD

Las principales actividades que se han realizado con el fin de reforzar y mejorar los procesos de accesibilidad en la ciudad han sido:

- Conmemoración del Día Nacional de la Persona con Discapacidad.
- > Taller de sensibilización a los empleados municipales de acuerdo a la ley 7600 (Igualdad de Oportunidades para Personas con Discapacidad.

- Cumplimiento de la ley 7600 (Igualdad de Oportunidades para personas con Discapacidad y leyes conexas) y leyes conexas, de cada una de las dependencias involucradas en el tema.
- Participación del Proceso de Accesibilidad en el Festival Transitarte, en el cumplimiento de la Ley 7600 (Igualdad de Oportunidades para Personas con Discapacidad) y leyes conexas.
- ➤ Se recibieron, atendieron y se les dio seguimiento a 32 denuncias todas generadas por incumplimiento de la Ley 7600 en el Cantón Central de San José. A la vez se atendió la necesidad de construir rampas de acceso en el Distrito Catedral y Distrito Merced, esto junto con la Sección de Mejoramiento de Barrios.
- > Se cuenta con el Proyecto Información Accesible, para lo cual ha solicitado la colaboración al Patronato Nacional de Ciegos.
- Se cuenta con el Proyecto "El bien para la colectividad" para lo cual ha solicitado la colaboración de la Sección de Mejoramiento de Barrios.
- > Se brindó asesoría en cuanto al cumplimiento de la ley 7600, a la Dirección de Tecnologías de Información para la instalación de Módulos para realizar trámites municipales.
- Se brindó atención y apoyo a grupos como por ejemplo a Fundaciones y Organizaciones tales como: AMPREMF, Hellen Keller, Implante Coclear, Sordos con Vos y la Fundación para Desechos Electrónicos.
- ➤ Elaboración del Informe del Índice de Gestión en Discapacidad y Accesibilidad, (IGEDA), formulado por el Consejo Nacional de Personas con Discapacidad (Conapdis). En el cual obtuvimos el primer lugar junto con la Municipalidad de Heredia.
- Elaboración e implementación del Censo Institucional en Discapacidad. Cabe mencionar que los resultados serán entregados en el segundo semestre de este año.
- Invitaciones destacadas a nivel nacional y local en las cuales se participó: 1) Invitación por parte de la Defensoría de los Habitantes para analizar los aspectos del cumplimiento de la ley 8661 (Convención Internacional de los Derechos de las Personas con Discapacidad y su Protocolo Facultativo), 2) Invitación para participar del Informe sobre el Índice de Gestión en Discapacidad y Accesibilidad (IGEDA) realizado por el Consejo Nacional de Personas con Discapacidad (Conapdis) 3) invitación por parte del Consejo Nacional de Personas con Discapacidad y Colegio de Periodistas al taller denominado "Primer encuentro sobre los Derechos de Opinión y Acceso a la Información a las Personas con Discapacidad" Capacitación a la Prensa Institucional.
- > Se brindó asesoría en tema de discapacidad a los encargados del Festival Internacional de las Artes. (FIA) y además se realizó visita para corroborar el cumplimiento de la Ley 7600 en los lugares en los cuales se realizaría el festival en las sedes al aire libre.
- > Sensibilización a estudiantes de 6 centros educativos en el tema de accesibilidad y discapacidad.
 - 194 fue el total de alumnos que participaron entre todos los centros educativos.
 - Escuela Rafael Francisco Osejo. 03 de agosto.

- Liceo Edgar Cervantes Villalta. 04 de agosto.
- Liceo Luis Dobles Segreda. 24 agosto.
- Liceo San José. 25 de agosto.
- Liceo Roberto Brenes Mesén 28 de agosto.
- Liceo Castro Madriz. 30 de agosto.
- > Seguimiento al Plan de Acción, en el que entre las principales actividades se destacan:
 - Se atendieron 19 denuncias por incumplimiento a la Ley 7600 y leyes conexas, se realizaron visitas en conjunto al sitio de la denuncia con la Sección de Mejoramiento de Barrios.
 - Se realizaron todas las gestiones pertinentes para llevar a cabo las lecciones del Lenguaje de Señas Costarricenses (LESCO), se impartieron las lecciones a 25 funcionarios que atienden público en diferentes áreas de la institución, es decir transversalmente. La enseñanza del LESCO, se logró con la colaboración de la Sección de Desarrollo del Personal.
 - Se solicitó a la Oficina de Turismo de esta institución incluir al Proceso de Accesibilidad en la Comisión del Centro Histórico. La Búsqueda de esta inclusión obedece a que se debe de contar con un Centro Histórico Accesible en el cumplimiento de la Ley 7600 y leyes conexas.
 - Se realizó seguimiento al tema de la impresora Braille en la Biblioteca Rafael Arias en Zapote.
 - Se coordinó y se participó con la Oficina de Prevención de Desastres de esta institución para la realización del simulacro de emergencias el cual se llevó a cabo en la Ciudad de San José, el 05 de septiembre. Para ello se solicitó la participación del Consejo Nacional de Personas con Discapacidad, (CONAPDIS).
 - Se brindó un Taller de Sensibilización al Adulto Mayor, en el Centro para el Adulto Mayor ubicado en Hatillo # 3. Este taller se impartió el 04 de octubre en alusión a la celebración del Día del Adulto Mayor en nuestro país. El taller fue impartido por la Fundación Viva a Plenitud. El objetivo de la inclusión de sensibilización al Adulto mayor es con base en que ellos también deben de conocer de sus derechos si cuentan con algún tipo de discapacidad.
- Se coordinó la inclusión de personas con discapacidad en las dos Ferias Artesanales, con la Oficina de Género y las Organizaciones de Personas con Discapacidad.
 - Se coordinó con la Oficina de Género de esta institución para la obtención de 15 espacios para artesanas y artesanos con algún tipo de discapacidad. Se convocó a la ciudadanía para participar de la rifa de los espacios, por medio del Facebook Institucional y a las fundaciones con discapacidad se les convocó por medio de correo electrónico. La Municipalidad de San José a este proyecto le brinda los refrigerios a los participantes. Las dos Ferias Artesanales se realizaron en el Parque Central los días 10,11 12 de agosto y 7, 8 y 9 de diciembre.
- Conmemoración del Día Internacional de la Persona con Discapacidad.
 - Este año se realizó la Conmemoración del Día Internacional de la Persona con Discapacidad el día 05 de diciembre con un taller de Sensibilización dirigido a los Síndicos del Honorable Concejo Municipal de San José. Este taller fue impartido por la Fundación Viva a Plenitud.

- > Se concretaron y administraron espacios aptos para las personas con discapacidad en el Festival de la Luz, de conformidad con las leyes 7600, 8306 y leyes conexas.
 - El Proceso de Accesibilidad es la dependencia encargada en conjunto con la Comisión de Accesibilidad del Concejo Municipal para la coordinación y la administración del espacio accesible destinado al disfrute de las personas con discapacidad de este evento masivo. Para ellos se realizan todos los trámites y gestiones necesarias con la Comisión del Festival de la Luz.

SEGURIDAD CIUDADANA

En este importante y vital tema para la ciudadanía se realizaron una serie de acciones de impacto para el Cantón de San José:

- Se realizaron 284 Operativos de Orden y Seguridad.
- La Policía Municipal realizó más de 15 mil intervenciones a favor del orden público y la seguridad ciudadana.
- Se proveyó vigilancia permanente en más de 5 km de vías peatonales, mercados y bibliotecas públicas.
- Se realizaron más de 600 cierres temporales a actividades comerciales que infringieron alguna normativa.

Vialidad y Tránsito

- Al finalizar el año 2017 se habían acreditaron como Policías Municipales de Tránsito un total de 63 funcionarios
- Se regularon más de 2800 zonas de parquímetros y se fortalecieron las acciones de control en las zonas de estacionamiento permitido mediante la ejecución efectiva del contrato de modernización.
- Se efectuaron 19.651 Multas por Infracción a la Ley de Tránsito (Octubre 2016-Dicembre 2017).
- Se detuvieron 547 vehículos por Infracción a la Ley de Tránsito.
- Se retiraron 4158 juegos de placas por mal estacionamiento (Julio Diciembre 2017).

Servicios Municipales Caninos

- Se expidieron 230 órdenes de operaciones.
- Se realizaron 15 exhibiciones caninas en comunidades y centros educativos.
- Se intervinieron 73 centros educativos con revisiones antidrogas.
- Se realizaron 42 intervenciones antidrogas en otras instituciones.
- Se certificaron 2 canes nuevos, se recertificaron otros 2 y se recertificaron 2 guías caninos.

Tecnologías para la seguridad

• Se fortaleció el Centro de Comunicaciones de la Policía Municipal con nuevos equipos informáticos y cámaras de vigilancia.

- Se habilitó por primera vez una terminal del Sistema de Emergencias 9-1-1 que mejora la coordinación con el resto de instituciones se seguridad, socorro y rescate del país.
- Se monitorean 250 cámaras de vigilancia ubicadas en los principales puntos del Cantón.
- Se monitorean 2600 cuentas de alarmas residenciales y comerciales.
- La Policía Municipal utiliza por primera vez cámaras móviles en sus uniformes y cuenta con un dron para apoyar la seguridad durante los grandes eventos de la Ciudad.

Control de Espacios Públicos

Se fiscalizaron 265 puestos estacionarios, 190 vendedores de pregón, 340 vendedores de lotería y múltiples ferias en el Cantón para garantizar el respeto a la legalidad y al orden público.

Cooperación Nacional e Internacional

Se gestionaron y recibieron donaciones por el orden de los \$400 mil por parte del Programa INL de la Embajada de los Estados Unidos de América lo que permitió potenciar los programas de prevención en todo el Cantón y a su vez hemos mantenido el apoyo sostenido a las Municipalidades de todo el país para que desarrollen proyectos de seguridad ciudadana y policía municipal en beneficio de todos.

COMPETITIVIDAD Y RESPONSABILIDAD AMBIENTAL

PLANIFICACION URBANA

Las dos actividades más importantes que se coordinaron en el tema de Planificación Urbana en el año 2017, vitales para el ordenamiento de la ciudad, son:

1. Reformas a los Reglamentos de Desarrollo Urbano del cantón de San José, ordenadas por el Acuerdo 6, Artículo IV, de la Sesión Ordinaria 022, celebrada por la Corporación Municipal del Cantón de San José, el 27 de Setiembre del año dos mil dieciséis.

A la fecha se cuenta con los resultados de trabajo en los siguientes temas: Generalidades, Vialidad y Tránsito, Normas de Urbanización, Revisión de las Licencias urbanísticas, Normas del uso de los márgenes de los ríos y prevención de desastres, Ocupación y Obras en el Espacio Público, Patrimonio, Normativa de Uso de Suelo, Visado y Homologación, Casos Específicos de cambios de Zonificación, Mapas, sus Contenidos y Leyendas. Se realizaron reuniones con inversionistas, desarrolladores, Instituciones de Gobierno Central (MOPT, MIVAH, MCJ), asociaciones y ciudadanos, entre otros.

El proceso de Reformas fue suspendido mediante el Acuerdo 2, Artículo IV, de la Sesión Ordinaria N° 074, celebrada por la Corporación Municipal del Cantón de San José, el 26 de setiembre del año dos mil diecisiete, que modifica el Acuerdo Municipal antes citado, en lo que corresponde al contenido y el cronograma de ejecución de las fases del proceso de Reformas de los Reglamentos de Desarrollo Urbano del Cantón Central de San José, debido a la necesidad de aumentar la dimensión de estas Reformas, mediante la incorporación de la Matriz de Criterios de Uso de Suelo, según la Vulnerabilidad a la Contaminación de Acuíferos.

Para lo cual la Administración Municipal está analizando las experiencias existentes en este tema, con el fin de contratar un estudio correspondiente y volver a programar las fases faltantes del proceso de Reformas.

2. Elaboración de estudio de Mercado Inmobiliario Residencial, para promover proyectos de vivienda para clase media.

Se elaboraron los Términos de Referencia para la Contratación de Servicios Profesionales para realizar un Estudio Cuantitativo sobre gustos, preferencias y características de Población con Interés en habitar el Cantón Central de San José. Se cuenta con el documento que servirá de base para la elaboración de Políticas Municipales en el tema de Vivienda.

DESARROLLO ECONÓMICO LOCAL

Con el objetivo de transformar San José en un ecosistema productivo altamente competitivo, orientado por una apuesta de futuro, construida gracias a la articulación público – privada, y basada en las capacidades endógenas de la Ciudad y del país y el desarrollo de las mismas, que responde de manera oportuna a las principales tendencias globales, utilizando el conocimiento, la innovación y la tecnología como fuerzas motrices para la creación de condiciones atractivas para el

empleo, el **emprendimiento**, la **empresarialidad**, la **atracción de inversiones** y la **calidad de vida** de sus habitantes, se iniciaron los esfuerzos para llevar a cabo este proyecto.

El 22 de marzo del año 2017 se instaló en la Municipalidad el Consejo Consultivo de lo que se espera llegue a ser la Agencia para el Desarrollo Económico Local de San José.

Se considera que la ADEL-SJ podría convertiste en el principal ente promotor del desarrollo económico local de la Ciudad de San José, desde la perspectiva de la economía del conocimiento y la innovación tecnológica, urbanística y social.

Las funciones asignadas a la futura ADEL son las siguientes:

- 1- Promover la atracción de inversión extranjera directa en aras de desarrollar encadenamientos productivos que generen valor a la producción de las empresas nacionales. Esto incluye desarrollo de infraestructura y procesos de simplificación de trámites.
- 2- Fomentar la innovación y la empresariedad local que permita el encadenamiento de los nuevos emprendimientos con las empresas IED en condiciones de colaboración y aprendizaje.
- 3- Promover la producción de conocimiento para la innovación y la apropiación tecnológica con la participación de universitarias públicas y privadas, nacionales y extranjeras, siempre que cumplan con los más altos estándares académicos en los campos de la formación profesional, la investigación y el desarrollo tecnológico.
- 4- Incentivar el aprendizaje masivo de otros idiomas con el fin de elevar el nivel de competitividad de los trabajadores, el empresariado y la innovación local.
- 5- Promover la formación de personal técnico calificado, apto para acceder a empleos de calidad, por medio del encadenamiento de las universidades con los colegios técnicos ubicados en el sur y el este de San José y con el Instituto Nacional de aprendizaje, con el fin de hacer sus ofertas académicas sean más pertinentes y acordes con el desarrollo económico local basado en el conocimiento y la innovación.
- 6- Promover que los fondos de desarrollo y otros recursos financieros disponibles de la banca pública y privada, garanticen el acceso a créditos y asistencia técnica para los emprendedores nacionales que se centren en la innovación.
- 7- Contribuir con el desarrollo de las capacidades de gestión empresarial de los emprendedores y su inclusión en procesos de certificación de la calidad, que les permitan sumarse a las cadenas de valor que se puedan generar mediante la atracción de inversión extranjera directa.

- 8- Poner en práctica estrategias de intermediación que califiquen la oferta de todo tipo de talentos y servicios disponibles en los barrios y distritos del sur y el este de la Ciudad.
- 9- Crear un registro de proveedores nacionales y locales y poner en práctica actividades de comunicación que les permita sacar provecho del clima de inversión orientada al conocimiento y la innovación.
- 10- Incentivar la renovación y regeneración urbana en las zonas de interés, acorde con los conceptos de innovación y economía del conocimiento.

Entre los meses de marzo 2017-2018 se construyó una base fundamental de conocimiento. Se pueden citar los siguientes documentos, cada uno representa un proceso mediado por la colaboración y consulta con socios estratégicos. Con excepción de los dos primeros, los demás se produjeron en el período señalado.

- Propuesta de Zona Especial de Desarrollo Económico. MSJ
- 2. Propuesta Estrategia de Implementación de Modelo Productivo Para el Cantón de San José. MSJ
- 3. Documento de Estrategia, Agencia para el Desarrollo Económico Local. MSJ.
- 4. Estrategia para la creación de una Agencia de Desarrollo Económico Local de la Ciudad de San José. BID
- 5. Plan Operacionalización de la ADEL. INCAE.
- 6. Propuesta Conceptual Ciudad Tecnológica. Gensler.
- 7. Plan Maestro transversal 24. Tándem.
- 8. Guías de inversión para la Ciudad de San José. MSJ
- 9. Estudio de la Factibilidad Comercial de Ciudad TEC. Cushman & Wakefield.
- 10. Estrategia de Comunicación Social para el Desarrollo Económico Local de San José (ZEDEL). MSJ
- 11. Estudio jurídico para el desarrollo de un nuevo modelo productivo que incluya los servicios municipales y la creación de una agencia de desarrollo económico local en la ciudad de San José. BID

Ciudad TEC/Proyecto detonante de la Zona T24

La Municipalidad de San José está interesada en diversificar la estructura económica de la Ciudad, promoviendo un tipo de modelo productico que incentive el desarrollo local por medio de la instalación de industrias innovadoras vinculadas con el desarrollo tecnológico y la creación de condiciones para el surgimiento de emprendimientos dinámicos y de alto impacto.

Se pretende la generación de empleos de calidad, el encadenamiento de nuevas inversiones con los servicios de la economía local y el fomento de la transformación del entorno económico por otro más equitativo y socialmente integrador.

Para que el modelo económico tenga éxito, es central que la estrategia de implementación en el territorio considere desde su punto de partida las características de la economía local, privilegiando el fortalecimiento de la innovación tecnológica e integrando al conjunto del tejido empresarial representado en un 14% por grandes empresas y un 86% por MIPYMES.

Un aspecto fundamental de esta propuesta de desarrollo se relaciona con el impulso de un ecosistema de emprendimiento e innovación local, vinculado con la economía mundial.

El nuevo modelo productivo podrá cobrar vida a partir del impulso de una Zona Especial para el Desarrollo Económico –ZEDE-, tejida de manera incluyente a partir de los encadenamientos productivos a los que se ha hecho referencia. Se entiende que una Zona Especial lo es, en tanto se trata de la definición de un territorio específico de la Ciudad sobre el cual se requiere intervenir directamente.

La ZEDE abarcaría el entorno inmediato de 31 barrios ubicados a lo largo del corredor logístico ferroviario que va de Pavas a Plaza González Víquez. La extensión total sería de 149,66 Has, incluyendo carreteras, áreas verdes y comunales, zonas institucionales, entre otras.

Los efectos de esta intervención se esperarían que irradien a un círculo mayor que incluya los barrios ubicados en la totalidad del distrito de Mata Redonda, así como San Sebastián, Hatillo y Pavas.

La Zona Especial para el Desarrollo Económico se denominaría T24, como homenaje a la calle ubicada entre la fábrica Numar y la antigua Consejo Nacional de la Producción, desde la que se piensa empezar la transformación de la economía local de San José. Ciudad TEC será, precisamente, el Proyecto detonante de la Zona T24.

Hasta el momento, los avances logrados han sido:

- a. Un informe financiado por el BID que se titula "Estrategia para la creación de una Agencia de Desarrollo Económico Local de la Ciudad de San José" en el cual se identifican las fortalezas de la ciudad para la atracción de inversiones, los factores a tomar en cuenta para potenciar esas fortalezas, los objetivos de la atracción de inversiones y las prioridades sobre los cuales debe centrarse la estrategia de atracción IED. Así mimo, delinea la estructura y funciones de una posible ADEL.
- b. Se produjo un primer insumo para la formulación de un plan maestro urbano de la Zona Especial para el Desarrollo Económico T24 (Tándem), donde se ubicará el Proyecto detonante Ciudad TEC (Gensler), la cual cuenta también con una conceptualización arquitectónica y elementos para un plan maestro.
- c. Un estudio financiado por la Municipalidad de San José es el análisis de factibilidad comercial (Cushman & Wekfield) que arroja resultados muy positivos en términos del mercado inmobiliarios,

aunque expone factores críticos muy importantes para llevar adelante el Proyecto, algunos de los cuales se integran como pasos obligatorios en esta hoja de ruta.

- d. Está en revisión un estudio que representa la columna vertebral en la construcción de viabilidad inicial del Proyecto. Se trata del análisis de alternativas jurídicas, financiado por el BID.
- e. El 22 de marzo del año 2017 se constituyó el Consejo consultivo de la futura ADEL. El objetivo principal de esta alianza es garantizar la creación de condiciones para el diseño, aprobación y puesta en práctica de políticas públicas orientadas a promover el desarrollo económico local de la Ciudad de San José desde la perspectiva de la economía del conocimiento y la innovación tecnológica, urbanística y social.

GESTIÓN AMBIENTAL

Limpieza Urbana

- Se realizó la recolección de 29.531,41 toneladas métricas de residuos, esto a través de barrido en vías públicas y bulevares en los 11 distritos del Cantón en forma diaria, recolección de botaderos clandestinos, chapeas en vías públicas y limpieza de lotes baldíos municipales y privados con su respectiva notificación
- Se erradicaron 10 botaderos clandestinos, para lo que previamente se seleccionan y destacan espacios públicos de dominio municipal. Se interviene el sitio con limpieza de residuos y nivelación de terreno en los casos que así lo amerite. Además, se utilizan materiales reciclados (llantas), se adaptan a las condiciones mediante artesanía y pintura para utilizarlos como maceteros. Además, se coordina con los viveros municipales la disponibilidad de plantas y árboles para mejorar paisajísticamente los sitios. También se coordina con la comunidad para el apropiamiento de los sitios y que contribuyan en el cuido y seguimiento de la intervención. Los botaderos intervenidos son:
 - o Distrito Uruca, sitio conocido como antigua cadena de detallistas.
 - Distrito Hatillo, ciudadela 15 de setiembre, sitio conocido como Rancho Guanacaste, costado este y costado norte.
 - o Distrito Hatillo, barrio Hatillo 1, sitio conocido como calle La Cocaína.
 - O Distrito Pavas, Barrio Bajo Los Ledezma, por el puente.
 - Distrito Hatillo, sitios costado norte y oeste del Estadio de Sagrada Familia por el triángulo.
 - Distrito Hospital, Lote El Quijano.
 - o Distrito Zapote, sitio costado sur Cementerio de Zapote.
 - o Distrito San Sebastián, sitio conocido como Cedalana por el puente peatonal.
 - o Distrito Hatillo, sitio conocido como Coopeirazú por el restaurante El Pan Pan.
 - Distrito San Sebastián sitio al costado oeste del Colegio Fernández.
- Se atendieron siete actividades masivas, en las cuales se les realizo limpieza, recolección, mecateo, estañones y lavado de aceras.
 - o Transitarte,
 - Domingos familiares sin Humo
 - o Semana Santa
 - Maratón de San José

- o Festival de la Luz
- Tope San José
- Carnaval San José.
- Se atendió el lavado de 12.600 metros lineales en aceras y bulevares de las principales calles y avenidas centro histórico ciudad de San José.
- Se programó la atención de campañas de limpieza en los 11 distritos de manera mensual para un total de 16 (ver siguiente cuadro). Este tipo de campañas responde a la necesidad de la población del cantón de recolección de residuos no tradicionales según lo clasifica la ley 8839.

N°	FECHA	DISTRITO	BARRIO	TONELAJE CAMPAÑA		
1	14 julio 2017	Merced	Barrio Claret y Pitahaya	38	Toneladas	
2	21 julio 2017	Zapote	Quezada Duran y Moreno Cañas	53	Toneladas	
3	27 jul 2017	Uruca	Peregrina y Magnolias	27	Toneladas	
4	4 agosto 2017	Zapote	Bª San Gerardo	15,27	Toneladas	
5	10 agosto 2017	Hatillo	Hatillo 06	28	Toneladas	
6	24 agostos 2017	San francisco	Santa Marta y sauces	26	Toneladas	
7	31 agosto 2017	Hospital	Barrio Corazón de Jesús	20	Toneladas	
8	7 setiembre 2017	San Sebastián	Colonia Kennedy	27	Toneladas	
9	22 setiembre 2017	Pavas	Lomas del Rio y Bribri	112	Toneladas	
10	28 setiembre 2017	Uruca	Barrio Corazón de Jesús	26	Toneladas	
11	5 octubre 2017	Catedral	Lujan y Dos Pinos	46	Toneladas	
12	26 octubre 2017	Catedral	Lomas de Ocloro y Guell	18	Toneladas	
13	3 noviembre 2017	Mataredonda	Anonos Nisa Rey	12	Toneladas	
14	3 noviembre 2017	Hatillo	15 de Setiembre	41	Toneladas	
15	23 noviembre 2017	Hospital	Barrio cuba	26	Toneladas	
16	23 noviembre 2017	Hospital	Barrio cuba	42	Toneladas	
	557,27 Toneladas					

Recolección de Residuos

Se recolectaron 119.159,3 toneladas métricas de residuos sólidos en turno de día en los distritos Uruca, Zapote, Pavas, San Francisco, Hatillo, San Sebastián y Mata Redonda, en zonas Industrias y Hospitales, turno de noche de los distritos Carmen, Hospital, Catedral y Merced, recolección por medio del método campana, en los bulevares de avenida 0 y 4 y recolección de residuos sólidos en mercados Central, Calle 16 y calle 6. En el año 2017 ingresaron 10 camiones nuevos lo que permitió una mejora en el servicio, además, ingresaron 8 trabajadores Interinos para la recolección en Lomas del Río Pavas en diciembre del año 2016, lo que permitió en el 2017 un mejor aprovechamiento de los recursos disponibles.

Recuperación de Materiales Valorizables

- Se recolectaron 1.475 toneladas de materiales valorizables en el Centro de Recuperación de Materiales Valorizables de Hatillo, (Recolecta, clasifica, compacta y entrega material a empresas recicladoras).
- Se establecieron dos rutas en el casco central para recolección selectiva de materiales reciclables generado por el sector comercial.
- Se elaboró una base de datos sobre la información de la gestión de residuos realizada por gestores ajenos a la Municipalidad.
- Se realizaron 372 campañas de recolección de materiales valorizables.
- Se capacitaron 3.892 personas en el tema de gestión de residuos.
- Se elaboró Informe seguimiento Red Colaborativa y voluntariado conformadas para apoyar
 Gestión de Residuos e integración de participantes.
- Se elaboró un informe sobre acuerdos con otras instituciones consideradas como grandes generadores de residuos sólidos para trabajar conjuntamente la reducción de RSU a través de modelos de acuerdos voluntarios.
- Se participó en aactividades Masivas: Conciertos y partidos eliminatorios en el Estadio Nacional, Ferias Parque Central, Avenidazo, Concierto Chepe Rock, Entrada de Boyeros, Actividades culturales varias, Festival de la Luz, Fiestas de Zapote.

Parques y Arboricultura Urbana

- Se dió mantenimiento a 3.072 hectáreas de parques centrales y mantenimiento a 1.187 hectáreas de parques periféricos.
- Se brindó mantenimiento y limpieza a 18 fuentes en los parques y bulevares.
- Se produjeron 137.334 plantas ornamentales en vivero.
- Se dio mantenimiento a 4.343 árboles en área municipal (poda y corta).
- Se realizó una producción forestal en vivero de 7.962 árboles.
- Se brindó mantenimiento a 10 sistemas de riego.

- Se construyeron y se dió mantenimiento a las estructuras de juegos, mallas, parrillas y demás estructuras metálicas en 55 parques.
- Se dió mantenimiento y se construyeron senderos, aceras, cunetas, inmobiliario urbano en campos de juego en 25 parques.
- Se atendieron 14 solicitudes de dependencias municipales para creación de ambientes de eventos y otros (Oficina de Turismo, Sección de Protocolo y Proceso de Bienestar Socio Laboral).
- Se dio asistencia de riego a 1.020 árboles en parques y áreas verdes.
- Se prepararon sitios y plantaron 3.181 árboles.

Cuencas Hidrográficas y Corredores Biológicos

- Se desarrolló y brindó mantenimiento de silvicultura de 1.330 árboles forestales en el vivero de Pavas donados por la CNFL y el ICE, para la plantación en el área de influencia del Río Torres.
- Se dió mantenimiento de silvicultura en 5 áreas de protección del área de influencia. Distritos Uruca, Merced y Mata Redonda.
- Se realizó un informe sobre la coordinación de la subcomisión interinstitucional ABRA para rehabilitar y conservar la Cuenca del Río Grande de Tárcoles.
- Se monitoreo y dió seguimiento (actualización) a la línea base de Flora y Fauna del área de influencia del corredor Biológico Interurbano Río Torres: 4 Distritos inmersos en el Corredor Biológico Interurbano Rio Torres. "Reserva de la Biosfera". Áreas de influencia parte alta (Montes de Oca y Goicoechea).
- Se participó en la Comisión de Instauración del Corredor Biológico Interurbano del Río Tiribi-Ventolera. (Creación de la línea base de Flora y Fauna del área de influencia).
- Se gestionó el Proyecto "Azotea Verde", este consistió en:
 - La elaboración de la cama de germinación para producción de especies forestales en pequeña escala de interés para programas rehabilitación ecológica.
 - El desarrollo de árboles de importancia ecológica en contenedores. Que consisten en medios estañones partidos a la mitad para el trasplante de los árboles para su desarrollo.
 - Su ubicación en el Edificio Girasol 200 metros oeste del Banco Nacional, Avenida 3 y Calle 6, Distrito Merced.
 - El Material donado para la elaboración de la cama de Germinación por Organización Cultura sin Fronteras. Y los recursos para los árboles en contenedores (estañones partidos a la mitad).
 - La población beneficiada que son los distritos de influencia al Corredor Biológico interurbano Rio Torres. (Pavas, Uruca, Merced, El Carmen, y Mata Redonda). Una vez desarrollados de acuerdo a las especificaciones técnicas, este material vegetativo se utilizará para los programas de rehabilitación ecológica en las Áreas de Protección en estos distritos.

- Se plantaron árboles en conmemoración del mes del ambiente junto con el Instituto Nacional de Seguros como Socio Ambiental: 50 árboles en el Área de Protección Espíritu Santo. Il Etapa, se contó con el apoyo de voluntarios del Instituto Nacional de Seguros y árboles donados por esta institución, la población beneficiada fue el distrito de Pavas.
- o Se plantaron y rotularon 20 árboles y se les realizó el control de la hormiga arriera.
 - Se preparó el sitio, con manejo de silvicultura.
 - Se colocaron las especies arbóreas según criterio técnico forestal (altura, diámetro y raíz) y paisajístico.
 - Se plantaron especies frutales para el resarcimiento del daño ambiental, en el área de protección de la Comunidad de Cipreses del distrito Merced.
 - Se identificaron las especies arbóreas, para realizar la rotulación botánica.
 - Se coordinó con la comunidad para hacer la plantación de manera conjunta de árboles donados por el señor Luis Rodríguez Soto.
- Se planificó y organizó el establecimiento del Comité Local del Corredor Biológico Interurbano Rio Torres- Reserva de la Biosfera.
 - Se buscó apoyo de instituciones para donaciones de refrigerios y del lugar donde hacer la Asamblea de dicho corredor.
 - Se coordinó con Alcaldes y encargados del área de Gestión Ambiental, de cada una de las municipalidades de Montes de Oca, Goicoechea y Tibás, para la firma de carta de entendimiento y de apoyo intermunicipal.
 - Se realizó un levantamiento de representantes de diferentes instituciones, empresas privadas, Organizaciones Gubernamentales y Organizaciones no Gubernamentales, Municipalidades para conformar el Comité Local del Corredor Biológico Interurbano Rio Torres- Reserva de la Biosfera.
 - Se elaboró la ficha técnica del proyecto de Instauración del Corredor Biológico Interurbano Rio Torres-"Reserva de la Biosfera".
 - Se coordinó con el Programa Nacional de Corredores Biológicos Interurbanos del Sistema Nacional de Área de Conservación-MINAE.

Corredor Biológico Río María Aguilar: Aula Ambiental

- Se capacitó a 18.728 personas en temas ambientales, procedentes de escuelas, colegios, organizaciones comunales, instituciones públicas y privadas.
 - Se realizaron 82 visitas guiadas y en el uso de instalaciones por parte de jardines de niños, kínder, escuelas, colegios, grupos universitarios y comunales con recorridos en los diferentes módulos ambientales (Hidroponía, Vivero Forestal, Molino de Papel, Jardín de Mariposas, Abonos Orgánicos), y con charlas acerca del correcto manejo de los residuos sólidos y su relación con los ríos urbanos, con un total de 6.866 personas.
 - Se atendieron 10 Ferias Ambientales, Culturales y de Salud, con un total de personas atendidas de 9.950, destacan el Festival de Verano Transitarte Parque Nacional, Feria del Ambiente del Ministerio de Ambiente en Antigua Aduana, Feria de la Salud en Hospital Calderón Guardia, Feria de la Salud Área de Salud Catedral Parque Nacional, la Feria de Salud del Hospital San Juan de Dios, Feria Ambiental en Escuela Rafael

Francisco Osejo en la Sabana, Feria Ambiental en Lomas del Río Pavas, Feria Ambiental y de Turismo CANAECO y IV Feria Municipal de Prevención y Paz en Plaza de la Cultura.

- Se impartieron 79 Talleres en temas y buenas prácticas ambientales, se realizaron acciones de mejora en Áreas de Protección de Ríos, Manejo de Residuos Sólidos a grupos que vistan Aula Ambiental, Cultivos Hidropónicos Urbanos, Atracción de Mariposas, Lombricultura, Compostaje y Abonos Orgánicos, Elaboración de Jabones Orgánicos, Yoga Ambiental con participación de 1.182 personas.
- Se realizaron 4 Jornadas de limpieza en áreas de protección de río María Aguilar, Sector de Cristo Rey Sagrada Familia, Sector de Parque de la Paz y sector de Hatillo 1 con participación entre las jornadas de 665 personas, colaboradores de Coope San Gabriel, Mucap, aficionados de Club Juventus, Metrocoop en Hatillo y Sociedad Civil en Parque de la Paz, con 10 toneladas de residuos sólidos recolectados.
- Se realizaron 48 Trabajos de mantenimiento, seguimiento y chapia en áreas reforestadas de Mata Redonda, San Sebastián, Hatillo, Luna Park entre otros.
- Se plantaron árboles en el área de protección del río María Aguilar, con la participación de 65 trabajadores de la Compañía Fischel, con un resultado de 120 árboles plantados.
- Se instalaron más de 50 rótulos de prohibición de residuos y basura en vías públicas, a petición de la administración y de las diferentes comunidades del Cantón de San José, para combatir el problema de botaderos clandestinos.

INFRAESTRUCTURA OBRA MUNICIPAL

Colocación de Mezcla Asfáltica

O COLOCACION DE MEZCLA ASFÁLTICA ORDEN DE COMPRA 139249

Distrito IT	Cantidad MAC (ton)	Cantidad Emulsión Asf (lts)	Cantidad Diesel (Its)	Cantidad Gasolina (lts)	Cantidad Base Granular	Áreas (m²)	% Intervención
02 Merced	53,25	543,000	30,00	7,00	15	572	4%
03 Hospital	49,50	438,000	23,00	50,00	0	50	4%
04 Catedral	5,90	0,000	-	53,00	110	-	0%
05 Zapote	264,74	2570,000	138,00	-	0	3.971	22%
06 San Francisco	191,65	1492,000	60,00	1,50	0	2.017	16%
07 Uruca	110,17	1245,000	73,00	-	0	1.701	9%
08 Mata Redonda	10,25	209,000	20,00	-	0	36	1%
09 Pavas	222,71	2983,000	110,00	-	0	1.636	19%
10 Hatillo	233,15	2632,000	110,00	-	0	1.980	19%
11 San Sebastián	60,85	627,000	60,00	-	0	180	5%
Total general	1.202,17	12739,000	624,00	111,50	125	12.143	100%

Costo Unitarios					
Costo Tonelada	¢	44.977,00			
Costo Emulsión Asf.	¢	307,70			
Costo Base Granular	¢	8.770,00			
Costo litro diesel	¢	470,00			
Costo litro Gasolina	¢	606,00			

Costos Iotales	
Costo MAC	¢ 54.070.000,09
Costo Emulsión Asf.	¢ 3.919.790,30
Costo Base Granular	¢ 1.096.250,00
Costo Diesel	¢ 293.280,00
Costo Gasolina	¢ 67.569,00
	¢ 59.446.889,39

Distrito T	Cantidad MAC (ton)	% Intervención
02 Merced	1.299,83	45%
03 Hospital	1.577,40	55%
Total general	2.877,23	100%

Costo Unitarios					
Costo Tonelada ¢ 44.977,00					
Costos Totales					
Costo MAC \$129.409.173,71					

o COLOCACION DE MEZCLA ASFÁLTICA ORDEN DE COMPRA 139636

Distrito ↑™	Cantidad MAC (ton)	Cantidad Emulsión Asf (lts)	Cantidad Diesel (lts)	Cantidad Gasolina (lts)	Cantidad Base Granular	Áreas (m²)	% Intervención
03 Hospital	20,00	200,000	20,00	3,00	0	350	1%
04 Catedral	258,94	3605,000	160,00	2,00	0	2.506	16%
05 Zapote	179,80	2025,000	115,00	-	0	3.853	11%
07 Uruca	600,90	5278,000	530,00	81,00	20	6.005	38%
08 Mata Redonda	91,60	859,000	80,00	5,00	0	1.052	6%
09 Pavas	252,31	1829,000	100,00	-	0	3.261	16%
10 Hatillo	196,45	1681,000	80,00	-	0	1.422	12%
Total general	1.600,00	15477,000	1.085,00	91,00	20	18.449	100%

Costo Unitarios						
Costo Tonelada	¢	44.977,00				
Costo Emulsión Asf.	¢	307,70				
Costo Base Granular	¢	8.770,00				
Costo litro diesel	¢	489,00				
	¢	620,00				
Costo litro Gasolina	•					
Costo litro Gasolina Costos Totales	İ					
	¢	71.963.200,00				
Costos Totales	¢	71.963.200,00 4.762.272,90				
Costos Totales Costo MAC	¢					
Costos Totales Costo MAC Costo Emulsión Asf.	¢	4.762.272,90				
Costos Totales Costo MAC Costo Emulsión Asf. Costo Base Granular	¢	4.762.272,90 175.400,00				

O COLOCACION DE MEZCLA ASFÁLTICA ORDEN DE COMPRA 139702 (Ley 8114)

Distrito 1T	Cantidad MAC (ton)	Cantidad Emulsión Asf (lts)	Cantidad Diesel (lts)	Cantidad Gasolina (Its)	Cantidad Base Granular	Áreas (m²)	% Intervención
01 Carmen	20,90	209,000	14,00	-	0,5	515	1%
02 Merced	81,10	798,000	80,00	-	0	600	2%
03 Hospital	1.254,32	12725,000	555,00	-	0	13.064	37%
04 Catedral	387,44	4582,000	390,00	-	105	1.883	11%
07 Uruca	632,08	5722,000	550,00	-	190	7.970	19%
08 Mata Redonda	14,65	181,000	16,00	3,00	0	235	0%
09 Pavas	396,31	4353,000	398,00	11,50	0	6.678	12%
10 Hatillo	61,25	570,000	90,00	-	15	685	2%
11 San Sebastián	545,26	4919,000	280,00	-	0	5.679	16%
Total general	3.393,31	34059,000	2.373,00	14,50	310,5	37.309	100%

Costo Unitarios						
Costo Tonelada ¢ 44.977,00						
Costo Emulsión Asf.	¢	307,70				
Costo Base Granular	¢	8.770,00				
Costo litro diesel	¢	476,57				
Costo litro Gasolina	¢	601,35				

Costos Totales	
Costo MAC	¢ 152.620.903,87
Costo Emulsión Asf.	¢ 10.479.954,30
Costo Base Granular	£ 2.723.085,00
Costo Diesel	£ 1.130.900,61
Costo Gasolina	\$ 8.719,58
	£166.963.563,36

Distrito ^{↑▼}	Cantidad MAC (ton)	% Intervención
02 Merced	1.523,16	56%
03 Hospital	1.173,96	44%
Total general	2.697,12	100%

Costo Unitarios					
Costo Tonelada ¢ 44.977,00					
Costos Totales					
Costo MAC					

o COLOCACION DE MEZCLA ASFÁLTICA ORDEN DE COMPRA 139749

Distrito	Cantidad MAC (ton)	Cantidad Emulsión Asf (lts)	Cantidad Diesel (Its)	Cantidad Gasolina (lts)	Cantidad Base Granular	Áreas (m²)	% Intervención
01 Carmen	443,71	3009,000	370,00	-	10	3.465	8%
02 Merced	345,45	2431,000	250,00	-	0	2.942	6%
03 Hospital	346,80	4125,000	295,00	-	0	2.701	6%
04 Catedral	837,50	7609,000	460,00	1,00	12	6.563	14%
05 Zapote	265,90	1959,000	130,00	-	0	2.562	5%
06 San Francisco	169,10	1824,000	110,00	-	0	1.416	3%
07 Uruca	2.008,79	11704,000	2.170,00	-	0	13.680	35%
08 Mata Redonda	473,52	6675,000	280,00	-	0	2.928	8%
09 Pavas	505,96	3987,000	400,00	-	160	4.074	9%
10 Hatillo	145,55	1411,000	166,00	-	0	1.990	3%
11 San Sebastián	242,40	1544,000	120,00	-	0	2.488	4%
Total general	5.784,68	46278,000	4.751,00	1,00	182	44.809	100%

Costo Unitarios						
Costo Tonelada	¢	44.977,00				
Costo Emulsión Asf.	¢	307,70				
Costo Base Granular	¢	8.770,00				
Costo litro diesel	¢	462,00				
Costo litro Gasolina	¢	594,33				
Costos Totales						
Costo MAC	¢ 2	60.177.552,36				
Costo Emulsión Asf.	¢	14.239.740,60				
Costo Basa Granular		1 506 140 00				

2.194.962,00

¢278.208.989,29

594,33

Distrito	Cantidad MAC (ton)	% Intervención
01 Carmen	3.108,32	100%
Total general	3.108,32	100%

Costo Unitarios				
Costo Tonelada ¢ 44.977,00				
Costos Totales				
Costo MAC	¢ 13	9.802.908,64		

Costo Diesel

Costo Gasolina

O COLOCACION DE MEZCLA ASFÁLTICA ORDEN DE COMPRA 140553 (Ley 8114)

Distrito 🖵	Cantidad MAC (ton)	% Intervención
01 Carmen	509,56	23%
02 Merced	286,50	13%
03 Hospital	1.438,94	64%
Total general	2.235,00	100%

Costo Unitarios				
Costo Tonelada 4 44.977,00				
Costos Totales				
Costo MAC	¢ 10	0.523.595,00		

o COLOCACION DE MEZCLA ASFÁLTICA ORDEN DE COMPRA 140554

Distrito T	Cantidad MAC (ton)	% Intervención
03 Hospital	94,00	3%
07 Uruca	2.600,30	97%
Total general	2.694,30	100%

Distrito	Cantidad MAC (ton)	Cantidad Emulsión Asf (lts)	ulsión Asf Cantidad Cant		Cantidad Base Granular	Áreas (m²)	% Intervención
01 Carmen	64,70	800,000	80,00	-	0	500	1%
02 Merced	314,03	1911,000	240,00	-	100	2.468	5%
03 Hospital	799,09	1942,000	195,00	-	0	1.406	12%
04 Catedral	397,76	4900,000	320,00	-	80	4.410	6%
05 Zapote	664,95	7538,000	655,00	28,00	10	2.869	10%
06 San Francisco	814,41	9451,000	664,00	27,00	0	4.493	12%
07 Uruca	1.030,93	7548,000	530,00	6,00	240	8.472	16%
08 Mata Redonda	653,45	5690,000	370,00	-	0	3.969	10%
09 Pavas	1.264,28	10559,000	825,00	1,00	0	12.116	19%
10 Hatillo	288,72	2777,000	180,00	2,00	0	2.260	4%
11 San Sebastián	344,61	2323,000	220,00	-	0	3.695	5%
Total general	6.636,93	55439,000	4.279,00	64,00	430	46.658	100%

O COLOCACION DE MEZCLA ASFÁLTICA ORDEN DE COMPRA 140555 (BN)

Distrito 🖵	Cantidad MAC (ton)	% Intervención
01 Carmen	393,51	2%
02 Merced	3.112,65	20%
03 Hospital	7.809,54	49%
04 Catedral	4.483,23	28%
Total general	15.798,93	100%

Costo Unitarios				
Costo Tonelada (44.977,00				
Costos Totales				
Costo MAC	¢ 7	10.588.474,61		

Obra Menor

a. La Lista que se presenta a continuación son proyectos catalogados en el parámetro de compras directas por montos iguales o inferiores a ¢35.210.000 y que se gestionaron en el periodo 2017 en términos de definir el alcance, elaborar planos y especificaciones técnicas, confección de pedidos para iniciar el proceso administrativo de contratación y en algunos casos iniciar la ejecución; se espera ejecutar en su totalidad dichas obras en el periodo 2018.

Proyecto	Distrito	Monto Inversión Adjudicada contratación (colones)	Descripción de la Gestión realizada en el 2017	
Mejoras área del Departamento de Control Urbano	Hospital	23.510.025	Gestión de compra el 2 de octubre del 2017 y se promueve la compra directa 2017CD-001283-001549999 Mejoras área del Departamento de Control Urbano. La Contratación fue adjudicada a la empresa INTERCONEXIONES ESTRUTURADAS A & M SOCIEDAD ANONIMA, número de contrato 0432017013501520-00 y orden de compra número 141384 con fecha del 21 de noviembre del 2017.	
Construcción Edificio Unidad Canina Hatillo 2.	Hatillo	26.740.579	Se realizó la gestión de compra el 27 de setiembre del 2017 y se promueve la licitación abreviada 2017CD-001352-0015499999 Mejoras y Reparación de la Unidad Canina. La Contratación fue adjudicada a la empresa MISCELANEOS SECURITY SERVICES SOCIEDAD ANONIMA, esto con el número de contrato 0432017013501468-00 por un monto de ¢ 26.740.579	
Mejoras Salón Comunal las Palmas	San Francisco de Dos Ríos	24.503.222	Se elaboró el proceso de contratación por el sistema MerLink por un monto de 25 millones el 19 de setiembre del 2017 y se promueve la Contratación Directa 2017CD-001231-0015499999 Mejoras y Reparación Salón Comunal las Palmas San Francisco de Dos Ríos. La Contratación fue adjudicada a la empresa CONAB SOCIEDAD ANONIMA, esto con el número de contrato 0432017013501429-00 y orden de compra número 141307, con fecha 12 de diciembre del 2017 por un monto de ¢ 24.503.222	
Mejoras varias Biblioteca	Hatillo	18.795.250	Gestión de compra el 03 de octubre del 2017 y promueve Contratación Directa 2017CD-001435-0015499999 para Modificación alero y bodegas drenaje pluvial, portones y aires acondicionados. Se adjudica empresa CONSTRUCTORA Y CONSULTORA SANTA CRUZ SA, esto con el número de contrato 0432017013501832-00 por un monto de ¢ 12.775.000; el Nº de orden de compra es 141756.	
Sagrada Familia		da		Gestión de compra el 20 de setiembre del 2017 y se promueve la Contratación Directa 2017CD-001218-0015499999 Instalación de un nuevo cableado estructurado en las instalaciones de la biblioteca María Luisa Porras. Se adjudica a la empresa SITEC SISTEMAS INTEGRADOS DE SEGURIDAD, SA, esto con el número de contrato. 0432017013501610-00 por un monto de \$10.470.

	1	1	
Mejoras al Inmueble y canoas para el inmueble de la Botica Solera.	Merced	26.725.540	Se realizó la gestión de compra el 18 de julio del 2017 y se promueve la Contratación Directa 2017CD-000976-0015499999 Restauración de Losa de la Azotea, paredes Externas e internas y ventanas de la Botica Solera debido a los daños provocados por humedad y filtraciones de agua. La Contratación fue adjudicada a la empresa INGENIERIA EN PINTURA INDUSTRIAL Y ARQUITECTONICA SOCIEDAD ANONIMA, esto con el número de contrato 0432017013501245-00 y orden de compra número 141097 con fecha 19 de octubre del 2017 por un monto de ¢ 26.725.540
Mejoras varias al Edificio José Figueres Ferrer.	Hospital	6.862.441	Se realizó gestión compra 13 de setiembre 2017 y promueve contratación directa 2017CD-001230-0015499999. Instalación pararrayos y automatización del sistema iluminación auditorio y lobi 5° piso La Contratación fue adjudicada a la empresa CONTROLES ELECTRICOS DE COSTA RICA SOCIEDAD ANONIMA, esto con el número de contrato 0432017013501495-00 y orden de compra número 141379 con fecha 17 de noviembre del 2017 por un monto de ¢ 6.862.441
Aceras Bajos los Ledezma Ley 7600	Uruca	22.762.046	Proceso de contratación 12 de agosto 2017 y promueve la contratación de Compra Directa 2017CD-001010-0015499999 para construcción de aceras y obras complementarias bajo los Ledezma. La Contratación fue adjudicada a la empresa Acuerdo Consorcial GSM, esto con el número de contrato 0432017013501321-00, orden compra número 141196 fecha 13 noviembre 2017 monto ¢ 22.762.046
Integral en parques del cantón: Área de juegos Florida Norte, distrito Merced	Merced	26.233.978,53	Construcción de sendero en adoquín, losa de concreto en segmento circular (plazoleta), semicírculos y bancas, instalación de basureros metálicos o canecas y construcción e instalación de porterías metálicas. Los beneficiados son los habitantes y visitantes de la localidad. Distrito Merced, Barrio México, Florida
Instalación de mobiliario urbano en diversos parques del distrito Hatillo	Hatillo	22.900.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 por un monto de ¢ 22.900.000, Nº de orden de compra 141581 del mes de diciembre del 2017. Se instalarán juegos para niños y adulto mayor en los siguientes sitios: entre los 200 y 300 metros oeste del Salón Comunal de Hatillo 8 y frente Iglesia de Hatillo 8.
Mejoras infraestructura CENCINAI Zapote	Zapote	5.889.494	Elaboración de solicitud de contratación mediante sistema de compras Mer-Link y se promueve la contratación directa número 2017CD-001408-0015499999. La contratación fue adjudicada a la empresa CONAB S.A., esto con el número de contrato 0432017013501514-00 por un monto de ¢5.889.494. Se recibe orden de compra N°141396, el 13 de diciembre del 2017. Se establece el 04 de diciembre del 2017 como la fecha de inicio de la obra.

Mejoras Salón Comunal Barrio Lujan	Catedral	5.000.000	Elaboración de solicitud de contratación mediante sistema de compras Mer-Link y se promueve la contratación directa número 2017CD-001122-0015499999. La contratación fue adjudicada a la empresa del Señor Roberto Fung Li, esto con el número de contrato 0432017013501372-00 por un monto de ¢5.000.000. Se recibe orden de compra N°141237, el 04 de noviembre del 2017. Se establece el 04 de diciembre del 2017 como la fecha de inicio de la obra.
Mejoras Salón Comunal Hatillo 5	Hatillo	12.350.000	Elaboración de solicitud de contratación mediante sistema de compras Mer-Link. y se promueve la contratación directa número 2017CD-001225-0015499999. La contratación fue adjudicada a la empresa Red Sistemas de Rotulación S.A., esto con el número de contrato 0432017013501509-00 por un monto de ¢12.350.000. Se recibe orden de compra N°141398, el 12 de diciembre del 2017.
Mejoras capilla de velación Villa Esperanza Pavas	Pavas	9.000.000	Elaboración de solicitud de contratación Mejoras a la Capilla de Velación en Villa Esperanza de Pavas, el 2 de octubre del 2017, mediante sistema de compra Mer-Link y se promueve la contratación directa Nº 2017CD-00113880015499999. La contratación fue adjudicada a la empresa MISCELANEOS SECURITY SERVICES, el Nº de contrato es 0432017013501469-00 por un monto de 9.000.000.00. Se recibe orden de compra Nº141351. Se establece el 11 de diciembre del 2017 como la fecha de inicio de la obra.
El monto de inversión es de ¢231.272.575			

b. La Lista que se presenta a continuación son proyectos que fueron ejecutados en su totalidad en el 2017

Proyecto	Distrito	Monto Inversión Adjudicada contratación (colones)	Descripción de la Gestión realizada en el 2017
Construcción de calle 24, Barrio Don Bosco Obras Complementa rias	Hospital	Se realizó la gestión de compra el 11 de julio del 2017 promueve la contratación directa 2017CD-000805-0015499 Mejoras en las Aceras de Calle 24 (pasa manos, parrillas, etc) un monto de ¢21.160.000. La Contratación fue adjudicada empresa CONSTRUCTORA MECO SA, esto con el número contrato 0432017013500855-00 y orden de compra 140734 fecha 31 de agosto 2017 por un monto de ¢ 18.392. Construcción de la obra, se inicia el día 26 de setiembre del 20 el día 16 de noviembre del 2017 se realiza el cierre del proyect	
Intervención obra de arte público en la ciudad.	Merced Catedral	33.650.000	Colocación y develación de la escultura "Al Viento" del Escultor Manuel Vargas M. Se calcula que con esta obra la cantidad de beneficiarios (as) es de 1, 000,000 de Transeúntes que pasan por avenida central. La actividad se realizó el día 20 de diciembre del 2017. La escultura está ubicada en Distrito Merced, Avenida Central, Calle 14. (30.700.000)

			Restauración vacas: Pink y Marito Tour. Cantidad beneficiarios (as) 1, 000,000 Transeúntes que pasan por avenida central y 20,000 visitantes del edificio Figueres Ferrer. Se colocaron restauradas el 05 de noviembre del 2017. Vaca Pink ubicada Distrito Hospital, en la explanada norte del Edificio Figueres Ferrer. Vaca Marito Tour ubicada en Distrito Catedral, Avenida Central, Calle 2. (1.950.000)
			Restauración del Monumento al Perro Callejero del artista Francisco Munguía. Cantidad de beneficiarios (as) es de 1,000,000 de Transeúntes que pasan por avenida central.12 diciembre 2017 quedó restaurado el Monumento ubicado en Distrito Catedral, Avenida central calle 6. (1.000.000)
construcción: aceras, cuneta cordón caño, demoliciones y mejoras mobiliario urbano aceras Ley 7600	Todos los distritos	22,511.248.62	La obra de mayor impacto para la ciudad se denominó "Proyecto Remodelación Parque Los Mangos en Zapote" que consistió en la demolición de la acera, cordón de caño y cuneta existente para la ampliación de la acera en avenida 20, calles 29 cercanías de la Universidad Veritas. Se invirtió en ese proyecto aproximadamente ¢ 7, 700,000.00 en materiales.
Construcción de Duchas Mercado Mayoreo	Hospital	6.653.400	Compra 10 agosto 2017 y promueve Contratación Directa 2017CD-000920-0015499999 Construcción de Infraestructura de Baños Mercado Mayoreo. Adjudica a la empresa INVERSIONES MOBIALTE, esto con el número de contrato 0432017013500979-00 por un monto de ¢ 6.653.400, el Nº de orden de compra es 140836, recibida en el mes de setiembre. Se gestiona la orden de inicio para el día 2 de octubre del 2017 con plazo de culminación el 2 de diciembre 2017 (45 días naturales).
Construcción de estructura para tanque de agua y sistema hidroneumáti co del Centro Dormitorio.	Merced	5.055.000	Instalación sistema hidroneumático (tanque de captación, motobombas, tanque hidroneumático y sistema de control) para suministrar más presión de agua al Centro Dormitorio necesaria para el buen funcionamiento de las lavadoras industriales de ropa. Este proyecto beneficia a aproximadamente 1750 personas al año. Se promociona la contratación directa número 2017CD-000930-0015499999. Se da orden de inicio a la empresa Alrotek de Centroamérica S.A el 25 de setiembre. El Nº de contrato es 0432017013500907-00 y la orden de compra Nº 140756, se recibe a satisfacción y se verifica su buen funcionamiento, 04 diciembre. Se realiza varias veces la rutina de trabajo con carga.
Construcción del Consultorio Médico	Hospital	15.759.723,81	Construcción de la obra, la cual se realiza por administración, en el mismo se ubicará a la Sección de Calidad de Vida Laboral. Esta obra está ubicada en el Plantel Municipal, distrito Hospital. Los beneficiados por este proyecto son todos los empleados municipales. Se realizan los repellos, colocación del piso, instalación de puertas y ventanas, instalación de fontanería, construcción de paredes livianas y pintura en general, instalación

			eléctrica, instalación de cielo raso, instala loza sanitaria y rodapié. Realiza cierre del proyecto y elabora el acta de recepción día 19 diciembre 2017.
Construcción de tapia del Corredor Tecnológico Municipal	Hospital	12.440.875	Se completó los estudios técnicos del proyecto. Se concluye que el proyecto es viable para su ejecución. Indicando como punto crítico el seguimiento a Proyecto de Ley N° 9478 "Autorización a la Municipalidad del Cantón Central de San José para que desafecte y segregue un bien inmueble de su propiedad, para construir el Centro d Desarrollo Tecnológico de Formación y Capacitación para el Emprendedurismo Local". Se realizó la gestión de compra el 11 de setiembre del 2017 y se promueve la Contratación Directa 2017CD-001279-0015499999 Construcción de Tapia Corredor Tecnológico Municipal. Se Adjudica a la empresa INVERSIONES MOBIALTE esto con el número de contrato 0432017013501497-00 por un monto de ¢ 12.440.875, Nº de orden de compra 141368. Se dio inició a la construcción de la tapia prefabricada el 29 de noviembre y culmino en enero 2018
Mejoras a la malla norte del Mercado Mayoreo	Hospital	8.985.000	Se realizó la gestión de compra el 18 de agosto del 2017 y se promueve la Compra Directa 2017CD-001022-0015499999 Construcción de Malla Costado Norte Mercado de Mayoreo. Se adjudica al Señor ROBERTO FUNG LI, esto con el Nº de contrato 0432017013501119-00, por un monto de ¢ 8.985.000, el Nº de orden de compra: 140979. Inicio de la ejecución del contrato el 7 de noviembre de 2017 y termina en el mes de diciembre del 2017. Se realiza supervisión de la obra por parte del ingeniero responsable, lo cual consta en bitácoras.
Gestión de compra e instalación de ascensor en el Centro Dormitorio	Merced	16.300.000	Instalación de salva – escaleras para darle accesibilidad al segundo nivel a las personas con algún tipo de discapacidad motriz, mediante un dispositivo en el cual se sube la silla de ruedas y mediante una plataforma sujetada a un sistema de rieles y tracción dentada sube o baja por las escaleras. Este proyecto beneficia a aproximadamente 1.750 personas al año. Se le da orden de inicio a la empresa Elevadores Centroamericanos INT S.A mediante oficio SGP-258-2017, el 21 de agosto. El Nº de contratación es 2017CD-000118-PROV. La empresa cuenta con 60 días hábiles para instalar el equipo. Se recibe la instalación 08 diciembre a satisfacción y se verifica su buen funcionamiento.
Realización de un diseño de mobiliario urbano y señalética para rutas naturbanas.	Varios Distritos	3.550.000	Se gestiona el diseño respectivo del mobiliario a utilizar en la ruta, se diseñaron 12 señales para proceder con la compra de las señales diseñadas. Se realizó la gestión de compra el 09 de octubre del 2017 y se promueve la Contratación Directa número 2017CD-001451-0015499999 relacionada con la Adquisición de señales de tránsito para Rutas Naturbanas. La Contratación fue adjudicada al Señor OSCAR SEGURA ALTAMIRA, esto con el número de contrato 0432017013501510-00 notificado el 20 de noviembre del 2017 por un monto de ¢ 3.550.000.

Instalación de juegos infantiles distrito Zapote	Zapote	6.600.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 por un monto de ¢ 6.600.000, Nº de orden de compra 141581 del mes de diciembre del 2017. Se gestiona la instalación en el Polideportivo de Zapote frente al estadio de Zapote, esta es recibida a satisfacción por parte del Municipio.
Instalación de playa Parque Villa Esperanza Manguita Pavas	Pavas	3.350.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 por un monto de ¢ 3.350.000, № de orden de compra 141581 del mes de diciembre del 2017. Se gestiona la instalación en Pavas frente al Parque la Libertad Villa Esperanza II Manguita, esta es recibida a satisfacción por parte del Municipio.
Instalación de play Parque López Mateo	San Sebastián	3.350.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 por un monto de ¢ 3.350.000, Nº de orden de compra 141581 del mes de diciembre del 2017. Se gestiona la instalación en San Sebastián Alameda López Mateo, esta es recibida a satisfacción por parte del Municipio.
Instalación de play Parque Hatillo 6 Hogar Propio	Hatillo	5.000.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 por un monto de ¢ 5.000.000, Nº de orden de compra 141581 del mes de diciembre del 2017. Se gestiona la instalación en Parque Hatillo 6 Hogar Propio, esta es recibida a satisfacción por parte del Municipio.
Instalación de play Parque Nacional Costarricense Mata	Mata Redonda	3.350.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035- 0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la

Redonda			empresa COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 por un monto de ¢ 3.350.000, № de orden de compra 141581 del mes de diciembre del 2017. Se gestiona la instalación en Parque Nacionalidad Mata Redonda.
Instalación de play Parque Barrio Rositer Carballo Uruca	Uruca	3.350.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 por un monto de ¢ 3.350.000, № de orden de compra 141581 del mes de diciembre del 2017. Se gestiona la instalación en Parque Rositer Carballo en Uruca, 200 metros noroeste del salón comunal, esta es recibida a satisfacción por parte del Municipio.
Mejora a la fuente del Parque Nacional	Carmen	8.595.000	Se realizó la gestión de compra el 24 de agosto del 2017 y se promueve la Contratación Directa número 2017CD-001025-0015499999 Reparación de fuente del Parque Nacional. La Contratación fue adjudicada a la empresa FRT INDUSTRIAL GROUP SOCIEDAD ANONIMA, esto con el número de contrato 0432017013501129-00 y orden de compra número 141006 del 5 de octubre 2017 y por un monto de ¢ 8.595.000. Se da orden de inicio para el día 8 de noviembre del 2017 y el día 28 diciembre del 2017 fueron concluidas las obras a satisfacción por parte del Municipio.
Instalación de un juego infantil en un Parque del distrito de Zapote	Zapote	2.785.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 y orden de compra número 141581 recibido con fecha del 9 de enero del 2018 por un monto de ¢ 2.785.000. Se gestiona la instalación en Parque Las Flores- Margaritas en Zapote, esta es recibido a satisfacción por parte del Municipio el 28 de diciembre 2017
Instalación de un juego maquinas al aire libre en un Parque del distrito de Zapote	Zapote	3.350.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 orden de compra número 141581 recibido con fecha del 9 de enero del 2018 por un monto de ¢ 3.350.000 Se gestiona la instalación en Parque Las Flores- Margaritas en Zapote, esta es recibido a satisfacción por parte del Municipio el 28 de diciembre 2017

Instalación de dos módulos: juegos infantiles y un gimnasio aire libre San Francisco de Dos Ríos	de Dos	29.650.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa DATASYS GROUP, esto con el número de contrato 0432017013501607-00 orden de compra número 141643 con fecha 14 de diciembre 2017, por un monto de ¢ 29.650.000. Se gestiona la instalación en Parque Central del Bosque en Distrito San Francisco de Dos Ríos, esta es recibida a satisfacción por parte del Municipio el 28 de diciembre 2017.
Siembra de 598 árboles en el cantón de San José.	Varios Distritos	32.890.000	La distribución de los árboles comprados y sembrados: 100 árboles de calistemo 342153 ② 5.500.000 100 árboles roble sabana 342155 ② 5.500.000 60 árboles corteza amarilla 342156 ② 3.300.000 100 árboles de júpter 342157 ② 5.500.000 70 árboles casco de venado 342158 ② 3.850.000 80 árboles de tucuico 342161 ② 4.400.000 88 árboles de dama 342168 ② 4.840.000
Compra e instalación cámaras de vigilancia con iluminación.	Mata Redonda.	11.950.371,96	Se realizó la gestión de compra el 28 de julio del 2016 y se promueve la licitación 2016LA-000015-99999 relacionada con la adquisición de Plataforma Integral de Video Vigilancia por demanda en la cual se adquieren las cámaras. La empresa adjudicada fue Soni Visión S.A según orden de compra número 141561 y 141562. El día 20 de diciembre del 2017 se realizó la instalación de la cámara en el distrito de Mata Redonda exactamente en el Parque las Nacionalidades.
Compra e instalación de una cámara de vigilancia distrito Zapote	Zapote	5.719.386,84	Se realizó la gestión de compra el 08 de agosto del 2017 y se promueve la Contratación Directa número 2017CD-001237-0015499999 relacionada con la Adquisición y Suministro de Instalación de Cámaras. La Contratación fue adjudicada a la empresa SITEC SISTEMAS INTEGRADOS DE SEGURIDAD, esto con el número de contrato 0432017013501303-00 y orden de compra número 141173 y 141529 por un monto de \$18.458. El día 18 de diciembre del 2017 se realizó la instalación de las cámaras (Domo y Fija) en la colindancia del Distrito de Zapote y el Cantón de Curridabat; en el Salón Multiusos de Zapote
Compra e instalación de una cámara de vigilancia con iluminación	Francisco	5.642.559,18	Se realizó la gestión de compra el 08 de agosto del 2017 y se promueve la Contratación Directa número 2017CD-001237-0015499999 relacionada con la Adquisición y Suministro de Instalación de Cámaras. La Contratación fue adjudicada a la empresa SITEC SISTEMAS INTEGRADOS DE SEGURIDAD, esto con el número de contrato 0432017013501303-00 y orden de compra número 141173 y 141529 por un monto de \$18.458. El día 18 de diciembre del 2017 se realizó la instalación de la cámara en el Parque la Copa en el Distrito de San Francisco de Dos Ríos.

Mejoras a Cementerio Zapote	Zapote	18.445.064,82	Se adjudica a la empresa "Misceláneos Security Services" (contratación 2016CD-001406-99999), orden de compra N° 139582 por un monto de ¢18, 445, 064.82. Se inició la obra el 03 de marzo del 2017. La obra consistió en el remplazo 94 metros lineales de tapia. Se recibió la obra a satisfacción el 10 de mayo del 2017. Los recursos eran fondos 2016.
El monto de inversión es de ¢264.814.288,61			

Proyectos de Obra en Infraestructura Comunal desde Mejoramiento Barrios

#	Dirección	Detalle de la obra	Distrito	Presupuesto Ejecutado
1	Barrio Iglesias Flores, en play ground	Construcción de dos portones y reparación de malla ciclón	Merced	# 262.875,95
2	Salón Comunal , Barrio Corazón de Jesús	Colocación de pintura	Hospital	\$179.777,74
3	Hatillo Centro, Ciudadela 25 de Julio	Construcción y colocación de malla ciclón	Hatillo	¢ 728.674,23
4	Edificio SIFAI, FINCA LA CAJA, LA CARPIO	Cambio de techo en Salón y aula	Uruca	\$1.321.242,75
5	Hatillo 2, Ciudadela Deportiva	Construcción de muro en block	Hatillo	
6	Barrio El Pochote, Barrio Cuba	Mejora Pluvial (construcción de canal pluvial)	Hospital	\$1.878.154,98
7	Caseta de Vigilancia, Parque Nicaragua	Mejora de techo y pintura interna	Zapote	\$ 558.883,76
8	Parque de Paso Ancho Sur, de Toños Bar 400 Este	Restauración de malla ciclón	San Sebastián	\$1.239.805,87
9	Costado Sur e la Cancha de Barrio La Vasconia	Construcción de muro de contención	Catedral	\$2.962.775,84
10	Esquina de la Calle 1, Avenida 12, frente al costado norte de la Escuela Marcelino García Flamenco	Colocación de postes metálicos rellenos	Catedral	#116.221,06
11	Consultorio Médico Municipal	Construcción y colocación de malla perimetral	Hospital	\$1.519.569,58
12	Penúltima parada de Buses, contiguo al triángulo de Barrio San Martín	Construcción de caseta de bus y pintura para muretes	San Sebastián	\$496.721,18
13	Edificio de la Policía Civil, Hatillo Centro	Construcción de pasamanos, muro y parrilla	Hatillo	\$448.386,75
14	Barrio Santa Marta y Barrio Méndez	Colocación de pintura de exteriores para muros, áreas verdes y play II Etapa	San Francisco	\$2.685.725,54
15	Parque Los Cerezos	Construcción y colocación de malla ciclón	San Francisco	\$2.827.052,42
16	Frente a Salón Comunal de Rossiter Carballo	Construcción y colocación de malla con portón peatonal y portón corredizo	Uruca	# 266.961,00
17	Escuela La Central	Construcción de planché en concreto	San Sebastián	\$66.878,90
18	Lomas del Río, Alameda Río Peje	Construcción de malla ciclón	Pavas	\$ 574.837,62
19	Escuela Central de San José	Construcción de planché	San Sebastián	\$ 1.187.611,01
20	Escuela Omar Dengo Barrio Cuba	Construcción de Planché en concreto	Hospital	\$2.593.923,57
21	Salón Comunal de 25 de Julio, distrito Hatillo	Compra de mobiliario y equipo (Partida Específica)	Hatillo	\$2.871.000,00
22	Sector Calle Morenos, distrito Mata Redonda	Construcción de aceras, cordón y caño, Ley 7600 (Partida Específica)	Mata Redonda	\$2.050.805,00
23	Salón Comunal Los Cipreses IV, distrito Merced	Mejoras en la infraestructura Salón Comunal (Partida Específica)	Merced	
		Total		\$27.637.884,75

Obra Mayor

a. La Lista que se presenta a continuación son proyectos catalogados en el parámetro de Licitaciones Abreviadas, montos superiores a ¢35.210.000 hasta ¢423.900.000 y que se gestionaron en el periodo 2017 en términos de definir el alcance, elaborar planos y especificaciones técnicas, confección de pedidos para iniciar el proceso administrativo de contratación y en algunos casos iniciar la ejecución; se espera ejecutar en su totalidad dichas obras en el periodo 2018.

Proyecto	Distrito	Monto Inversión Adjudicada contratación (Colones)	Descripción de la Gestión realizada en el 2017
Construcción del edificio del Almacén Municipal.	Pavas	287.729.494	Se da trámite al proceso de contratación para la ejecución de la obra "Construcción del Galpón Principal del Almacén Municipal". El Nº de la orden de compra es 139596 por un monto de ¢287.729.494 millones, adjudicado a Contek S.A. Construcción de la obra, se inicia el día 30 de enero del 2017, termina en febrero 2018. Se tiene un 90% avance
Obras complementa rias Mercado de Artesanías	Catedral	200.025.440	Se realizó la gestión de compra el 04 de abril del 2017 y se promueve la licitación abreviada 2017LA-000003-0015499999 mejoras varias al Mercado de Artesanías, distrito catedral. La Contratación fue adjudicada a la empresa CONTEK, esto con el número de contrato 0432017013500600-00 por un monto de ¢ 91.026.000. El número de orden de compra es la 140412 y fue recibida el día 1 de agosto del 2017 Se realizó la gestión de compra el 04 de abril del 2017 y se promueve la licitación abreviada 22017LA-000002-0015499999 mejoras varias al Mercado de Artesanías para modificar los locales metálicos, construir estructura de acero y precinta en durock para tapar rollo de cortina y precinta alta., distrito catedral. La Contratación fue adjudicada a la empresa CONTEK, esto con el número de contrato 0432017013500599-00 por un monto de ¢ 108.999.440. El número de orden de compra es la 140415 y fue recibida el día 1 de agosto del 2017. Se tiene un 95% avance
Construcción del área de decomisos vehiculares.	Hospital	42.712.784	Se realizó la gestión de compra el 12 de setiembre del 2017 y se promueve la licitación abreviada 2017LA-000040-0015499999 para adquisición de contenedores. Proyecto boy scout. La Contratación fue adjudicada a la empresa CONSORCIO ALPIZAR & ARDICON, por un monto de ¢ 26.600.000, el número de contrato es 0432017013501833-00. Se realizó gestión compra el 01 de setiembre del 2017 y se promueve la contratación directa 2017CD-001042-0015499999 Construcción de caseta de guarda. Proyecto boy scout. La

			Contratación fue adjudicada a la empresa TALLER INDUSTRIAL ROJAS Y HERRERA LIMITADA, esto con el número de contrato 0432017013501145-00 por un monto de ¢ 16.112.784. Se tiene un 40% avance de obra
Ciclo vía para San José implementaci ón de la II y III etapa			Servicio Borrado sobre superficie de asfalto en ciclo vía San Pedro- Sabana: Acondicionamiento de superficie en donde se requiere un cambio en el centro de eje de la calle, borrado con máquina de señales sobre calzada que se deben readecuar, líneas de parquímetro a remover y demarcación a corregir. Calles intervenidas: Avenida 4 entre Calles 20 y 42, Calle 20, entre Avenidas 4 y 8, Avenida 6, entre Calles 42 y 28, Calle 28, entre Avenidas 6 y 10, Diagonal 12, entre Calles 16 y 12, Avenida 8, entre Calles 25 A y 35, Avenida 7, entre Calles 25 y 37, Avenida 2, entre Calles 11 y 19 y entre 21 y 25, Sobre Avenida 6, entre Calles 11 y 13, Sobre Calle 11, entre Avenidas 6 y 2 Se realizó la gestión de compra el día 11 de julio del 2017 y se promueve la contratación directa 2017CD-000937-0015499999 para Servicio de borrado superficie de asfalto. La Contratación fue adjudicada a la empresa PROVIASA, con contrato 0432017013500964-00 y orden de compra 140815 del 13 de setiembre del 2017 por un monto de ¢ 2.000.000,00. Se realizó el borrado entre el 4 y 17 de octubre de 2017
	Varios Distritos	84.333.760	Estudio Local sistema de alquiler de bicicletas: El 01 de setiembre del 2017, se realiza la contratación directa 2017CD-001024-0015499999 para conocer el mejor sistema de acuerdo con las características de la ciudad, entrevistas a usuarios, mapeos que finalicen en un informe o documento formal, el cual servirá de base para el cartel de licitación de este sistema. Se adjudica a la empresa A Company S.A esto con el número de contrato 0432017013500987-00 y orden de compra 140848 con fecha 20 de setiembre del 2017 por un monto de ¢5.169.500, 00 se contrató a la empresa en un plazo de 80 días naturales, contados a partir del 25 de setiembre. Finalizó el estudio en el mes de diciembre. Compra e instalación de postes plásticos reciclados para ciclo vía: 01 noviembre 2017 se promueve contratación directa 2017CD-2017CD-001577-0015499999 Compra e instalación de postes plásticos reciclados de alta densidad para ciclo vía. La Contratación fue adjudicada a la empresa Recuperadora Bosque Plástico S.A, con contrato 0432017013501590-00 y orden de compra 141482 con fecha 4 de diciembre del 2017 por un monto
			de ¢ 1.618.200 Los postes se instalan este año 2018. Demarcación 5km cordón y caño ciclo vía: Con cuadrilla municipal de demarcación, se procedió a pintar 5 km de cordón y caño con pintura amarilla, en la ruta de la ciclo vía de un total de 10 km que llevan esta actividad en el primer semestre de este año. Para ello

se utilizaron las cubetas adquiridas en 2016. Mediante una compra por demanda, se tramitó la compra de 567,75 litros de pintura amarilla de tránsito. La Contratación fue adjudicada a la empresa TECNOSAGOT esto con el número de contrato 0432017013501590-00 y orden de compra 141228 notificada el 14 de noviembre de 2017.

Compra de señales armadas para ciclo vía El día 20 de octubre del 2017 se realizó la gestión de compra de 368 señales verticales y se promueve la contratación directa 2017CD-001433-001549999 por concepto de Compra de señales verticales armadas para ciclo vía. La Contratación fue adjudicada a la empresa INVERSIONES SOLMIX S.A esto con el número de contrato 0432017013501760-00 y orden de compra 141672 con fecha del 15 de diciembre del 2017 por un monto de ¢ 16.296.060,00

Compra e instalación de estacionamientos para bicicletas en forma de U invertida a colocar en propiedades municipales procede a instalar en 8 sitios municipales, estacionamientos para bicicletas. El 12 setiembre del 2017 se realizó compra y promueve contratación directa 2017CD-001247-0015499999 Compra e instalación de estacionamientos para bicicletas en forma de U invertida. La empresa adjudicada fue CICLOPARQUEOS S.A. con contrato 0432017013501274-00 y orden compra 141126 del 23 octubre 2017 por un monto de ¢ 2.970.000,00. La instalación se realizó 14 de noviembre y 15 diciembre del 2017. Los sitios son bibliotecas municipales: Tulio Perlaza, Rafael Calderón, Rafael Arias, Carmen Lyra y Maria Luisa Porras la biblioteca nacional, parque Francia y avenida central.

Compra e instalación de estacionamientos para bicicletas en forma de espiral 28 junio 2017 se promueve contratación directa 2017CD-000725-0015499999 Compra e instalación de mobiliario para estacionamiento bicicletas. La empresa adjudicada Distribuidora 86 esto contrato 0432017013500680-00 y orden de compra 140496 del 28 julio 2017 por un monto de ¢ 480.000,00. La instalación del parqueadero de bicicletas en el edificio José Figueres Ferrer, se realizó el día 21de agosto del 2017.

Servicio de Demarcación carril compartido y segregado ciclo vía día 4 setiembre 2017 y se promueve Licitación Abreviada 2017LA-000037-0015499999- Servicio de implementación física de bici carril compartido y segregado del Cantón de San José. La empresa adjudicada fue Proveedores Viales Internacional S.A. con el número de contrato 0432017013501522-00 y orden de compra 141456 con fecha del 29 de noviembre del 2017 por un monto de ¢55.800.000. Se tiene demarcado 12 cuadras de la ruta de la ciclo vía, correspondiente al sector de Barrio Escalante.

		Т	
Realización de varias mejoras en Calle 21 Barrio la California	Carmen	46.950.915,04	Gestión de compra 18 agosto 2017 y promueve la licitación abreviada 2017LA-000039-0015499999 Servicio de Mejoras en Infraestructura Externa Paseo La California. La Contratación fue adjudicada a la empresa CENTRAL AMERICAN LIGHT WEIGHT CONSTRUCTION SA, esto con el número de contrato 0432017013501519-00 y orden de compra número 141522 con fecha del 04 de enero del 2018 por un monto de ¢ 46.950.915,04. El proyecto se dio orden de inicio 2 de enero del 2018
Bodega Materiales Limpieza Urbana Plantel Municipal	Varios Distritos	44.744.793,81	Gestión de compra el 18 agosto 2017 y promueve la licitación abreviada 22017LA-000028-0015499999 Servicio de mejoras en instalación municipal Unidades Limpieza Urbana. Se adjudicó al Señor RICARDO MORA SOTO, esto con el número de contrato 0432017013501401-00 por un monto de ¢ 44.744.793,81, el Nº de orden de compra es 141549, recibida el día 7 de enero del 2018.
Construcción del Centro de Acopio del Mercado Mayoreo.	Hospital	Se realizó la gestión de compra el 18 de agosto del 2017 promueve la licitación abreviada 2017LA-000029-0015499 Servicio de Construcción Centro de Acopio Mercado Mayored Contratación fue adjudicada a la empresa INVERSIO MOBIALTE SOCIEDAD ANONIMA, esto con el número de contratación de orden de compra 141479 recibida en el mediciembre del 2017.	
Biblioteca Rafael Ángel Arias	San Francisco de Dos Ríos	48.800.000	Se realizó la gestión de compra el 18 de agosto del 2017 y se promueve la licitación abreviada 2017LA-000030-0015499999 Servicio de mejoras en instalación municipal Biblioteca Rafael Ángel Arias Mejoras infraestructura, aire acondicionado, equipo clientes delgados, cable estructural, entre otros. La Contratación fue adjudicada a la empresa SERVICIOS DE MANTENIMIENTO CUBERO SOCIEDAD ANONIMA, esto con el número de contrato 0432017013501431-00 y orden de compra número 141450, con fecha 19 de diciembre del 2017 por un monto de ¢ 48.800.000,00
Mejoras al Quiosco del Parque Central	Catedral 10		Gestión de compra el 03 de agosto del 2017 y se promueve la licitación abreviada 2017LA-000027-0015499999 para Mejoras y Reparación Quiosco del Parque Central. La Contratación fue adjudicada al Señor ESTEBAN ALONSO VILLALOBOS CHAVES, con el número de contrato 0432017013501819-00, el mismo fue notificado el 19 de diciembre 2017 por un monto de ¢ 89.812.661,77
		103.388.661,77	Gestión de compra el 10 de agosto del 2017 y se promueve la Contratación Directa 2017CD-000948-0015499999 Servicio de Suministro e Instalación de Salva escaleras para el Quiosco del Parque Central. La Contratación fue adjudicada a la empresa ELEVADORES CENTROAMERICANOS INT. SOCIEDAD ANONIMA, esto con el número de contrato 0432017013501212-00 y orden de compra número 141075 con fecha 25 de octubre del 2017, por un monto de ¢ 13.576.000

Implementaci ón de la red eléctrica Mercado Calle 16.	Merced	232.088.114	Se cursó invitación a través del Diario Oficial La Gaceta, se establece el 4 de abril del 2017, a las 10:00 a.m. para ofertas "Suministro todos los materiales y mano de obra para Construcción nuevo sistema eléctrico, telefónico y de iluminación para el Mercado Calle 16". Se adjudica la contratación Licitación Abreviada 2017LA-000001-99999 a la empresa EPREM ELECTRICIDAD Y POTENCIA S.A. Se recibe orden de compra No. 141287 en la Administración del Mercado Calle 16, el 30 de noviembre del 2017.
Construcción del Teatro en el Distrito Hatillo.	Hatillo	47.991.250	Se adjudicó presupuesto detallado del proyecto, mediante contratación directa 2017CD-000665-0015499999 INCOPOAS S.A monto de ¢11, 911,250, el № contrato: 0432017013500613-00 y orden de compra: 140423, recibida el 1 de agosto del 2017. La empresa concluyó el presupuesto detallado. Se promovió contratación mediante el proceso de Licitación Abreviada 2017LA-000050-0015499999 del "Servicio para la elaboración del Modelo de Operación del Teatro". Se encuentra en proceso de adjudicación a la empresa Asociación Cultural Giratablas por un monto de ¢26, 100,000. Se ingresó el Formulario D1 a la Secretaría Técnica Ambiental el proyecto para obtención de la Viabilidad Ambiental, el 05 de diciembre del 2017. El proceso lo realizó la empresa GEOCAD Estudios Ambientales contratada según procedimiento de Compra Directa 2016CD-001509-99999 por un monto de ¢7,280, 000. La orden de compra 139525 fue recibida el 12 de enero del 2017. Se adjudica a la empresa Asociación Cultural Giratablas, "Contratación de servicios de asesoría en ciencias sociales para estudio impacto social teatro ciudad de SJO en su zona de influencia geográfica inmediata" monto ¢2,700,000.00; proceso de Compra Directa 2017CD-001538-0015499999, número de contrato: 0432017013501641-00 y № orden de compra: 141544, el día 03 de enero del 2018.
186 módulos en nichos: 72 Corazón Jesús, 72 San Sebastián y 42 Zapote.	Uruca San Sebastián Zapote y Pavas	68.684.000	Se realizó la gestión de compra el 18 de agosto del 2017 y se promueve la Licitación Abreviada 2017LA-000032-0015499999 suministro de materiales, mano de obra y equipo para la construcción de nichos en los cementerios de Zapote, San Sebastián, Uruca y Pavas. La Contratación fue adjudicada a la empresa CONSTRUCTORA ARPO, esto con el número de contrato 0432017013501538-00 y orden de compra número 141598 con fecha 4 de enero del 2018 por un monto de ¢ 68.684.000
Mejoras a la cubierta Techo Edificio Policía Municipal.	Merced	74.878.720	Se realizó la gestión de compra el 21 de junio del 2017 y se promueve la Licitación Abreviada 2017LA-000019-0015499999 Mejoras Cubierta de Techo Policía Municipal. Se adjudicación de la empresa ALMADA esto con el número de contrato 0432017013501539-00 por un monto de ¢ 74.878.720, el

			19 de diciembre del 2017.
Ampliación a 4 carriles de la Vía 104, Distrito Pavas.	Pavas	15.011.282	Compra de Tubería Plástica: Se realizó la gestión de compra el 11 de julio del 2017 y se promueve la Contratación Directa 2017CD-000837-0015499999 para la adquisición de tubería 15" y 36" de diámetro. La Contratación fue adjudicada a la empresa MEXICHEM, esto con el número de contrato 0432017013500828-00 por un monto de ¢ 8.284.033, № de orden de compra: 141406. Compra de piedra base: Se realizó la gestión de compra de piedra base este pedido fue manual por demanda, actualmente dichos materiales se encuentran en el Almacén Municipal. El monto de la adquisición es de 6.727.249, el № de orden de compra es 141119 a nombre de la Empresa MECO. Construcción de aceras, cordón y caño, muros de retención y otras obras complementarias: Se realizó la gestión de compra el 05 de julio del 2017 y se promueve la Licitación Abreviada 2017LA-000020-0015499999 Construcción de aceras y obras complementarias Calle 104 Pavas. Está actualmente en proceso de apelación ante la Contraloría General de la República, después de haber sido apelada internamente por parte de una de las empresas oferentes. (370.000.000 millones) Paralelo al trámite de compra, la CNFL inició con el traslado de postes de tendido eléctrico, quedando el constado Norte totalmente terminado
Mejoras Cementerio Pavas	Pavas	46.105.408	Se realizó la gestión de compra el 18 de agosto del 2017 y se promueve la Compra Directa 2017CD-000995-0015499999 Construcción de Drenaje Cementerio de Pavas. La Contratación fue adjudicada a la Empresa ALMADA, esto con el número de contrato 0432017013501445-00 y orden de compra 141332 del 24 de noviembre del 2017 por un monto de ¢ 15.748.508 Se realizó la gestión de compra el 03 de octubre del 2017 y se promueve la Compra Directa 2017CD-001342-0015499999 Construcción de Infraestructura Cementerio de Pavas. La Contratación fue adjudicada al Señor José Enrique Salazar Vargas, esto con el número de contrato 0432017013501688-00 y orden de compra 141607 del 4 de enero del 2018 por un monto de ¢ 30.356.900
Intervención Integral en parques del cantón: Área de Juegos Hatillo 8	Hatillo	38.515.000	Consiste en corta de árboles y vegetación total, nivelación de terreno y conformación de taludes, construcción de senderos, construcción de aceras, colocación de mobiliario urbano y colocación de zacate, plantas y árboles. Se realizó consulta ciudadana para recopilar sus necesidades y aportes al diseño. Participaron 98 personas. Se tramitó pedido vía Merlink donde la

	1		
			empresa Picamarti S.A quedó adjudicada del contrato 2017LA-000033-0015499999 por un monto de $\mathcal{L}38$ 515 000.00, Nº de contrato 0432017013501478-00, Nº de orden de compra 141606 del mes de diciembre del 2017
Intervención Integral en parques del cantón:, La Johnnson, distrito Pavas	Pavas	61.982.996	Consiste en instalación de play ground, recuperación zonas verdes, construcción senderos en adoquín, instalación de mobiliario urbano. Los beneficiados son los habitantes y visitantes Distrito Pavas, Finca San Juan, Laureles. Se realizó consulta ciudadana para recopilar sus necesidades y aportes al diseño. Participaron 72 personas. Se tramitó pedido vía Merlink donde la empresa Desarrollos Urbanísticas Almada quedó adjudicada del contrato 2017LA-000031-0015499999 por un monto de £61 982 996.00, Nº de contrato 0432014013501697-00, Nº de orden de compra 141760 del mes de diciembre del 2017.
Intervención			El proyecto consiste en construcción de taludes, muros, terrazas, nuevo diseño de iluminación, construcción de senderos internos en concreto, arborización e intervención de zonas verdes. Se realizó consulta ciudadana para recopilar sus necesidades y aportes al diseño.
Integral en parques del cantón: La tabacalera, distrito Catedral	Catedral	68.755.950	La empresa Carlos Alfredo Araya Alvarado ejecutó el contrato 2017LA-001029-0015499999 de tala de árboles, por un monto de ∠3 598 000.00 y se recibió a satisfacción, № de contrato 04320117013501005-00, № de orden de compra 140854 del mes de setiembre del 2017
			Se tramitó pedido vía Merlink donde la empresa Misceláneos Security Services S.A quedó adjudicada del contrato 2017LA-000034-0015499999 por un monto de £65 157 950.00, № de contrato 0432017013501831-00, № de orden de compra 141759 del mes de diciembre.
Instalación de mobiliario urbano en diferentes parques del Cantón.	Hatillo Merced Hospital San Sebastián	64.526.000	Se realizó la gestión de compra el 31 de agosto del 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a dos empresas COMERCIALIZADORA BRECAM DE COSTA RICA, esto con el número de contrato 0432017013501594-00 por un monto de ¢ 33.595.000, № de orden de compra 141581 del mes de diciembre del 2017 y a la empresa DATASYS GROUP, esto con el número de contrato 0432017013501607-00 por un monto de ¢ 30.931.000, № de orden de compra 141643 del mes de diciembre del 2017. Se instalarán juegos para niños y adulto mayor en los siguientes sitios: ■ Hatillo 2 costado oeste de la Ciudad Deportiva Parque Jerusalén ■ San Sebastián 300 metros sur de Colonia Kennedy Parque
			Los Presidentes

Reparación			 Hatillo Parque Urbanización Belgrano Hatillo 300 metros norte y 300 metros este de semáforos de Hatillo 4, Parque Emilce de León Hatillo 2 final calle Costa Rica Parque Los Leones Merced, Parque Central de Barrio México Hospital, Parque Escuela Omar Dengo en Barrio Cuba San Sebastián, 200 metros este de la entrada sur de Walmart, Parque Los Héroes Se tenía programado la reparación de 200.000 m2 de calzada, en el 2017 se reparó 110.000 m2. 				
de calzada de la red vial cantonal del cantón central de San José.	Todos los distritos	2.499.992.890	Inspección en sitos identificados para la determinación de los materiales y trabajo a realizar, perfilado de la calzada a un espesor de 8 cm, colocación de emulsión asfáltica (riego de liga, Colocación de mezcla asfáltica a un espesor de 8 cm, inspección de los trabajos cuando están en ejecución, limpieza de la zona intervenida y elaboración de informes de los trabajos, materiales, entre otros.				
	El monto de inversión es de ¢4.115.017.457						

b. La Lista que se presenta a continuación son proyectos que fueron ejecutados en su totalidad en el 2017

Proyecto	Distrito	Monto Inversión Adjudicada contratación (Colones)	Descripción de la Gestión realizada en el 2017
Remodelación Biblioteca Municipal Carmen Lyra	Pavas	42.086.843,6 0	Da trámite proceso contratación para ejecución de la obra "Remodelación Biblioteca Municipal Carmen Lyra". Se adjudicó a la compañía Contek S.A según orden de compra № 139601 en el mes de enero del 2017 y por un monto de ¢42.086.843,60 millones. Se inicia construcción de la obra el día 07 de febrero del 2017 con un plazo de finalización del 16 de junio del 2017, según oficio SDI-016-17. Se realiza supervisión de la obra por parte del ingeniero responsable, lo cual consta en bitácoras esto entre los meses de febrero hasta setiembre todos los miércoles de cada semana. Se realiza el cierre del proyecto el día 07 de setiembre del 2017, la cual es firmada por el representante de la empresa adjudicada y el profesional responsable del municipio.

Compra e instalación de 50 basureros y 10 módulos de juegos infantiles y 10 módulos de gimnasios al aire libre en los Parques del Cantón	Hatillo Pavas San Sebastián Mata Redonda Catedral San Francisco Uruca Zapote	52.633.990	Gestión de compra 31 agosto 2017 y se promueve la Licitación Abreviada número 2017LA-000035-0015499999 Adquisición de juegos infantiles, maquinas al aire libre y juegos para caninos en diferentes parques del Cantón Central. La Contratación fue adjudicada a la empresa DATASYS GROUP, con contrato 0432017013501607-00 monto ¢ 46.635.000 número orden de compra 141643 el 14 de diciembre del 2017. Se instalaron juegos para niños, adulto mayor: Diferentes Parques Periféricos en los distritos de Hatillo, Pavas y San Sebastián (Parque María Reina—Hatillo, Parque Llama del Bosque-Pavas, Parque Linda Vista-Pavas, Parque Nacionalidad-Mata Redonda, Parque Barrio Lujan-Catedral, Parque Garantías-Catedral). Se realizó la gestión de compra el 9 de octubre del 2017 y se promueve la contratación Directa número 2017CD-001333-0015499999 para la confección de basureros en diferentes parques del Cantón de San José. La Contratación fue adjudicada a la empresa DESARROLLOS URBANISTICOS ALMADA, esto con el número de contrato 0432017013501470-00 por un monto de ¢ 5.998.990 con el número de orden de compra 141350 recibida en noviembre del 2017. Se instalaron los basureros en los siguientes sitios: Diferentes Parques Periféricos en los distritos de Hatillo, Pavas y San Sebastián, Mata Redonda, San Francisco y Uruca (El Solar-Uruca, Las Magnolias-Uruca, La Paquita-Zapote, Tulio Perlaza y Las Vegas Mata Redonda, Nacionalidad Mata Redonda, Los Diamantes-Hatillo, Vecinos Unidos-Hatillo, El Bosque-San Francisco, Méndez-San Francisco, Zurquí-San Francisco, La Placa, La Caseta-Pavas, Bella Vista-Pavas, Los Héroes-San Sebastián, Montegilmar-San Sebastián, Central —Hatillo 8, Villas del Rey-San Sebastián, Carmen Lira-San Sebastián).
Remodelación de infraestructur a del plantel municipal	Hospital	112.413.019, 93	Se confecciona diseños y planos se realizan varias contrataciones de Remodelación de Infraestructura en el Plantel Municipal (Mejoramiento Barrios) esto para traslado de las cuadrillas operativas y personal administrativo.
Mejoras en el Mercado Central	Merced	176.106.122, 05	Remozamiento Fachadas Mercado Central. Se obtuvo la orden de compra 140724 esto a favor de la oferente Ana Moraleda Morales para el Remozamiento de fachadas norte y este del Mercado Central con un plazo de ejecución de 150 días naturales. La restauración de aleros, paredes y ventanas en las fachadas norte y este del Edificio Las Flores, y en la fachada este del edificio principal del Mercado Central. Ejecución de la obra, la cual inicio

el 29 de setiembre 2017 y finalizó el 12 de diciembre del 2017 esto a satisfacción del Municipio.

Compra Cámaras y Domos Seguridad. Gestión compra 27 setiembre del 2017 y se promueve la Contratación Directa 2017CD-001238-0015499999 Servicio compra e instalación de cámaras y puesta en funcionamiento al Mercado Central por 20 millones de colones. La Contratación fue adjudicada a la empresa SITEC, Nº de contrato 0432017013501223-00 por un monto de \$ 30.913, Nº de orden de compra 141083, recibida en el mes de octubre del 2017. Las cámaras fueron recibidas e instaladas en el Mercado Central.

Compra de Sondas Industriales para Limpieza Tuberías. Se realizó la gestión de compra el 11 de julio del 2017 y promueve la Contratación Directa 2017CD-001011-0015499999 Adquisición de maquina destaqueadora. La Contratación fue adjudicada a la empresa DIFEPOT, esto con el número de contrato 0432017013500955-00 por un monto de \$ 4.792, Nº de orden de compra 140817, recibida en el mes de setiembre del 2017. Se reciben destaqueadoras por Almacén y entregadas al Mercado Central.

Sistema electromecánico y Bombeo de Aguas. Se realizó la gestión de compra el 20 de setiembre del 2017 y se promueve la Contratación Directa número 2017CD-001306-001549999 Servicio de mantenimiento preventivo correctivo sistemas electro mecánicos del Mercado Central de San José

La Contratación fue adjudicada al Señor ARMANDO FALLAS ALFARO, esto con el número de contrato 0432017013501448-00 por un monto de ¢ 22.308.000, Nº de orden de compra 141331, recibida en el mes de noviembre del 2017.

Estudio de Vulnerabilidad Sísmica del Mercado Central: Se elaboraron las especificaciones técnicas del proyecto con la información relevante para la contratación. Este estudio tiene como objetivo la evaluación estructural del edificio del mercado central. Se realizó la gestión de compra el 07 de setiembre del 2017 y se promueve la Licitación Abreviada 2017LA-000044-0015499999 Estudio de vulnerabilidad y diseño de refuerzo sísmico para el mercado central de San José. La Contratación fue adjudicada a la empresa CAMACHO Y MORA SA, esto con el número de contrato 0432017013501635-00 por un monto de ¢ 14.625.450; № de orden de compra 141574 recibida en el mes de diciembre del 2017. Se brindó orden de inicio en el mes de diciembre del 2017 y se encuentra en la elaboración del estudio por parte de la empresa

Compra e instalación cámaras de vigilancia con iluminación	Francisco de 53.3 Dos Ríos.		53.310.370,0 2	Se realizó la gestión de compra el día 28 de julio del 2016 y se promueve la licitación 2016LA-000015-99999 relacionada con la adquisición de Plataforma Integral de Video Vigilancia por demanda en la cual se adquieren las cámaras. La empresa adjudicada fue Soni Visión S.A. según orden de como 141561 141562. El día 20 de diciembre del 2017 se realizó la instalación de la cámara en el distrito de San Francisco exactamente en el Parque Santa Marta, Parque el Caribe.			
Colocación de toneladas Mezcla Asfáltica Caliente (Mantenimien to vial bacheo Menor y mayor). Ley 8114	Todos I Distritos	os	556.678.684, 51	Se tenía programado la aplicación de 8.487 toneladas, en el 2017 se aplicó 8.324 toneladas Se gestionó lo siguiente: Inspección en los sitos identificados para la determinación de los materiales y trabajo a realizar, limpieza de la zona a intervenir, escarificación de la zona afectada para realizar el bacheo respectivo, colocación de emulsión asfáltica (riego de liga), colocación de mezcla asfáltica, inspección de los trabajos cuando están en ejecución, recolección de escombros y elaboración de informes de los trabajos, materiales, entre otros			
Señalización vial (horizontal) 2 km calzada demarcada	Todos I Distritos	os	50.000.000	Se tenía programado la señalización de 2 km calzada, en el 2017 se señaló 5 km calzada. Se gestionó lo siguiente: Se realizó la limpieza de las zonas a demarcar, cierre de las zonas y/o vías a señalizar, demarcación con máquinas especializadas para este fin y dar el tiempo de secado. e inversión es de ¢1.043.229.028			

Aceras, rampas, cuneta y cordón y caño:

Construcción o reparación de 77 rampas; metros cuadrados de construcción o reparación de acera 2.219,86 m2 o equivalente 1.849,88 ml; metros lineales de cordón y caño y cuneta 1.856,13 y una Inversión total en materiales de ¢ 90.965.338,74. Los totales indicados anteriormente se obtienen de la Sección Mantenimiento de Instalaciones, Edificios y Obras Municipales y la Sección de Mejoramiento de Barrios los cuales se detallan a continuación.

a. Sección Mantenimiento de Instalaciones, Edificios y Obras Municipales: construcción o reparación de 35 rampas; metros cuadrados de construcción o reparación de acera 875,5 m2 o equivalente 729,5 ml; metros lineales de cordón y caño y cuneta 562 y una Inversión total en materiales de ¢ 20.160.764,12.

Descripción de la obra	Distrito	Presupuesto de Materiales #	Construcción o reparación de acera en 1,20m2	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml	Construcción o reparación Rampas
Reparación o construcción de	San	466.834,00	22,5	58		
cuneta y cordón de caño en	Francisco	400.834,00	22,3	36		

mal estado. Calle 31, avenida 66A, calle sin salida, sexta casa a mano derecha. A nombre de Mauricio Salazar Zúñiga,						
teléfono 8387-2593.						
Reparación o construcción de						
acera perimetral al costado Sur	San	2 800 052 00	345			11
del Polideportivo en avenida	Francisco	3.890.052,00	343			11
60, entre calles 49-55.						
		4.356.886,00	367,5	58	0	11

Descripción de la obra	Distrito	Presupuesto de Materiales #	Construcción o reparación de acera en 1,20m2	Construcción o reparación de cordón de caño en ml	Construcción o reparación cuneta en ml	Construcción o reparación Rampas
Reparación bulevar adoquinado (vía peatonal) por hundimiento, en avenida 4, calles 6-8, cercanías del antiguo Registro Civil.	Hospital	63.175,00	5			
Reparación de cuneta o parrilla en mal estado por hundimiento ocasionado por camión. En avenida 4, calle 12, inmediaciones de la Iglesia la Merced.	Hospital	56.240,00	20			
Reparación de acera peatonal por hundimiento del adoquín. Cambiar los dañados y reponer los faltantes en el Parque Central	Hospital	57.862,50	6			
Reparación de bulevar por adoquines faltantes. Cambiar los adoquines dañados en avenida 0-1, calle 2, frente al Banco de Costa Rica	Hospital	6.007,50	1			
Reparación de caño y cordón de caño en mal estado. En avenida 8, calle 26-28. Solicitud a nombre de Ingrid Villalobos. Teléfono 8704-6318	Hospital	-	2		7	
Reparación acera peatonal en adoquín construcción consultorio municipal	Hospital	80.990,00	15			
Reparación adoquinado costado este entrada de	Hospital	278.085,00	18			

Guarda Interna Plantel						
Reparación de paso peatonal en bulevar en avenida 0, calle 4-6	Hospital	16.211,00	3			
		558.571,00	70	0	7	0

Descripción de la obra	Distrito	Presupuesto de Materiales #	Construcción o reparación de acera en 1,20m2	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml	Construcción o reparación Rampas
Reparación o construcción de aceras perimetrales de los parques, Morazán, España, Jardín de Paz y Nacional, esto por actividades de TRANSITARTE 2017.	Carmen	268.834,50	50	10	40	4
Reparación o construcción de cuneta en mal estado, en Avenida 7, calle13. Solicitud a nombre de Robert Aimone, teléfono 8816-0796	Carmen	1.005.671,62		10	45	
Demolición de pedestal en avenida 0-1, calle 3. Inmediaciones de Tienda Universal frente a Plaza de la Cultura.	Carmen	6.170,50	0,5			
Reparación de bulevar (acera adoquín) por trabajos realizados por el AyA en avenida central, calle 3-5 frente Tienda universal en Plaza de la Cultura	Carmen	-	10			
Trabajos eliminación tubo en vía pública en bulevar, avenida 0, calle 1-3.	Carmen	5.768,00	0,5			
Reparación de bulevar por adoquines dañados en calle 3, avenida central, cercanías del Hotel Maragato.	Carmen	12.947,50	1			
Reparación acera adoquín bulevar avenida 0, calle 3-5, inmediaciones de Tienda Universal	Carmen	21.920,00	2			
		1.321.312,12	64	20	85	4

Descripción de la obra	Distrito	Presupuesto de Materiales #	Construcción o reparación de acera en 1,20m2	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml	Construcción o reparación Rampas
Construcción de rampas Ley 7600 inmediaciones del Hospital México, avenida 40, calle 76, Transversal 72	Uruca	1.154.023,50	6	60	4	13
		1.154.023,50	6	60	4	13
Descripción de la obra	Distrito	Presupuesto de Materiales #	Construcción o reparación de acera en 1,20m2	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml	Construcción o reparación Rampas
Reparación o construcción de cuneta en mal estado. Cercanías de casa presidencial en Zapote.	Zapote	1.008.217,50		40	40	
Reparación rampas Ley 7600 proyecto remodelación parque los Mangos	Zapote	40.887,50				4
Remodelación del parque Los Mangos a bulevar, en avenida 20, calle 29.	Zapote	7.728.381,00	350			
		8.777.486,00	350	40	40	4

Descripción de la obra	Distrito	Presupuesto de Materiales ¢ Construcción o reparación de acera en 1,20m2		Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml	Construcción o reparación Rampas
Reparación o construcción de cunetas reportadas en mal estado en el CEN-CINAI de Hatillo 8	Hatillo	747.361,00	0		90	
Construcción de cuneta frente a la Biblioteca Municipal de Sagrada Familia	Hatillo	2.678.979,00		150		
	•	3.426.340,00	0	150	90	0

Descripción de la obra	Distrito	Presupuesto de Materiales ¢		Construcción o reparación de cordón de caño en ml	o reparación	Construcción o reparación Rampas
Colocación de bocel suelto en	Catedral	145.780,00	10	8		1

avenida 8, calle 5-7, cuadrante sur de la Plaza de las Garantías Sociales. Solicitud de Marco Vinicio Corrales X					
	145.780,00	10	8	0	1

Descripción de la obra	Distrito	Presupuesto de Materiales #	Construcción o reparación de acera en 1,20m2	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml	Construcción o reparación Rampas
Solicitud para la construcción de rampa Ley 7600, costado Oeste de la Botica Solera sobre paso peatonal, avenida 8, calles 8-10	Merced	293.005,50				2
Demolición de Estructura metálica que pertenece al Banco Nacional, ubicada en intersección de calle 4, avenida1. Lo anterior solicitado por el señor Marcelo Solano	Merced	127.360,00				
Reparación acera por demolición estructura intersección avenida 1, calle 4	Merced	420.365,50	8	0	0	2

b. Sección Mejoramiento Barrios: Construcción o reparación de 42 rampas; metros cuadrados de construcción o reparación de acera 1344,36 m2 o equivalente 1.120,3 ml; metros lineales de cordón y caño y cuneta 1.294,13 y una Inversión de ¢ 70.804.574,62.

Descripción de la obra	Distrito	Presupuesto Ejecutado	Construcción o reparación de acera en 1,20m2	Construcción o reparación Rampas	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml
Construcción de cordón y caño, tercer etapa Barrio Hispano, Avenida 48	San Francisco	\$1.801.117,11	0	0	84	0
Construcción de cordón, caño y rampa con pasamanos a un lado Residencial La Cabaña, del Parque Okayama 600 Este y 400 Sur	San Francisco	¢ 531.085,38	0	1	17	0
	•	\$2.332.202,49	0	1	101	0

Descripción de la obra Distrito		Presupuesto	Construcción	Construcción	Construcción	Construcción
	Distrito	Ejecutado	o reparación	o reparación	o reparación	o reparación
			de acera en	Rampas	de cordón de	de cuneta en

			1,20m2		caño en ml	ml
Construcción de cordón y caño tipo pecho paloma II Etapa San Sebastián 4	San Sebastián	\$983.357,18	0	0	51	0
Construcción de cordón y caño III Etapa San Sebastián 4	San Sebastián	\$983.357,18	0	0	51	0
Construcción de cordón y caño rectangular Urbanización Monte Azul, frente a la entrada de Casa Conde, Paso Ancho	San Sebastián	\$ 709.650,50	0	0	30	0
Construcción de cordón y caño tipo pecho paloma, IV Etapa San Sebastián Etapa 4	San Sebastián	\$983.357,18	0	0	51	0
Construcción de Cordón y caño tipo pecho paloma López Mateo, diagonal al Salón Comunal	San Sebastián	\$1.125.244,49	0	0	48	0
Construcción de cordón y caño San Sebastián 4, del Barrio Los Galenos 75 Norte	San Sebastián	# 1.036.546,65	0	0	53	0
Construcción de acera, rampa y entrada Paso Ancho Norte, contiguo Condominio Luis Alberto Monge	San Sebastián	¢2.521.773,16	84	1	0	0
Construcción de acera y rampas Urbanización Zorobarú	San Sebastián	\$246.998,40	36,48	2	0	0
Construcción de aceras, rampas y cuneta chorreada Barrio Los Mojados, contiguo al Salón Comunal	San Sebastián	\$3.341.020,64	180	2	0	0
		#11.931.305,36	300,48	5	284	0

Descripción de la obra	Distrito	Presupuesto Ejecutado	Construcción o reparación de acera en 1,20m2	Construcción o reparación Rampas	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml
Construcción rampas con muros lados Finca San Juan, Bloques E-2 y E -3	Pavas	# 1.614.358,26	0	1	0	0
Construcción de cordón y caño tipo pecho paloma Alameda 4, Bri Bri	Pavas	# 1.129.942,47	0	0	53	0
Construcción de acera, cordón, caño Lomas del Río, detrás de la Delegación, contiguo a la Terminal de Buses	Pavas	\$1.326.463,41	34,8	0	29	0

Construcción de cunetón Alameda 4, Bri Bri	Pavas	\$1.274.524,77	0	О	0	45
Construcción de cordón y caño Alameda 4, BríBrí	Pavas	\$1.635.120,84	0	0	106	0
Construcción de cunetón Alameda 4, Bri Bri	Pavas	\$1.653.717,69	0	0	0	45
Construcción de acera y tapas para cajas de registro Bri Bri	Pavas	\$2.642.676,70	102,6	0	0	0
Construcción acera, rampas, murete y malla Villa Esperanza, Parque Restaurante Men 25 Oeste, entrada Alameda Nomo derecha, Avenida 19	Pavas	# 1.491.094,33	27,6	2	0	0
Construcción cordón y caño Finca San Juan, Bloque C1, Alameda 28, G5	Pavas	\$3.132.204,44	0	0	162,13	0
Construcción de aceras, rampas y malla ciclón Escuela Rincón Grande	Pavas	\$2.929.407,09	97,8	2	0	0
Construcción de Sendero y pedestales Parque Canino Bella Vista, Rohrmoser	Pavas	\$204.478,83	7,44	0	0	0
Construcción cunetón rampa/pasa manos y cajas de registro Barrio Oscar Felipe, Rincón Grande	Pavas	\$1.800.749,70	0	1	0	60
Construcción de acera, rampa , cordón y caño Ciudadela María Reina	Pavas	\$1.153.194,54	39,6	1	32	0
Construcción de acera y rampas Villa Esperanza, de la Iglesia Católica, 100 mt Norte y 20 mt Oeste	Pavas	\$2.860.727,70	12	3	0	0
		\$24.848.660,76	321,84	10	382,13	150

Descripción de la obra	Distrito	Presupuesto Ejecutado	Construcción o reparación de acera en 1,20m2	Construcción o reparación Rampas	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml
Construcción de acera Calle 32, Avenida 6	Catedral	\$469.056,79	12	0	0	0
		# 469.056,79	12	0	0	0

Descripción de la obra	Distrito	Presunuesto		Construcción o reparación		
		Ljecutado	de acera en	Rampas	de cordón de	de cuneta en

			1,20m2		caño en ml	ml
Construcción acera de la Contraloría General de La República 600 Sur, al Sector Este del Parque Nacional Costarricense	Mata Redonda	\$ 1.603.729,54	51,6	0	0	0
		\$1.603.729,54	51,6	0	0	0
Descripción de la obra	Distrito	Presupuesto Ejecutado	Construcción o reparación de acera en 1,20m2	Construcción o reparación Rampas	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml
Construcción rampa con pasamanos Hatillo 8, contiguo a cancha de fútbol	Hatillo	#667.979,32	0	1	0	0
Construcción de tramo de acera Urbanización Las Margaritas	Hatillo	\$1.764.965,97	73,2	0	0	0
Acera y rampa Hatillo 4, del Restaurante Holy, 50 mt sur casa esquinera	Hatillo	\$582.903,86	22,2	1	0	0
Construcción de rampas Hatillo 6, Alameda 15, Avenida Los Andes	Hatillo	\$1.227.965,18	0	3	0	0
Construcción tramo acera terreno municipal Urbanización Las Margaritas	Hatillo	# 1.438.884,42	73,2	0	0	0
Construcción de cuneta IV Etapa Hatillo 3, Alameda 5	Hatillo	\$1.494.850,03	0	0	0	79
Rampa Hatillo Centro, Esquina Sur Sykes, cruce Clínica Sólon Núñez	Hatillo	\$ 64.471,49	0	1	0	0
Construcción de acera Hatillo 2, Ciudadela Deportiva	Hatillo	\$2.827.052,42	127,2	0	0	0
Construcción de Cuneta II Etapa Hatillo 3, Alameda 5	Hatillo	\$2.183.432,82	0	0	0	79
Construcción de cuneta tercer etapa Hatillo 3, Alameda 5	Hatillo	\$2.072.260,06	0	0	0	79
Construcción de rampas Hatillo 8, Calle 76, Parque Victorino Venegas	Hatillo	#106.408,85	0	3	0	0
Construcción dos rampas y pasamanos Hatillo 8, Calle 76 A, Avenida 20	Hatillo	\$ 543.827,13	0	2	0	0
Construcción de acera Hatillo 2, del Centro de Reciclaje hasta K9	Hatillo	\$ 5.875.948,07	311,04	0	0	0
Construcción de cuneta Hatillo	Hatillo	\$ 3.011.627,29	0	0	0	79

3, Alameda 5						
Construcción de rampas con pasamanos Hatillo 8, Calle 72 A, Avenida 22	Hatillo	\$ 876.770,41	0	2	0	0
Acera cordón y caño Hatillo 3 Oeste Plaza Deportes, Av 40, Calle 58 B	Hatillo	# 619.694,55	15,6	0	13	0
Rampas pasamanos, cuneta Hatillo 2 Brenes Mesén 150 N, Av24 Calle 24	Hatillo	\$1.285.039,58	0	2	4	0
		\$26.644.081,44	622,44	15	17	316

Descripción de la obra	Distrito	Presupuesto Ejecutado	Construcción o reparación acera 1,20m2	Construcción o reparación Rampas	Construcción o reparación cordón ml	Construcción o reparación cuneta en ml
Rampa Barrio Cristo Rey Obras del Espíritu Santo 100 Sur y 50 Al Este	Hospital	#111.715,17	0	1	0	0
Construcción de cunetón segunda etapa Barrio Cristo Rey, Las Gradas	Hospital	\$ 893.743,10	0	0	0	44
Aceras a las afueras del Plantel Municipal	Hospital	\$1.417.731,86	36	0	0	0
Rampa muro lateral y pasamanos a lado Frente a la Clínica Moreno Cañas	Hospital	# 8.648,61	0	1	0	0
		\$2.431.838,75	36	2	0	44

Descripción de la obra	Distrito	Presupuesto Ejecutado	Construcción o reparación de acera en 1,20m2	Construcción o reparación Rampas	Construcción o reparación de cordón de caño en ml	Construcción o reparación de cuneta en ml
Construcción de rampa Barrio México, Avenidas 15 y 17	Merced	\$233.565,44	0	4	0	0
Construcción de rampas II Etapa Barrio México, Avenidas 15 y 17	Merced	\$310.134,05	0	5	0	0
		\$543.699,49	0	9	0	0

Resumen de las Obras de Infraestructura Cantonal

o Mantenimiento vial:

o Aceras, Rampas Cunetas y cordón y caño:

Distrito	Presupuesto de Materiales #	Construcción o reparación de acera en 1,20m2	Construcción o reparación de cordón de caño, cuneta ml	Construcción o reparación Rampas
San Francisco	6.689.088,49	367,5	159	12
Hospital	2.990.409,75	106	51	2
Carmen	1.321.312,12	64	105	4
Uruca	1.154.023,50	6	64	13
Zapote	8.777.486,00	350	80	4
Hatillo	30.070.421,44	622,44	573	15
Catedral	614.836,79	22	8	1
Merced	964.064,99	8	0	11
San Sebastián	11.931.305,36	300,48	284	5
Pavas	24.848.660,00	321,84	532,13	10
Mata Redonda	1.603.729,54	51,6	0	0
Total	90.965.337,98	2219,86	1856,13	77

o Proyectos Obra Menor y Obra Mayor ejecutados 2017 por distrito

Distrito	Inversión
Carmen	8.595.000,00
Merced	231.373.998,00
Hospital	180.816.351,61
Catedral	3.078.996,90

Zapote	37.458.335,00
San Francisco	94.115.707,16
Uruca	4.938.204,00
Mata Redonda	17.351.177,00
Pavas	46.011.681,22
Hatillo	9.048.061,00
San Sebastián	7.141.017,00
Varios Distritos	695.752.697,02
TOTALES	1.335.681.225,91

En varios distritos los proyectos que se expusieron son de intervención de obra arte público, construcción de aceras, cuneta cordón caño, demoliciones y mejoras mobiliario urbano Ley 7600, rutas naturbanas, siembra de árboles, instalación de basureros, módulos de juegos infantiles y módulos de gimnasios al aire libre en los Parques del Cantón, colocación de toneladas de mezcla asfáltica caliente, señalización vial (horizontal).

 Proyectos Obra Menor y Obra Mayor que se realizó gestión en el 2017 y se estará ejecutando en el 2018 por distrito:

Distrito	Inversión
Carmen	46.950.915,04
Merced	359.926.353,00
Hospital	110.885.250,00
Catedral	377.170.052,00
Zapote	5.889.494,00
San Francisco	73.303.222,00
Uruca	22.762.046,00
Mata Redonda	0
Pavas	419.829.180,00
Hatillo	167.292.079,00
San Sebastián	0
Varios Distritos	2.762.281.444,00
TOTALES	4.346.290.035,04

Varios distritos son los proyectos: Ciclo vía; Bodegas de Limpieza Urbana, módulos en nichos: Uruca, San Sebastián, Zapote, Pavas; Mobiliario Urbano plays y Reparación calzada red vial

Construcción y Mantenimiento de la Red Pluvial

- Se realizó el mantenimiento y la construcción del sistema de evacuación pluvial del Cantón Central en zonas propensas a inundación:
 - Se limpiaron 14.266 tragantes y 3.165 pozos.
 - o Se atendieron 789 reportes (vía telefónica) de quejas de contribuyentes.
 - o Se colocaron 405 elementos del sistema pluvial (tapas de pozo, rejillas, etc).
 - Se colocaron 797 ml de tubería (en diámetros menores a 45cm) para reparaciones y se aumentó la capacidad del sistema con el proyecto Lantisco.

- Se atendió y dió resolución al 100% de los trámites para la autorización de descargas de pluviales al sistema existente. (Aproximadamente 192 trámites).
- Se licitó el "Diseño y especificaciones técnicas para la construcción del puente y canaleta del cauce de la Clínica Carlos Duran-Ocloro para mejorar el cauce de aguas pluviales.
- Se licitó el proyecto para mejorar la quebrada Las Arias.

Mantenimiento de Instalaciones, Edificios Y Obras

 Se realizaron 711 intervenciones en las instalaciones físicas municipales que requieran algún tipo de mantenimiento correctivo como: Bibliotecas Municipales, Edificio José Figueres Ferrer, Edificio Concejo Municipal, Plantel Municipal, entre otros.

Mejoramiento de Barrios y Habitat Comunitario

- Se brindó apoyo a los 11 Concejos de Distrito en la formulación y aprobación de proyectos de partidas específicas.
 - Se asesoró en la elaboración de perfiles de proyectos con los 11 Concejos de Distrito para el ejercicio económico 2017.
 - Se realizaron trámites de perfiles con sus respectivos acuerdos de cada Concejo de Distrito ante el Concejo Municipal para su aprobación.

Organización y Participación Comunitaria

Se dió seguimiento a 2 acciones del Plan de Acción de la Política de Participación y Corresponsabilidad Ciudadana:

- Propuesta para consultas ciudadanas sobre el diseño, mejoras, construcción de espacios y obras de infraestructura comunal.
 - Se Incorporaron criterios ciudadanos en el caso del Parque La Peregrina, que se realizó el 27 de abril con participación de 65 personas de los distritos de Pavas y el Barrio La Peregrina en el distrito La Uruca.
 - Se incorporaron los criterios ciudadanos en el rediseño de espacios públicos en el caso del Parque Tulio Perlaza, en Distrito Mata Redonda, se realizó el 21 de marzo con la participación de 70 personas.
- Se capacitó en Resolución Alterna Conflictos a 53 dirigentes comunales el 23 de marzo en el Salón Comunal de Corazón de Jesús, Distrito Hospital.
- Se atendieron 429 casos principalmente en tema de familia, disolución de vínculo matrimonial, justicia restaurativa en materia penal juvenil, pensiones alimenticias, linderos y régimen de visitas a los hijos(as).
 - Remitieron 37 casos a Juzgados, consultorios jurídicos UCR, y U latina, Defensoría Social Obras Espíritu Santo, Defensa Pública, INAMU.
 - Se programaron y ejecutaron 163 mediaciones principalmente en disolución de vínculo matrimonial seguido por el régimen de visitas a hijos.
 - Realizó Círculo de Paz, en Centros educativos Hatillo 7 (2 y 27 de Setiembre) y Hatillo Centro (25 de Octubre), el cual consistió en resolver conflictos grupales entre personal administrativo y directores.
 - Se enviaron a homologación 73 acuerdos de partes.

- Se evacuaron 138 consultas de usuarios
- Difusión Programa Casa de Justicia Transitarte, Domingos Familiares sin Humo y Feria de la Salud de Hatillo, IV Feria Municipal San José, Paz y Seguridad y Participación en Diálogos de sectorización con MOPT, empresarios y sector de usuarios, para la resolución de conflictos.
- Capacitación a estudiantes del Liceo Ricardo Fernández Guardia en el tema de Introducción a los Métodos de Resolución Alterna de Conflictos (RAC) y Ley Panal Juvenil, se realizó el 24 y 31 de Octubre.
- Capacitación a 18 jóvenes del Comité Cantonal de la Persona Joven de San José, en el tema "Introducción a los Métodos de Resolución Alterna de Conflictos RAC. el día 11 de Noviembre, en las instalaciones del Centro Nacional de Cultura
- Se realizó dos sesiones de refrescamiento a los mediadores en: El papel del mediador, las etapas del mediador, llenado de expedientes y la resolución alterna de conflictos.
- Se realizó propuesta de trabajo para que estudiantes de la U.C.R realicen trabajo voluntariado en la Casa de Justicia, a solicitud de la Alcaldía y de algunos representantes del Concejo Municipal.
- Se realizaron gestiones para la firma convenio de cooperación interinstitucional entre el Ministerio de Justicia y Paz y la Municipalidad de San José, dicho convenio se firmó el 16 de noviembre para 5 años.
- Se brindo apoyo a 76 grupos comunales (constituidos de derecho o, de hecho) en obras de infraestructura vial y comunal del Cantón.
 - O Distrito Hospital 33 las cuales son: Empresarias Unidas, Comité tutelar Niñez y Adolescencia, Clubes Nueva Era, Asociación Pro defensa Mercado Mayoreo (ASOPRODEMM), ADI Barrio Don Bosco y San Francisco, Costa Rica Guau, Escuela Nicaragua, Liceo del Sur, Junta Progresista Barrio Corazón de Jesús, Pochote sin límites, Asociación Desarrollo Integral Barrio Bolívar, Asociación Obras Espíritu Santo, Asociación Desarrollo Integral Barrio Corazón de Jesús, Asociación Desarrollo Integral Cristo Rey, Comité Seguridad Ciudadana Santa Lucía, Comité Seguridad Ciudadana Multifamiliar Próspero Fernández, Comité Seguridad Barrio Bolívar, Comités Seguridad Don Bosco, Comité Seguridad Comunitaria Barrio Cuba, Comité tutelar Niñez y Adolescencia Barrio Cuba, Consejo Participativo PANI, Escuela Omar Dengo, Junta Educación Liceo del Sur, Escuela España, Escuela Mauro Fernández, Asociación Desarrollo Integral (ADI) Barrio Cuba, Centro Apoyo Pedagogía Hospitalaria, Centro Estudios Brasileños, Grupo Vecinos Barrio Los Ángeles, Red Seguridad Comercial Barrio Cuba, Centro Atención Integral Barrio Cuba, Grupo Campamento por la Paz
 - En el distrito de Pavas 33 las cuales son: Guardianes del Ambiente Residencial del Oeste, Coalición Comunitaria Metrópolis, Asociación de Desarrollo Integral Lomas del Río 1, Ministerio Red de Vida, Club de Vida Sana del Comité Cantonal de Deportes y Recreación, Asociación CEN CINAI de Lomas del Río, Liceo de Pavas, Fundación Asart, Comité Integral de Pavas, Escuela Rincón Grande, Grupo de Teatro Puente hacia el Arco Iris, Asociación de Adulto Mayor San Antonio de Paudia, Consejo Participativo, ADI Laureles, Asociación Lomas del Rio 2, Grupo de Deporte Urbano Sobre Rueda, ADI de Pavas, Asociación metrópolis, Asociación Metrópolis III, Asociación Oscar Felipe, Asociación La Franja, Grupo Adulto Mayor Amigos por Siempre, Junta de Educación Lomas del Río, Junta de Educación Escuela Rincón Grande de Pavas, ADI Finca San Juan, Asociación Pro mejoras de Bribri. Guardianes del Ambiente Residencial del Oeste,

- Coalición Comunitaria, Junta Educación Escuela CSM Pavas, Comité de Deportes. Asociación Desarrollo Integral de Pavas (ADIPA), Ministerio Red de Vida, Asociación CEN CINAI Lomas del Río.
- Distrito Uruca el Comité Pro administración del Salón Comunal de Barrio Corazón de Jesús.
- Distrito Hatillo 6: Asociación Desarrollo integral Ciudad Satélite Hatillo, Comité Desarrollo Comunal Hatillo 6, Asociación Artesanas de Hatillo, Asociación de Desarrollo Específica de Hatillo #2, Damas voluntarias, Club de Leones, Comité de Deportes de Hatillo 5.
- Distrito San Sebastián 3 son: ADI Luna Park, Grupo Vecinos Los Mojados, Grupo Vecinos Sector el Dedo (Paseo José María)
- Se contó con participación de 21 instituciones del gobierno central entre ellas Ministerio de Salud, Programa Preventivos del Ministerio de Seguridad Pública, Ministerio de Educación Pública, INCOFER, Acueductos y Alcantarillados, Banco Promérica, Banco nacional, Banco de Costa Rica, Banco popular, Cathay, Ministerio de Justicia y Paz, DIGEPAZ, Oficina de Atención y Protección a la Víctima del Delito del Poder Judicial, Instituto Costarricense de Turismo, Honorable Cuerpo de Bomberos, Defensoría de Los Habitantes, Instituto Nacional de las Mujeres, Ministerio de Obras Públicas y Transportes, Cruz Roja Costarricense, Patronato Nacional de la Infancia, Unidad de Quemados del Hospital Nacional de Niños; Instituto Nacional de Seguros entre otros. Con las anteriores organizaciones e instituciones se realizó las siguientes actividades:
 - En el marco de la Comisión Sembrando Paz en el distrito Hospital se validó el plan de trabajo de dicho distrito y se trabajó en proyectos
 - Erradicación botaderos clandestinos, Bandera Azul, colocación mobiliario para la colocación de la basura.
 - Pasacalle por la Paz en el Marco de la Feria Municipal San José, Paz y Seguridad, realizado el 23 noviembre en el Parque Central a la Plaza de la Cultura de 8:30 a.m. a 9:30 a.m. con la participación de 500 personas aproximadamente.
 - Festival Patriótico San Bosco /San Francisco "Rescatando Nuestro Valores Patrios", realizado el 14 de setiembre en el Barrio San Bosco Avenida 8 entre calles 24 y 26 de 800 a.m. a 200 p.m. con la participación de 250 personas.
 - Cine en Mi barrio conjuntamente con los Programas Preventivos de la Fuerza Pública, la Policía Municipal y el grupo Campamento por la Paz, se realizó el 31 de agosto con la participación de 200 personas aproximadamente.
 - Proyectos: Línea del Tren "Ruta por la Paz" y "Erradicación de Botaderos Clandestino" en los distritos Hospital y Pavas, se realizó:
 - Taller "Recuperando Vivencia en el Tren por mi Barrio" para definir propuesta de diseño con la participación de 36 participantes (25 mujeres y 11 hombres) y se realizó en Corredor Biológico.
 - Elaboración de la primera propuesta de intervención lineal de diseño de movilidad urbana sostenible ubicado entre la calle 16 y 18, avenida 20B, Barrio Cristo Rey, elaborado en conjunto con una estudiante de Arquitectura de la Universidad de Costa Rica.
 - Realización 10 visitas campo en sitio para seguimiento y presentación proyecto para articular y enlazar diferentes actores sociales.

- Elaboración de memoria del taller "Recuperando Vivencia en el Tren por mi Barrio en Residencial del Oeste" se trata una práctica dirigida por estudiantes de la Escuela de Planificación y Promoción Social de la Universidad Nacional.
- Elaboración y presentación del Diseño Corredor "Las Pavas" al INCOFER por parte del arquitecto Fabricio Mora voluntario en el distrito de Pavas
- Validación de la propuesta de Diseño Corredor "Las Pavas" con la participación de 25 personas (15 mujeres y 10 hombres).
- Realización del Festivalito Ambiental en Residencial el Oeste del Distrito de Pavas y campaña de limpieza realizado el 13 y 27 de mayo, con la participación de 200 personas.
- Presentación de la propuesta de Diseño Corredor "Las Pavas" por parte de Guardianes del Ambiente del Residencial de Oeste de Pavas y el Arquitecto Fabricio Mora, el 16 de junio, con la asistencia de aproximadamente 50 personas.
- Elaboración del Plan de Trabajo de la Intervención del Corredor "Las Pavas" conjuntamente con el Departamento de Servicios Culturales y el Depto. Servicios Culturales y la Gerencia de Provisión de Servicios.
- Taller de consulta para la propuesta de diseño y trama coloren el sector del Dedo de Los Mojados, el 08 de Julio, con la participación de 17 personas (6 hombre y 11 mujeres)
- Propuesta de diseño para erradicar el botadero clandestino en el sector del Dedo
- Propuesta de convenio marco entre MSJ e INCOFER, para su revisión y tramitología.
- Taller participativo Manejo de Residuos Sólidos conjuntamente con el Departamento de Servicios ambientales en la comunidad de Luna Park, el 18 de noviembre en el Salón Comunal de Luna Park.
- o En el marco de la Intervención Integral en Barrios Priorizados se realizó:
 - Ejecución del Taller Diagnóstico Participativo Comunitario "Construyamos Juntos Iomas del Río 1" con participación de 39 personas (29 mujeres y 10 hombres).
 - Festival Ambiental "El Crucero" el 30 de setiembre de 9:00 a.m. a 2:00 p.m. con la participación de 750 personas aproximadamente.
 - Campañas de limpieza y de castración conjuntamente con el Departamento de Servicios Ambientales, con la participación de 130 personas el 23 de junio y el 23 de setiembre respectivamente.
 - Talleres de capacitación sobre herramientas básicas del desarrollo comunal, realizado en Pavas y Hospital en el Club de Leones de Rohrmoser y el Salón Comunal, con la participación de 113 personas (72 mujeres y 41 hombres).
 - IV Feria Municipal: San José, Paz y Seguridad, conjuntamente con la Dirección de Seguridad Ciudadana y la Gerencia de Gestión Municipal, realizado el 23 de noviembre en la Plaza de la Cultura con la participación de 2000 personas.
- Creación o reactivación de organizaciones comunales de derecho y / o para ello se realizó lo siguiente:
 - Se brindó asesoría técnica para la constitución del Comité Pro Administración del Salón Comunal Barrio Corazón de Jesús de la Uruca, el 07 de febrero con la participación de 12 personas (5 mujeres y 7 hombres).

- Elaboración contrato alquiler comité pro administración Salón Comunal Barrio Corazón de Jesús, distrito Uruca. Fechas: 29 marzo y 5 abril.
- Realización de tres sesiones de trabajo para los preparativos y organización del Festival de Promoción de la Salud- HATILLO, desarrollado conjuntamente con la Clínica Solón Núñez Frutos, se contó con la participación de 11 personas (7 mujeres y 4 hombres) realizados el 4 y 18 de abril y 20 de mayo en la Oficina de promoción y Fortalecimiento de la Organización Comunal y la Biblioteca Pública de Hatillo 2.
- Realización del Festival de Promoción de la Salud- distrito Hatillo el 28 de abril en el Parque Pancha Carrasco de Hatillo y el Gimnasio de la Escuela Paraguay con la participación de aproximadamente 1000 personas.
- Estudio de campo comunidad López Mateo para demolición de infraestructura en la plaza, por encontrarse en estado de abandono
- Apoyo Rutas Naturbanas: Identificación actores sociales y espacios en torno puntos definidos en vecindades cercanas a Río Torres y María Aguilar

OFICINA MUNICIPAL DE GESTIÓN DEL RIESGO A DESASTRES

- O Se realizó informe participación comisiones e instancias temáticas riesgo a desastres. Comisiones fueron CME-San José (Atención de emergencias de la ciudad), Red Comités Centros Trabajo (Planeamiento simulación-simulacro de la ciudad 12 de setiembre), Mesa Local de Gestión de Riesgo (Intercambio de experiencias entre municipalidades), ¡Proyecto Riesgo Sísmico "Prepare! MSJ/ CNE/OFDA-USAID/ MIYAMOTO, Reformas al PDU
- Se coordinó con la Cámara de Construcción de Costa Rica para establecer una alianza púbica privada con el CME- San José. La Cámara se integró al CME de San José y actualmente se está en la fase de definición de las acciones concretas en materia de atención de emergencias. Además, se estableció coordinación con la empresa Emergencias Médicas, Organización CADENA y ACORDE como nuevos miembros del CME- San José. Los nuevos miembros son parte del compromiso de fortalecer la alianza público-privada en reducción de riesgo y atención de emergencias.
- Se realizó promoción comunitaria en materia de prevención y atención de emergencia en dos comunidades vulnerables
 - Se identificaron nuevos líderes comunitarios en atención de emergencias distrito de Hatillo, Pavas y San Sebastián. Se han establecido reuniones sobre modelo de trabajo, marco competencia legal basado en reglamento de comités de emergencia bajo la dirección de Comisión Nacional de Emergencia (CNE) y Comité Municipal de Emergencia de San José (CME). Grupos interesados en proceso de valoración y toma decisión para que la Oficina Municipal de Gestión al Riesgo a Desastres (OMGRD) avance con proceso de formación. Se incorporaron líderes Barrio Lujan, en cursos Evaluación de Daños, Sistema de Comando Incidentes e inspecciones en sitio.
- Se gestionó y organizo 4 comités de emergencias de las instalaciones municipales: Mercado Calle 16- Coca Cola, Edificio José Figueres Ferrer, Edificio Torre C, Hogares de Costa Rica, pisos 9 y 13, Mercado Antiguo Registro Civil. Se realizaron 18 talleres, 2 inducciones y dos cursos, en los

cuales se capacitó a 385 a brigadistas de Comités de instalaciones municipales, se realizó equipamiento en los centros de trabajo.

 Se atendieron todas las emergencias registradas por sistema 911 y otros en el cantón de San José. Se adjunta base de datos.

Tipo de evento	Cantidad
Informes de situación	41
inundaciones	17
deslizamientos	13
fuertes vientos	4
incendios	4

Población	hombres	Mujeres	Menores	familias	Viviendas	Fallecidos
627	79	81	162	180	167	1

- Se atendió emergencia registrada en relación por principio de incendio en el piso 9 de la torre C el día 27 de marzo del 2017.
- Se atendieron 17 actividades de aglomeración masiva
- Gestión trámite de solicitudes de ayudas temporales por situaciones de emergencia de acuerdo a las solicitudes de vecinos del cantón afectados.
 - o 01 julio al 18 diciembre 2017 otorgaron 111 ayudas temporales por concepto de emergencias cantonales por un monto total de ¢19.370.000.
- Se atendieron todas las solicitudes de inspección, las mismas fueron realizadas principalmente por ciudadanos con riesgo inminente o afectación de tapias, y muros. Casos concretos relacionados con la Tormenta Tropical Nate en Pavas, Merced, Hatillo, Uruca, San Francisco Dos Ríos
- Se realizó una coordinación interinstitucional y planificación para el desarrollo del simulacro de la ciudad.
 - Se conformó un equipo de planificación integrado por CNE /CME- San José y la Red de Comités de Centros de Trabajo:
 - o Fecha: 12 de setiembre.
 - o Cobertura: Cantonal
 - Instituciones público-privadas participaran en simulacro para un aproximado de 115 edificios.
 - o Cantidad de beneficiarios: aproximadamente 30.000 personas.
- Ser realizó informe de participación en comisiones e instancias en temática de riesgo a desastres.
- Elaboración de un informe de los compromisos de la MSJ con la "Campaña de Ciudades Resilientes" de las Naciones Unidas -UNISDR

- El compromiso en la implementación de los esenciales seleccionados para su implementación, se enmarco dentro de la competencia municipal y desarrollo de la actividad ordinaria.
- o Elaboración de una propuesta de indicadores de riesgo a desastres de la MSJ en coordinación con el Observatorio Municipal
 - Se ha revisado las diferentes propuestas de indicadores de riesgo a desastres y atención de emergencias.

Fuente	Metodología	Indicadores
BID / la iniciativa de ciudades	Indicadores de Desarrollo del Banco	Identifica 8 indicadores.
emergentes y sostenibles.	Interamericano de Desarrollo (BID)	Cualitativo
Oficina Reducción Riesgo a	10 esenciales. Guía de autoevaluación	Cualitativos. Preguntas
Desastre de las Naciones		para identificar avances en
Unidas (UNISDR): Campaña		acciones concretas.
Ciudades Resilientes		10 tópicos esenciales para
		total 38 preguntas
UNISDR/ Marco de Acción de	Indicadores mundiales para medir los	7 metas
Sendai 2015-2030	progresos hacia el logro de las metas	
	mundiales del Marco de Sendai y las metas	33 ndicadores (alcance
	pertinentes Objetivos de Desarrollo	local y otros país)
	Sostenible, Oficina Naciones Unidas para	
	Reducción Riesgo de Desastres (UNISDR)	

GESTIÓN MUNICIPAL INTELIGENTE Y CON LIDERAZGO

GESTIÓN FINANCIERA

Ingresos Municipales

La Municipalidad presenta sus datos financieros con las siguientes salvedades: que las cifras a partir del año 2009 y siguientes pueden usarse únicamente a manera de información, dado que la implementación de las Normas Internacionales de Contabilidad para el Sector Público NICSP, aún siguen en proceso por lo que las cifras no son comparativas.

La Municipalidad para el período 2017, de acuerdo a los estados financieros contables, la institución percibió un total de ingresos corrientes por la suma de ¢66.531,9 millones de colones. Del grupo que conforma dicho monto, existen dos rubros importantes que son los generadores del 98.36% del total de dichos ingresos; Tributarios y No Tributarios, entre ellos se destacan el impuesto de patentes y el impuesto de bienes inmuebles, que se constituyen en la fuente principal de ingresos que la institución utiliza, para desarrollar proyectos y brindar servicios a la comunidad.

Con respecto al presupuesto municipal, al cierre del ejercicio 2017 se observa, que el presupuesto de ingresos reflejó un total de ¢83.081,3 millones, conformado por ¢60.836,9 millones de ingresos corrientes (ingresos tributarios, no tributarios y transferencias corrientes), ¢1.000,1 millones de ingresos de capital y ¢21.244,2 millones de financiamiento (monto que obedece al reglón de vigencias anteriores).

En el cuadro no. 1, se muestra el comportamiento de recaudación de rubros mencionados anteriormente, acumulados al 31 de diciembre de los años 2016 y 2017 respectivamente, indica una incremento total de ¢6.161,89 millones de colones para el año 2017, que obedece a que los ingresos corrientes tuvieron un incremento de ¢1.510,19 millones de colones y el financiamiento aumento en ¢4,092 millones.

Cuadro No. 1
Ingresos Totales Presupuestarios

Período 2016-2017

Detalle	Ejecución Acumulada Diciembre 2016	Ejecución Acumulada Diciembre 2017	Variación abs
INGRESOS:			
Ingresos Corrientes	59.326,72	60.836,91	1.510,19
Ingresos de Capital	440,50	,	559,64
Financiamiento	17.152,20	•	4.092,06
TOTALES	76.919,43	83.081,31	6.161,89
EGRESOS:			
Programa 1: Dirección Adm. Gral. Y Aud	22.288,86	23.484,75	1.195,89
Programa 2: Servicios Comunales	29.823,56	33.713,41	3.889,85
Programa 3: Inversiones	6.774,09	9.706,54	2.932,45
Programa 4: Partidas Especificas	56,07	8,78	(47,29)
TOTALES	58.942,58	66.913,48	7.970,90
SALDO EFECTIVO	17.976,85	16.167,84	-1.809,01

Fuente: Estados Financieros, Contabilidad Municipal

En el cuadro no. 2, se muestra el comportamiento de recaudación de los principales ingresos corrientes acumulados al 31 de diciembre de los años 2016 y 2017 respectivamente.

Cuadro No.2

Comparativo de los principales rubros

Ingresos Corrientes

Período 2016-2017

COMPARACIÓN RECAUDACIÓN ACUMULADA

INCRESOS	ACUMULADA	ACUMULADA	VAR.	VAR.
INGRESOS	AL 31/12/16	AL 31/12/17	ABS	%
Impuesto de Bienes Inmuebles	7.956,00	8.479,40	523,40	7%
Patentes Municipales	23.764,10	24.677,80	913,70	4%
Patente Licores Nac. y Extranjeros	1.295,20	1.037,30	- 257,90	-20%
Espectaculos Publicos	325,40	257,00	- 68,40	-21%
Servicios de Recolección Basura	5.811,70	6.556,40	744,70	13%
Servicios Aseo de Vías	4.995,90	5.149,60	153,70	3%
Servicio Alcant. Sanit. Y Pluvial	1.308,30	1.379,90	71,60	5%
Mantenimiento de Parques	2.695,50	2.740,80	45,30	2%
Timbres Municipales	768,00	841,30	73,30	10%
Timbres Pro-Parques Nacionales	498,70	518,20	19,50	4%
Alquiler de Mercados	1.548,60	1.675,70	127,10	8%
Renta Activos Financieros	652,80	912,40	259,60	40%
Multas y Sanciones	1.831,50	1.692,40	- 139,10	-8%
Intereses Moratorios	1.793,70	1.242,00	- 551,70	-31%
Impuesto permisos de				
Construccion	601,50	708,60	107,10	18%
Servicios Cementerios	67,00	62,00	- 5,00	-7%
Monitoreo de Alarmas	415,30	435,50	20,20	5%
Derecho Estacionamientos y				
Terminales	212,90	220,60	7,70	4%
Parquimetros	524,60	466,20	- 58,40	-11%
Otros Ingresos no Tributarios	1.541,40	1.081,50	- 459,90	-30%
Aporte IFAM Licores Nac. Y Ext. Aporte fondo C.S.V Multas de	67,20	49,70	- 17,50	-26%
transito	-	30,70	30,70	0%
Aporte Consejo Nac.Pol.Pub. De la		, -	, -	
pers. Joven	-	9,40	9,40	0%
Otros	650,60	611,40	- 39,20	-6%
INGRESOS CORRIENTES	59.325,90	60.835,80	1.509,90	3%

Fuente: Estados Financieros, Departamento de Contabilidad

Gasto Municipal

Durante el año 2017 la administración continúo con la implementación de políticas dirigidas a la disminución y utilización racional y efectiva de los recursos y de las remuneraciones a lo interno, además; ha realizado inversiones para mejorar la calidad de vida de los ciudadanos y mejorar la estadía de los visitantes del Cantón Central de San José, dentro de las cuales se puede mencionar; construcción de red vial cantonal, remodelaciones en salones comunales, bibliotecas, Mercados, además de apoyar a asociaciones, fundaciones y centros educativos y culturales, entre otros.

El total de los recursos gastados de acuerdo a los estados financieros contables, durante el periodo 2017 ascendió a ¢66.388,4 millones.

El total de los recursos presupuestarios ejecutados, durante el 2017 ascendió a ¢66.913,4 millones, de los cuales ¢43.428,73 millones es decir un 64.9% de los recursos se invirtieron en los programas II, III y IV, son dirigidos a la prestación de servicios y a inversiones; dentro de los que se destacan; Recolección de Basura, Aseo de Vías, Alcantarillado Pluvial y Mantenimiento de Parques y el desarrollo de obras de infraestructura respectivamente.

El Gráfico No. 1, presenta la distribución del gasto acumulado al 31 de diciembre de 2017, de los programas I, II, III y IV respectivamente.

Gráfico No. 1

Distribución del Gasto Acumulado

Fuente: Estados Financieros, Departamento de Contabilidad

DISTRIBUCIÓN DEL GASTO ACUMULADO DATOS AL 31 DICIEMBRE 2017

En millones de colones

Programa 1: Dirección Adm. Gral. Y Aud	23.484,75
Programa 2: Servicios Comunales	33.713,41
Programa 3: Inversiones	9.706,54
Programa 4: Partidas Especificas	8,78

Fuente: Estados Financieros, Departamento de Contabilidad

En el siguiente cuadro se muestra la distribución del gasto municipal, el cual comprende el Programa II por un monto de ¢33.713,41 millones, de acuerdo a los servicios y actividades que se ejecutan en la Municipalidad.

DISTRIBUCIÓN DEL GASTO MUNICIPAL SEGÚN SERVICIOS Y ACTIVIDADES

Recolección de Basura	7.027.635.893
Aseo de Vías y Sitios Públicos	5.345.204.874
Seguridad y Vigilancia en la Comunidad	5.102.538.037
Parques y Obras de Ornato	3.024.540.917
Alcantarillado Pluvial	1.789.544.105
Mantenimiento de Caminos y Calles	1.562.167.125
Otros	9.861.779.381

Fuente: Estados Financieros, Departamento de Contabilidad.

En el gráfico No.2, presenta un detalle del rubro de otros, mencionado en el cuadro anterior, el cual se ubica en el Programa II del período 2017, que en su totalidad representa la suma de ¢9.861 millones.

Gráfico No.2

Distribución de Gasto de Otros Servicios Municipales

Año 2017

Fuente: Estados Financieros, Departamento de Contabilidad

Transferencias

Durante el período 2017 se otorgaron aproximadamente ¢ 7.540,2 millones, en transferencias corrientes dado que benefició a instituciones como: Juntas de Educación, Asociaciones, Comités, Organizaciones de Bien Social.

Mejoramiento de la recaudación municipal

- Con miras socializar ampliamente la información de Cobro de Impuestos y Tasas Municipales, se destacan las siguientes acciones desarrolladas durante el período de 2017.
 - ✓ Continuidad de campañas publicitarias a través de medios de comunicación masiva:

Programas Radiales:

Peña Sobalvarro Jaime	Trimestral
Sensación Deportiva	Mensual
Central de Radios CDR S.A	Trimestral
Torres Keith Endy	Trimestral

Difusión y Desarrollo Dide CR S.A Trimestral

Fabián Romero Cordero Trimestral

Cubillo Sánchez Guillermo Trimestral

Cadena Musical S.A Trimestral

Unión Radio S.A Trimestral

Vásquez Gonzales Werni Trimestral

Torres Chacón Víctor Trimestral

Radio Rumbo LTDA Trimestral

Ramiz Supplis S.A Trimestral

ENTREVISTAS

En la prensa radial se llevaron a cabo varias INTERVENCIONES sobre el tema de Cobros y Recaudación.

MEDIOS ESCRITOS

Publicaciones escritas en el periódico La Nación, Grupo Extra, La Republica, en los cuales se anunciaron fechas de vencimiento de pago, actividades llevadas por el Departamento de Gestión de Tributaria, fechas de presentación de declaraciones Bienes Inmuebles como de Patentes Comerciales, publicaciones de contribuyentes no localizados que mantienen una morosidad con institución.

✓ Medios Impresos

✓ Grupo Nación S.A Gestión de Cobro Trimestral

✓ Sociedad Periodística Extra Gestión de Cobro Trimestral

✓ Pro periódicos Limitada Republica Trimestral

También se hicieron publicaciones en las Revistas Novedades Locales y Milenium

REVISTAS

Alvarado Segura Edieth (Trimestral
Revista Novedades Locales)	

Estrada Alvarado Roció	Trimestral
(Revista Millenium)	
Alvarado Fajardo Ingrid La	Trimestral
Revista Vive Green CR	

TELEVISION

En los medios televisivos se pautaron Spot publicitarios en los siguientes canales: Televisora de Costa Rica Canal 7, TELENOTICIAS, Representaciones Televisivas Repretel-Canal 6 noticias REPRESENTACIONES REPRETEL en un horario de lunes a domingo en ambos canales.

Medios Televisivos			
Televisora de Costa Rica S.A Trimestral			
Representaciones	Trimestral		
Televisivas Repretel S.A			

Además se dieron entrevistas sobre el tema a los dos canales.

MEDIOS DIGITALES

Se realizaron anuncios de cierres trimestres mediante POST en las Páginas Web de los medios citados

Nombre	Periodo
Deportes Continental S.A	Trimestral
CR HOY	Trimestral
Calvo Chacón Norval	Trimestral
AM Prensa	Trimestral
Molina Mesen Richard	Trimestral

REDES SOCIALES

Al trabajo antes descrito se suman las acciones en las redes sociales tales como Facebook, Twitter e

Instagram. Todo el trabajo de pauta publicitaria se apoya con boletines de prensa que fueron enviados cada trimestre a los diferentes medios de comunicación con el fin de ampliar información sobre la gestión de cobro Institucional

Gestión de Notificación a través de Convenio con la Compañía Nacional de Fuerza y Luz

✓ Se distribuyeron 251.765 avisos de cobro por medio de la Cía. Nacional de Fuerza y Luz, por un monto total \$\psi\$141.631,5 millones de colones durante el año 2017.

AÑO	TRIMESTRE	CANTIDAD DE AVISOS DE COBRO PARA DISTRIBUCION	TOTAL DE EMISION	MONTO CANCELADO A LA CNFL
2017	I,II,III,IV	251.765	141.631.449.567	35.566.382

Fuente: Depto. Gestión Tributaria

Contratación empresa para gestión de cobro.

La empresa CGU Profesionales Asociados en el periodo 2017, a esta empresa se le entregaron en el periodo 2017, para su gestión la suma de ¢4.509,2, correspondiente a 13.770 cuentas, recuperándose de ellas 1.589 por el monto de ¢209.9 millones.

Gestión de los abogados externos

Según la labor de los abogados externos en el periodo enero – diciembre 2017, lograron recuperar en la labor de cobro extrajudicial y judicial, en el 2017 ¢544.0 millones en la parte extrajudicial y ¢288.1 millones en la vía judicial:

SECCION GESTION DE COBROS					
RECUPERACION POR GESTION DE ABOGADOS EXTERNOS					
2017	Extrajudicial		Judicial		
2017	cuentas	monto	cuentas	monto	
ENE	17	16.373.313	13	24.097.542	
FEB	18	29.382.110	12	15.203.539	
MAR	25	43.798.477	16	78.393.147	
ABRIL	5	3.277.154	5	7.243.866	
MAYO	6	4.854.158	9	15.311.758	
JUNIO	38	34.184.140	13	20.840.988	
JULIO	71	45.455.689	7	6.685.779	
AGOSTO	53	215.842.426	6	13.850.323	
SETIEMBRE	47	42.581.106	13	36.345.834	
OCTUBRE	81	50.835.083	14	15.972.347	
NOVIEMBRE	48	38.357.235	9	34.661.361	
DICIEMBRE	28	19.097.961	6	19.537.795	
TOTALES	437	544.038.853	123	288.144.277	

Acciones realizadas por el Proceso de Valoraciones

El Proceso Valoraciones llevó a cabo la siguiente labor durante el período 2017

ACTIVIDAD	CANTIDAD ACTUALIZ.	BASE IMPONIBLE ANTERIOR	BASE IMPONIBLE ACTUAL	INCREMENTO EN EL COBRO(AÑO 2018)
Declaraciones				
recibidas	4312	#122.128.563.907,00	#196.694.175.056,00	\$186.414.027,87
Avalúos realizados	1139	#26.454.857.994,00	# 49.834.193.269,00	¢ 58.448.338,19
Estimaciones o				
precio	1230	#19.170.701.440,00	¢71.023.809.273,00	¢129.632.769,58
Hipotecas				
incluidas	1196	#27.749.144.736,00	#62.200.732.012,00	\$6.128.968,19
Permisos de				
construcción	637	¢ 4.615.197.954,68	#16.723.239.892,84	#30.270.104,85
TOTAL	8514	#200.118.466.031,68	# 396.476.149.502,84	

El total de declaraciones realizadas incluye, tanto las declaraciones hechas por los propietarios sin que medie una regularización como aquellas en las cuales si hubo una regularización, por parte de ellos, como parte de un proceso de avalúos a omisos.

- A todas aquellas propiedades, a las cuales se les hizo un avalúo de oficio, se les cobrará una multa por la no presentación de la declaración de bienes inmuebles, conforme al artículo 17 de la Ley 7509 y sus Reformas.
- Como parte de la modificación automática, contemplada en el artículo 14 de la Ley 7509 y sus Reformas, se incluyeron:
 - 637 permisos de construcción (Valor mayor o igual al 20% de la base imponible)
 - 1196 gravámenes hipotecarios(hipotecas y cédulas hipotecarias)
 - Además de 1230 estimaciones o precio.
 - Por otra parte, se resolvieron 1703 solicitudes de contribuyentes en Bienes Inmuebles y 3759 Servicios Urbanos y se depuraron 70 cuentas del área de cobro.

Acciones realizadas por el Área de Fiscalización

El Proceso de Fiscalización llevó a cabo la siguiente labor en el año 2017.

PROCEDIMIENTO DE FISCALIZACION TRIBUTARIA	
Procedimiento Patentados omisos año 2017	550
Procedimiento Recalificación del Impuesto de Patentes 2017 (período fiscal 2016)	123
Regularización de Gasolineras	15
TOTAL DE CASOS	688

Se analizaron las cuentas que se detallan a continuación a efecto de determinar su procedencia para realizar el estudio de fiscalización:

- ✓ Una de las principales actividades, ejecutadas por el Proceso de Fiscalización, es la recepción de Declaraciones Juradas del Impuesto de Patente, para el período fiscal 2016, donde fueron recibidas 3.614 declaraciones para ser registradas en el sistema correspondiente, al Régimen Tradicional (comprendido de 1 octubre al 30 setiembre de cada año) cuya emisión fue por un monto total de ¢5.929.316.413, para el segundo trimestre de 2017. En cuanto al período Especial (comprendido de 1 enero al 31 de diciembre de cada año), fueron 393 las declaraciones para ser registradas y la emisión fue por un monto total de ¢5.757.214.557, para el tercer trimestre de 2017.
- ✓ Adicionalmente, se revisaron 425 casos de reclamos y estudios presentados por los contribuyentes.
- ✓ 550 casos del Programa de Fiscalización a patentados Omisos 2016, cargado en la base de datos (en firme) ¢351.7 millones.
- ✓ 123 casos derivados del Programa de Recalificación año 2017 (período fiscal 2016).

COMUNICACIONES

El manejo de la información resulta estratégico por los vínculos que mantiene la Municipalidad de San José con organizaciones sociales, comunales, instituciones, empresarios e incluso organismos

internacionales a los que se vincula el trabajo de la Municipalidad.

Desde lo interno hemos logrado conciliar a los diferentes actores como son la Alcaldía, Concejo Municipal, Administración y sector operativo, para obtener, dar tratamiento y difundir el quehacer institucional en aras de posicionar a la Municipalidad como la más importante del país y a escala nacional con una imagen sostenida y reconocida por sus importantes aportes a la sociedad costarricense.

En seguida presento algunos de los esfuerzos que condujeron a estos logros.

- a) La incorporación de las redes sociales como parte de las nuevas alternativas de comunicación, a las que el personal del Departamento tuvo que acomodarse.
- b) La digitalización de las publicaciones del Diario Oficial La Gaceta, siendo este uno de los cambios más importantes por la implementación de plazos, diseño y métodos de pago.
- c) La puesta en práctica del sistema Merlink para las contrataciones de espacios publicaciones y compras de bienes y servicios para el Departamento.
- d) Acciones para el Control Interno, se ejecutaron acciones tendientes a mejorar la prestación de los servicios que permitió más fluidez en el proceso. Tal es el caso, de la forma en que se reciben los documentos para publicar en el Diario Oficial, donde la copia digital es un requisito para proceder con la solicitud, lo anterior evita errores de fondo y forma así como pérdidas de dinero por el costo del servicio. Otro aspecto que se logró fue con las Órdenes de Compra Abiertas lo vino a dar más fluidez con las contrataciones de publicaciones en periódicos de circulación diaria y en la Gaceta, ya que esta acción asegura los créditos sin peligro de que nos cierren el servicio de publicaciones.

Logros Alcanzados:

La labor del Departamento de Comunicación es transversal a toda la municipalidad, razón por la cual en su accionar genera apoyo logístico a todas la dependencias, lográndose así una relación estrecha de alianzas internas que permiten mantener los canales de comunicación abiertos y fluidos.

Campañas de Publicidad de Gestión de Cobro: Cabe resaltar que un aspecto importante en toda esta gestión fue el establecimiento de acciones que reforzarán el trabajo del Departamento de Gestión Tributaria. Desde el presupuesto asignado a este despacho se visualizó la importancia de dar a conocer en que se invierten los recursos que ingresan vía impuestos. De esta forma se establecieron cuatro Campañas Publicitarias anuales, (cada trimestre) en medios escritos, radiales, televisivos y en los últimos años en redes sociales, con recordatorios de las fechas de vencimientos del pago de los tributos municipales. Este apoyo es un aspecto relevante en la captación de recursos sanos, que refuerzan la columna vertebral de las finanzas de la Municipalidad.

Cambio favorable de la opinión pública hacia la gestión municipal. Se logró hacer un posicionamiento de la imagen institucional de forma positiva ante los Medios de Comunicación Colectiva y sus periodistas, gracias a un trabajo diario, sistemático y sostenido, donde el mensaje de la noticia municipal siempre estuvo presente en las ofertas noticiosas de los medios de comunicación local y nacional. Esto obedece a una programación semanal sobre la investigación de temas relevantes del quehacer municipal, los cuales se convierten en material periodístico que se distribuye a los diferentes Medios de

Comunicación tanto externos, como en nuestras redes sociales.

Se ha logrado una sinergia con los comunicadores de empresas periodísticas y de instituciones, que permitió ese cambio de opinión positiva en cuanto a la noticia municipal, ya que siempre hubo una respuesta y coordinación oportuna.

Redes Sociales. Es uno de los logros más visibles de la gestión ya que el objetivo de las redes sociales de la Municipalidad de San José es compartir información y brindar contenidos de valor sobre obras, proyectos y actividades, permitiendo la interacción de los usuarios para generar retroalimentación.

Las redes sociales de la Municipalidad de San José son un punto de encuentro para que la comunidad de fans y colaboradores intercambien opiniones, participen activamente y compartan información de valor. Todo material que se utilice como contenido en redes sociales se mantiene dentro del margen de los valores de la institución. En lo que respecta a solicitudes de información, quejas y sugerencias se canalizan de forma directa hacia la Contraloría de Servicios para su atención y respuesta.

Queda pendiente de implementar la edición de un periódico digital orientado a la población, tanto interna como externa, que sirva de apoyo a los esfuerzos que ya se realizan en redes sociales y en canales internos como Muninet.

CONTROL INTERNO

Las principales actividades que se han desarrollado con el fin de cumplir con la Ley de Control Interno, han sido las siguientes:

- Informe de Auto evaluación de Control Interno
 - ✓ Definición e implementación de acciones de mejora producto de la autoevaluación
 - ✓ Seguimiento de acciones de mejora producto de la autoevaluación
 - ✓ Informe de seguimiento de acciones de mejora producto de la autoevaluación
- Informe gestión de riesgos institucionales (áreas prioritarias)
 - ✓ Definición e implementación de acciones de mejora producto de la gestión de riesgos (áreas prioritarias)
 - ✓ Seguimiento de acciones de mejora producto de la gestión de riesgos (áreas prioritarias)
 - ✓ Informe de seguimiento de acciones de mejora producto de la gestión de riesgos (áreas prioritarias)
- Revisión y ajuste anuales de políticas, lineamientos, procedimientos, mecanismos e instrumentos administrativos que orienten y faciliten la operación y funcionamiento del Sistema de Control Interno Institucional.

RECURSOS HUMANOS

Área Calidad de Vida Laboral

- 5266 consultas médicas a funcionarios(as) municipales.
- 35 valoraciones médicas para adquisición de calzado especial a trabajadores(as) municipales que lo requieran.
- 25 valoraciones médicas para readecuación de actividades o puestos.

- 40 visitas domiciliares a funcionarios(as) municipales, solicitantes de licencias con goce de salario para cuido de familiares enfermos, en conjunto con las Trabajadoras Sociales de Bienestar Socio Laboral.
- 7 charlas de capacitación en el tema "Cuidemos Nuestro Corazón", como parte del Programa de Tiempo Profiláctico municipal (230 funcionarios).
- 10 certificados o permisos de lactancia materna para funcionarias municipales.
- Charla de Cuidados del Adulto Mayor en Grupo de Preparación a Jubilación.

Área de Relaciones Laborales

Se atendieron:

- o 684 casos disciplinarios.
- 108 Ordinarios laborales.
- 5 Recursos de Amparo.
- Se brindaron 37 criterios.

Sección Desarrollo de Personal

Principales actividades ejecutadas:

Realización de las actividades de capacitación y desarrollo de acuerdo con las necesidades planteadas por las dependencias y los resultados de la Detección de Necesidades de Capacitación (DNC), dentro de un esquema en el cual se otorgaron 798 licencias, así como 336 subsidios para estudio para un total de 1134.

Se tramitaron 107 cartas para gestionar descuentos con universidades con las cuales se tiene convenio, en beneficio de colaboradores municipales y sus familiares directos.

En materia del sobresueldo de carrera profesional, se hizo el análisis técnico de 332 solicitudes para el otorgamiento de dicho sobresueldo.

Acciones de Capacitación Relevantes

Nombre del curso	Total Colaboradores
"Plan de Desarrollo Municipal 2017-2020 y Elaboración del Presupuesto Plurianual Orientado a Resultados".	64
Talleres sobre Gestión y Levantamiento de Procesos para la Dirección de Recursos Humanos	70
Tercer curso inspectores de transito municipales	19
Talleres Motivacionales, Trabajo en equipo Afinidad. Realidad -Comunicación	72
Seminarios varios sobre Reforma Procesal Laboral	143
Mantenimiento y Manejo de Arbolado Urbano	13
Herramientas para Cuantificación Reporte y Monitoreo de Carbono en Ecosistemas Forestales	21

Clasificación y Valoración de Puestos

- Se elaboraron:
- 43 Estudios de creación y transformaciones de plazas
- 12 Criterios varios
- o 06 Demandas laborales.

Para un total de 61 actividades relacionadas con el fortalecimiento de los servicios municipales.

Reclutamiento y Selección

Las aportaciones que brinda el manual de puesto actualizado se traduce en beneficios tanto para la Municipalidad como para el funcionario, en los siguientes aspectos:

- Sirve de guía para el reclutamiento y selección de personal de manera más efectiva.
- Es referente para conocer las responsabilidades y tareas que tiene cada puesto de trabajo.
- Da claridad a las jefaturas y funcionarios para asignar las labores en el campo de acción de trabajo.
- Funciona como base para definir las condiciones de trabajo de forma objetiva y transparente.
- Identifica los requerimientos de capacitación y aprendizaje que puede requerir el puesto.
- Ayuda a contar con una estructura organizacional clara y definida, de esta manera se evita tener superposiciones entre distintos cargos. Es decir, enfocar esfuerzos de manera efectiva.
- Es una herramienta muy importante como complemento en la implementación de los planes de sucesión (inferior inmediato) de la institución.
- Sirve de fundamento para determinar las necesidades ocupacionales de cada dependencia municipal.

Una correcta definición de las tareas y responsabilidades así como de las competencias que debe de presentar cada uno de los puestos de trabajo, en el manual de puestos es clave para cumplir con los requerimientos de la Municipalidad.

El Reglamento de Carrera Administrativa (lo cual varia los porcentajes y la aplicación de pruebas Psicocompetenciales), la escogencias de las personas es una decisión de línea, pero con la Dirección de Recursos Humanos, vigilante para asesorar en cuanto a las pruebas técnicas para ser transparentes.

REFLEXIÓN FINAL

Siempre se ha dicho que, en primera instancia, cuatro años, — que es el período constitucional en Costa Rica —, es poco tiempo para realizar muchas cosas, ya que, desafortunadamente, la gobernanza democrática del país está sumamente entrabada, lo que ha llevado a muchos sectores de la sociedad, dentro de los que me incluyo, a analizar la manera de construir un diálogo serio, con todos los actores políticos y sociales, con el fin de que, en el plazo más breve posible, sea viable convocar a una Asamblea Nacional Constituyente, que dote al país de una nueva Carta Magna, acorde a las necesidades y a los desafíos del siglo XXI, con todas sus oportunidades y amenazas, como las nuevas tecnologías, la globalización, el surgimiento de la sociedad del conocimiento, el calentamiento global o el riesgo para los ecosistemas.

En esa nueva Constitución Política, como instancias que conocen, de primera mano, las inquietudes y anhelos de la ciudadanía, los gobiernos locales, — más aún en el caso del capitalino —, deberían de tener más competencias, recursos y capacidades, de manera que su gestión sea evidente en la calidad de vida de las personas.

Mientras esperamos a que estas ideas de gran calado se hagan un espacio en la agenda nacional, lo que, desde los municipios, debemos hacer es el máximo esfuerzo posible, con los recursos, a veces insuficientes, que tenemos, debido a que Costa Rica ha sido y es, paradójicamente y a pesar de su Democracia reconocida a escala internacional, uno de los países menos descentralizados de América Latina.

En este informe, se hizo un esfuerzo de síntesis, no sólo de la gestión de los asuntos rutinarios, que tienen impacto en las condiciones de vida de quienes habitan y visitan San José, sino que, además, se esbozaron y se dio cuenta del grado de avance de algunas iniciativas, cuyo avance depende, en la mayoría de las ocasiones, de instancias del Estado nacional, que podrían, eventualmente, no sólo cambiar el rostro de la ciudad, sino su paradigma urbano e, incluso, su posicionamiento en el mundo, debido al compromiso con la atracción de inversiones y emprendimientos en el ámbito de las tecnologías del tercer milenio.

Hace algunos meses, sobre la realidad de que San José no es, para nada, una realidad estática e incólume, y de que, además, la metrópoli es una ciudad competitiva, cada vez más moderna, habitable y sostenible, la Municipalidad de San José lanzó la marca ciudad "¡SJO, Vive!". Más allá de un esfuerzo de mercadeo y de reivindicación del valor iconográfico que, como capital, este espacio humano posee, la expectativa del gobierno local ha sido la de, por un lado, reiterar ese dinamismo y esa vocación de avance que tiene y, por el otro, los lazos afectivos e identatarios que la unen con su ciudadanía y, en general, con todas y todos los costarricenses.

Es cierto, sólo al pasar las páginas de este informe de rendición de cuentas, — que, como expliqué en la presentación del documento, es para nosotros muchísimo más que una simple gestión burocrática realizada por imperativo legal, es palpable en toda la gestión del Ayuntamiento, — tanto en sus tareas de rutina, como en los grandes proyectos que impulsa para el futuro —, que San José es una ciudad que vive y que, día con día, se transforma.

Ciudad cosmopolita que, todavía, guarda algo de la magia de su origen como aldea en un cruce de senderos, San José es más destino que camino y, gracias al esfuerzo de su ciudadanía emprendedora, acompañada por la Municipalidad y por otras instituciones públicas, privadas y no gubernamentales, se proyecta con ilusión y esperanza hacia el mañana, con la certeza de que posee muchas ventajas competitivas y comparativas que, ahora mismo y a pesar de sus problemas, le otorgan un lugar de honor en América Latina y en el mundo.

Si Costa Rica quiere ser un ejemplo en carbono neutralidad, en la lucha contra el cambio climático, en la adopción de energías limpias y renovables, en la revolución tecnológica que cambia al mundo y en la globalización con rostro humano, su ciudad capital, San José, debe ser un símbolo de éstas y otras nociones que le han dado un lugar de honor a nuestro país en el concierto internacional, como lo son la protección de los ecosistemas y del patrimonio paisajístico natural, así como un compromiso claro con valores como: el desarrollo sostenible, la equidad, la inclusión, la justicia social, los derechos humanos, la libertad, la democracia y la paz.

En ese sentido, la Municipalidad requiere del nuevo gobierno de la República un diálogo sincero y honesto, para poder cambiar la matriz de la movilidad urbana, de modo que se utilicen energías limpias y se brinde un sistema de transporte cómodo, ordenado, moderno y accesible. Algo similar sucede con la enorme prioridad de promover el progreso socioeconómico, adoptando un nuevo modelo productivo, que incentive a los emprendimientos y a las inversiones internacionales en ámbitos como las altas tecnologías, los servicios de alto valor agregado y las sinergias que este tipo de economía pueda generar, especialmente en lo que concierne a la creación de encadenamientos productivos diversificados y generadores de empleo.

Al pasar las páginas de este informe, es posible ver el detalle de lo que, con nuestras posibilidades actuales, hemos podido llevar a la práctica; pero, también, es viable intuir que sería posible hacer mucho más, por la calidad de vida y el progreso de las personas, si tuviésemos las competencias y los recursos que, por años, se han prometido a los municipios, y que nunca se han concretado.

Así las cosas, y antes de concluir esta reflexión final, es evidente que la capital va por buen camino. "¡SJO, Vive!" no sólo en su gente, en sus espacios, en su integración de la diversidad y en su inclusión social, sino que, también, vive en esos proyectos y en esa acción cotidiana que, como ayuntamiento, nos hemos comprometido a impulsar, de acuerdo al mandato recibido en las urnas, de parte del pueblo soberano de esta ciudad.

Muchas gracias,

Johnny Araya Monge Alcalde de San José